

AdventInfo

A Hetednapos Adventista Egyház Magyar Uniójának információs lapja

2013. szeptember 28.

Tekintsünk felfelé, vezessünk Menny felé!

Templomok éjszakája Kecskeméten

Biztos hallottunk már arról, hogy Múzeum éjszakája vagy Strandok éjszakája, de a Templomok éjszakájáról szerintem még kevesen értesültek. Ez a rendezvény 2010-ben volt először, és azóta minden év szeptember második szombatján, 20.00 órakor kezdődik egységesen, azon városokban, falvakban, ahol a helyi közösség július 31-ig regisztrál az országos honlapon.

A Hetednapos Adventista Egyház részéről eddig még nem vett részt egyik gyülekezetünk sem, de idén júliusban a kecskeméti regisztrált, és így szervezett formában készült a templomok éjszakájára. Szeptember 14-én este 8 órakor kezdődött a program a 70 regisztrált magyarországi helyszínen, a különböző egyházak templomaiban.

A kecskeméti kápolnában közreműködött a Lakó Sándor kamarazenekar, akik Bach, Vivaldi és Mozart műveket adtak elő; valamint Bella Rózsa Pilinszky-díjas tanár, grafikusművész, aki az elmúlt két évben végigjárta a Bibliai Szabadegyetem előadásait, és aki most különféle művészeti ábrázolásokon keresztül mutatta be az elhangzott művek zeneszerzőinek életútját.

Az este igei üzenetét Simon István, a gyülekezet lelkésze tolmácsolta Mk 9:23 alapján, ami az idei Templomok éjszaká-

A Lakó Sándor kamarazenekar igényes előadásában komolyzenei műveket szólaltatott meg

jának központi témája volt: minden lehetséges annak, aki hisz.

A másfél órás műsor végén a zenekar vezetésével közösen elénekeltük az este mottóénekét, a „Jöjj mondjunk hálaszót” című énekünket. De ezután nem ért még véget az „éjszaka”. Bemutattuk a vendégeinknek az Adventista Egyhárról készült DVD-filmet, majd megtekinthették a 66 nyelvű, világszerte Bibliát, amit nagy érdeklődéssel nézegettek. A beszélgetések sem maradtak el; a kalács és a tea mellett még több mint egy órát társalogtunk, bemutattuk a kecskeméti templomot és meghívtuk a vendégeket az őszi evangelizációs sorozatra, amit örömmel fogadtak.

Nagy öröm volt számunkra, hogy ezen az estén mintegy 65 vendég jött el, és a he-

A kecskeméti közösség tagjai késő estére is megnyitották kápolnájuk ajtaját az érdeklődők előtt

lyi testvérekkel, gyermekekkel kiegészülve mintegy 100-an vehettünk részt az első adventista templomok éjszakáján. Jövőre szeretnénk folytatni, és remélem, még más városokban is bekapcsolódnak adventista testvéreink.

Hoffer Zoltán

„Jertek el csupán ti magatok...”

Női lelkészek konferenciája, Newbold, 2013. szeptember 6–9.

Divízióink harmadik alkalommal rendezett konferenciát a női lelkészeknek. Az ötévenkénti alkalomra most a divízióban szolgálatot teljesítő 99 nő, lelkész, gyakornok, bibliamunkás és vezető kapott meghívást, Magyarországot öten képviseltük.

A nők számára általában nincs megállás. A munka mellett állandóan figyelni kell a háztartásra, az élet hétköznapi dol-

gaira, sokaknak a gyerekekre, a szülőkre, de még a gyülekezetek népes családjainak a terhei is a mi gondunk. Ezért bizonyult felbecsülhetetlen kincsnek a sűrű program, amikor a szervező, Daniel Duda és meghívott előadói, Ivana Mendez és Cheri Gregory egészen különleges lelki lakomát készítettek számunkra. A témák többek között az Isten tervébe való belesimulást, a fájó sebek elengedését, a megbocsátást, a hitet erősítették, ill. a szolgálatvégzés színvonalának emelésére, a közösség jobb megélésére bátorítottak. Sokat imádkoztunk együtt, beszéltünk elhívásunk szubjektív élményeiről, és igen, a nők felszenelésének kérdéséről is.

A teendők özöne miatt többen már-már lemondani akartuk a részvételt, de jó, hogy nem tettük! Most lelkileg feltöltődve, egymáshoz közelebb kerülve és új energiával tudjuk folytatni azt, amire Isten elhívott.

Zarkáné Teremy Krisztina

A konferencia résztvevőinek egy csoportja

Örökkévaló evangélium egy örökké változó világban

Az idei missziókonferenciának immár harmadszor is a balatonlellel üdülőnk adott otthont, július 16–21. között. Örökkévaló evangélium egy örökké változó világban címmel. A konferencia meghívott előadója Jon Paulien a Loma Linda Egyetem Teológiai Tanszékének dékánja, a Hetednapos Adventista Egyház teológiájának egyik meghatározó egyénisége, újszövetséges teológus volt. A Magyar Unió szándéka szerint az elhangzott plenáris és szekció előadások is a személyes missziómunka eredményességét és az egyéni lelki élet elmélyítését szolgálták.

Lépcsőfokok

A nyár sokat ígérő és valóban gazdag programja volt a missziókonferencián Jon Paulien előadás-sorozata. Két szálon futott a tanítás: egyrészt hallhattunk „az örökkévaló evangélium” átadásának módjáról a szekuláris, posztmodern ember felé – ebben a részben főként a missziómunkához kaptunk információt –, másrészt foglalkoztunk a hit lépcsőfokaival is, amikor inkább a saját lelki életutunkra figyeltünk. Ez utóbbiból emelnék ki néhány gondolatot.

A mai ember szereti a történeteket. A Biblia számtalan történeten keresztül mondja el Isten tetteit, amelyeket az emberért vállalt és hajtott végre. Ezek által megismerhetjük és megszerethetjük Őt. Amikor személyes tapasztalataink történetéről beszélünk, segítünk másoknak is Isten megismerésében. Semmivel sem pótolható a kapcsolat az emberekkel; a velük töltött idő, a beszélgetés. Ha már tapasztaltuk Istenünk szeretetét, akkor azt a szükségletek szerint adjuk tovább, és ne a magunk elképzelése szerint. Szánjunk időt a közösség kialakítására, ha szükséges, hozzunk áldozatot is érte! Az emberek csak emberektől ismerhetik meg, milyen Isten valójában.

Amikor valaki találkozik a Megváltóval, a „romantikus szerelem” napjai következnek. Odaszánása, érdeklődése érzéssel teljes, gyermeki bizalom és nyitottság

A legkisebekkel Zágonyiné Nagy Szilvia vezetése mellett foglalkoztak a gyermektanítók

jellemzi. A tanítványság idejében a hívő sokat tanul a hitről, gyakorolja és befogadja azt. Sok kérdés van, amit ismer, azt tovább is adja. Meggyökerezik a közösségben, és ilyenkor különösen fontos, hogy kapcsolódjon valakihez, aki a mentora, lelki vezetője lesz. A következő lépcsőfokon a tanítványokból vezetők lesznek. Átadják tapasztalataikat másoknak, segítenek az embereknek. Sokak élete megváltozik a szolgálatuk nyomán, ilyen szempontból sikeresek lesznek. Hosszabb ideje Istennel járnak és az Úr felhasználja őket.

Ám mindenki életében elérkezik a „lélek sötét éjjele”, nehéz, száraz időszak, amikor minden megkérdőjeleződik. Őszinte volt-e a motivációm? A hívő

Az egyik délelőtti plenáris hallgatósága

ilyenkor még mélyebb kapcsolatra törekszik Istennel. Megtanul a csupán a fejével való gondolkodás helyett a szívvel is gondolkodni. A következő állomáson igyekszik azt megérteni, hogy mi Isten célja az életével: az Ő dicsőségére élni. Új célok, új tervek születnek, fontossá válik az egyre mélyebb megértésig eljutni. Ezután az „énközpontúságtól” megszabadult keresztény még hitelesebben szolgálja az embereket. Könyörület és megbocsátókészség jellemzi, békés és türelmes. A Krisztustól tanult teljesség: szeretet által

Jon Paulien és a fordítás szolgálatát ellátó Zarkáné Teremy Krisztina (jobbról balra)

élni. A feltétel nélküli szeretet a legfőbb irányító ezen a ponton. Még különleges körülmények között is kegyelmes a Jézussal élő ember – ahogyan

Mesterétől tanulta –, ha eljutott a hit lépcsőfokain a szeretet teljességére.

Ahogy hallgattuk az előadót, azon merengtünk: Vajon hol tartok most a hit lépcsőfokain...? Nem rekedtem-e meg valahol? Sokszor magunkra ismerünk, nevettünk és sírtunk...

Bátorságot kívánok mindenkinek az önmagunkkal való szembesüléshez! És ŐSZINTESÉGET!

Kovácsné Bokor Sarolta

Dr. Paulien missziókonferencián elhangzott előadásai CD-n és DVD-n is megrendelhetők a REK-nél!

Témák:

- 1) Örökkévaló evangélium egy örökké változó világban**
- 2) A hit lépcsőfokai**
- 3) A maradék**

Reggeli imaórák

A missziókonferencia minden napján reggel 7 órakor lelkes kis (15-20 fős) csoport gyűlt össze imádkozni, az Igét és egymás tapasztalatait meghallgatni. Minden reggel más-más lelkész szolt az Igeből, és naponta egy fő imacélért imádkoztunk a Generál Konferencia megújulási és reformációs kezdeményezése alapján, valamint egymásért, gyülekezeteinkért, fiataljainkért, gyermekeinkért személyes és közösségi lelki megújulásunkért.

Hegyes-Horváth Géza

Evangélium – nem csak húszéveseknek

Az evangélium – nem csak húszéveseknek szekcióban arról beszélgettünk, hogy mit tehetünk a középkorúak és a hatvanon túliak elérésére érdekében.

Egyházunk itt, Európában sok időt, erőt és áldozatot mozgósít azért, hogy elérjen egy bizonyos csoportot, akiket posztmodern fiatal értelmiségieknek neveznek. E helyénvaló fáradozás mellett azonban háttérbe szorultak missziókban más olyan csoportok, akiknek szintén szükségük van az evangéliumra. Ezek nem gőzölgő teára vágyanak, hogy elcsevegessenek a nagybetűs „Igazságról”, hanem olyan fiatalok, akik biztos jövőképet keresnek; középkorúak, akik nemcsak saját maguk miatt, hanem családjuk és gyermekeik miatt is aggodalmaskodnak; és a hatvanon túliak, akik már gondolnak az elmúlásra, ezért felerősödik bennük az evangélium iránti érdeklődés.

Semmi okunk sincs arra, hogy missziókat csupán egy csoportra korlátozzuk, elhanyagolva a társadalom nagyobbik felének szükségleteit.

Dr. Szilvási József

A hét fénypontja a szombat délutáni keresztségi alkalom volt. Kraszkó Csaba (balra) a Békéscsabai, míg Szabóné Viola Csilla (jobbra) a Balatonlellei Gyülekezet tagja lett. Az alámerítés szolgálatát Bicskei Róbert és Pethó Imre látta el

Családi szekció

A missziókonferencia családi altábora ezúttal a gyermekek bántalmazásának kérdéskörét dolgozta fel. Olyan nehéz téma ez, amelyet senki sem szeretne átélni, mégis sokan hordoznak magukban feltve őrzött titkokat ezen a területen, amelyeket soha sem tudtak feldolgozni a szégyenérzet miatt. Egyházként fontos mindent megtennünk a befolyásunk alá tartozó gyermekek és családok védelme érdekében. Sokan azt gondolják, hogy csak a sarki szatírtól kell óvni a gyermekeket, ugyanakkor figyelmen kívül hagyják, hogy a szexuális bűncselekmények 80%-át családtag követi el.

A tábor különös színtelje volt Dzintars Vaivods (lásd a bal oldali fotón) előadása, aki Lettországból elkötelezett tagja a családi szolgálatokat vezető csapatnak. Előadásában rendkívül kreatív módszereket villantott fel, amelyekkel a társadalom szélesebb rétegei is megszólíthatók.

Mihalec Gábor

Ifi altábor

Mint az elmúlt években már megszokottá vált, idén is megrendezésre került a missziókonferencia Ifjúsági Altábora Balatonlellén, július 16–20. között. A résztvevő fiatalok előadásokat hallgathattak meg az egészséges, keresztény párkapcsolatokról Csizmadia Róberttől, részt vehettek különféle szabadidős programokon, és ápolhatták a közösséget egymással és Istennel a hét folyamán. A tábor zenei részét Zsilinszki Bálint és csapata szolgáltatta, akik a résztvevők dicsőítésének vezetésével segítettek közelebb kerülni lélekben Istenhez, és ráhangolódni előadónk mondanivalójára.

A jó időnek köszönhetően több alkalommal is lehetőségünk volt csobbanni a Balatonban, utolsó este pedig „kóktélbárral” egybekötött éjszakai fürdőzésen vehettek részt a fiatalok, ahol a „bár” zenéjét szintúgy a dicsőítő csapatunk szolgáltatta. A hajókirándulás, a szombati keresztség, a különböző programok mind-mind hozzájárultak ahhoz, hogy a fiatalok közelebb kerülhessenek egymáshoz és Istenhez. Az előadások témájukban és előadásmódjukban is naprakészek és közvetlenek voltak, melyekből mind tanulhattunk valami fontosat.

Röviden elmondható, hogy nagyszerű programunk volt a nyár közepén Balatonlellén. Aki ott volt, az tanúsíthatja, aki nem, az jövőre bepótolhatja az élményt.

Önböli Krisztián

4 korosztály, 1 keresztség

Egy tinédzser lány, egy családapa, egy középkorú hölgy és egy idősebb férfi lépett június 22-én a Békéscsabai Gyülekezet keresztlő-medencéjébe. Más korosztály, más kihívások, más örömök, más tapasztalatok, de egy biztosan közös bennük: megéreztek Isten szeretetét és hívó szavára igennel válaszoltak, megvallva Uruknek Jézust.

Noémi már fiatalon eldöntötte, családja pozitív példáját látva ebben, hogy keresztyénként akarja leélni az életét. István néhány éve került a gyülekezetbe, minden bibliai tanításnak pontosan utánajárt, érdeklődött, olvasott, kutatót, majd miután mindenről megbizonyosodott, átadta az életét Krisztusnak. Margitka hívó férje példáját követte, amikor a keresztség mel-

lett döntött. A 82 éves Pista bácsi pedig, aki évtizedek óta hűségesen járt szombat-ról szombatra a gyülekezetbe, most látta elérkezettnek az időt, hogy szövetséget kössön keresztség által Jézussal.

A gyülekezet határtalanul boldog volt ezen a nem mindennapi alkalmon, amit a felemelő és szívből jövő szolgálatok is megpróbáltak érzékelteni. Négy újabb, drága testvér, akiknek örök élete van! Történhet ennél nagyszerűbb dolog egy ember életében? Bár mind többen igényelnék ezt az isteni ajándékot!

G. K.

Jobb alsó kép: A Szabadkígyósi Gyülekezet kórusának szolgálata, közben, fehér ruhában Kiss Noémi

Balról jobbra: Vig Tiborné Margitka, Gáspár István Sándor, Horváth István

Hármas ünnep Kecskeméten

Június utolsó hétvégéjén a Kecskeméti Gyülekezet hármass ünnepre készült. Június 29-én szombaton először a körzet új lelkészét iktatta be dr. Deák Judit, DET pénztáros testvérnő, aki az elmúlt félévben gondozta a körzetet. Az új lelkész

Simon István testvér, aki a Kecskeméti Gyülekezetben kívül a ceglédi és az albertirszai testvérek lelki vezetője lett.

Simon testvér néhány perccel a beiktatása után máris első maradandó kecskeméti szolgálatát végezte el a keresztlő-medencében, amikor Horváth Erika testvérnőt keresztelte meg (lásd a bal oldali fotón), aki a helyi gyülekezet 95. tagja lett.

Az ünnepélyes szombatot követő vasárnap ismét az öröm pillanatait élhette át a gyülekezet, amikor az előző nap az Úrral szövetséget kötött Horváth Erika és Héjjas Tibor egyházi menyegzőjére került sor. Tibor már 2011. január 29-én megkeresztelkedett, és most az Úr előtt is örök hűséget fogadtak egymásnak a gyülekezet és Isten színe előtt. A szertartást dr. Deák Judit és Simon István végezték.

Számomra külön öröm volt ez az alkalom, mert Erikával és Tiborral 20 évvel ezelőtt ismerkedtem meg, amikor egy osztályban kezdtük meg a gimnáziumi tanulmányainkat. A jó Isten meghallgatta az imáinkat, és megérhettük együtt ezt a boldog napot, amikor a 17 évvel ezelőtti érettségit követően most már mindhárman Isten nagy családjához tartozhatunk.

Hoffer Zoltán

Lelkesen Istenért!

Július 13-án, szombaton délután egy fiatal lány, Szenes Dóri adta át életét Istennek Lovasberényben. Dóri már gyermekkorától érezte, hogy jó Istennel járni, és így rengeteg tapasztalatot szerzett vele, amik még inkább ehhez a döntéshez vezették.

Mindig lelkesen szolgált az Úrnak, főleg szép hangjával örvendeztette meg mind Istent, mind a gyülekezetet. A helyi ifjúságnak is egyik fő motorja, és igyekszik vidámságát, lelkesedését mindenkire áttagasztani. Öröm volt látni, mennyire várja a napot, amikor a keresztség által menny és föld előtt megvallja hitét.

A keresztségen együtt örült Dórival családjával, gyülekezetével és barátjaival. Sok-sok

színes szolgálat tette ezt az alkalmat még emlékezetesebbé és még áldásosabbá számára. Hallhattuk a család versszolgálatait, a fiatalok énekeit, valamint a lovasberényi és a Központi Kórus szolgálatait is, amely kórusoknak Dóri is lelkes tagja. Mind együtt örültünk vele.

Lelkésznünk, Szilvási-Csizmadia Andrea, a magvető példázatát tolmácsolta számunkra. Fontos, hogy jó termőföld legyünk Isten számára, és bár lehet, hogy sokszor sziklás vagy tövises talajnak bizonyulunk, Isten mindig kész felvenni a munkás kesztyűt és kézbe venni a kapát, hogy megmunkáljon minket az Ő képére, és gyümölcsözővé tegyen.

Mindezek után Dóri végre a keresztlő-medencébe lépett, mi pedig tanúi lehettünk újjászületésének. A bemerítés szolgálatát Bihari Csaba végezte, aki útravalóul az első szeretet megőrzésének fontosságára hívta fel a figyelmet.

Kívánjuk Dórinak, hogy a szeretet soha ne fogyjon el szívéből, szolgálja továbbra is lelkesen Istent, és ezt a lelkesedést ragassza át mindenkire!

Szenes Eszter

Sporttábor és keresztség az Őrségben

1997 óta megszakítás nélkül, már a 17. alkalommal szerveztük meg az Őrségi tábor Szentgyörgyvölgyben. Augusztus 4–11. között összesen 40-en vehettünk részt az idei évben. A fő program idén is a lelki rész volt, de mellette a sport és a kirándulás sem maradt el.

A délelőtti és esti foglalkozásokat immár kilencedik éve dr. Szigeti Jenő

lelkipásztor vezette, akivel „Kik a boldogok?” címmel Jézus Krisztusnak a hegyen elmondott boldogmondásait tanulmányozhattuk alkalomról alkalomra.

A szabadidőben pingpongoztunk, esztendőként nagyszerű kosármérkőzéseket játszottunk, míg napközben a forróságban a kellemes medencében tölthetünk el közösségépítő programot. A hajnal 4 órai bicajtura is felejthetetlen volt a résztvevőknek az Őrség dombjai között. De a fazekas mesterség kipróbálása most is újra népszerű volt, mint az elmúlt másfél évtizedben.

Am a szombat különlegességet tartogatott valamennyiünk számára. A tábor történetében először keresztségi istentiszteletet tartottunk egy tucat vendég

előtt, amelyen a Szigethalomról érkezett Bence Katica kötött szövetséget az Úrral, akit öt éve szólított meg Isten, és most mondott igent az Ő hívására. Csodálatos bizonyosság volt mindenki számára az ő bizonyosságtétele. A tábor résztvevői sok szolgálattal köszöntötték a megkeresztelt testvérnőt.

Hálásak vagyunk az Úrnak azért a sok ajándékért, tapasztalatért, amit ezen a héten tőle kaptunk. Reméljük, jövőre 2014. július 27. és augusztus 3. között ismét hasonló pillanatokat élhetünk át, az újabb résztvevőkkel. *H. Z.*

A feledhetetlen tábor résztvevői

Keresztség Pécelen

Augusztus 17-én délután a péceli központ kertjében jöttünk össze egy felemelő istentiszteletre, ahol Farkas Noémi testvérünk kötött szövetséget Istennel a keresztségben. Nagyszerű volt megismerni az életén keresztül Isten kegyelmét, aki nem mond le arról sem, aki neki hátat fordít. Az istentiszteletet változatos és gyönyörű szolgálatok tették emlékezetessé.

Az igeszolgálat a Jézust is ámulatba ejtő, rendkívüli hit ismérveiről szólt. Hálásak vagyunk Istennek, hogy részesei lehettünk

ennek a nagyszerű tapasztalatnak. Az ősz folyamán újabb keresztségi alkalmakat tervezünk a körzetben.

Szebelédi Mária

Presbiterisztelenés Rákocsabán

2013. június 29-én délelőtt ifjú presbiter szenteltünk, Illyés János személyében. Az ünnepi istentiszteleten vendégünk volt egyházunk elnöke: Ócsai Tamás testvér, aki Szilvási András lelkésszel és a vénekekkel együtt kérte Isten áldását az új tisztségviselőre.

A gyülekezet kórusa énekekkel, a tagok vers- és zeneszolgálatokkal adtak hálát az Úrnak testvérünkért, majd délben egy szépen terített asztal – szeretetvendégség – várta az ünneplő gyülekezetet és vendégeinket.

Sz. M.

Keresztségi alkalom Albertirsán

Nagy örömben volt részünk Albertirsán, egy testvérrel gyarapodott gyülekezetünk. Rakovecz Anita testvérnőnk férje, Sándor átadta életét Istennek és megkeresztelkedett 2013. szeptember 7-én a kecskeméti gyülekezetben.

A gyülekezet előtti hitvallás is ekkor történt meg, Simon István lelkész vezetésével. A keresztségi szertartást Bodnár

János lelkész végezte, aki örömmel emlékezett vissza arra, hogy a családból először Alexandrát, majd férjét, Károlyt, az édesanyját, Anitát, majd pedig most annak férjét, Sándort is megkeresztelhetette. Istenek legyen értük hála!

Az igehirdetés, valamint a gyönyörű szolgálatok még inkább a menny felé, Isten színe elé terelték figyelmünket, gondolatainkat. Az igeszakasz Jeremiás elhívásáról szólt, aki ellen ugyan viaskodnak, de meg nem győzik, mert Isten vele van, hogy megszabadítsa. Tartsuk ezt mindannyian szemünk előtt, hogy kitartóan fussuk meg utunkat a keskeny úton, Isten segítségével!

A kecskeméti testvérek vendégszeretüket ismét megmutatva, közös ebédre készültek, és a sok finomságot együtt fogyasztottuk el. Köszönjük szeretetüket!

K. Lné

90 éves jubileum Farnoson

2013. augusztus 31. kedves emlék lesz közel 120 ember életében, akik együtt élhettek át az isteni áldás egész sorozatát.

Ezen a napon ünnepelte ugyanis a Farnos Gyülekezet a megalapításának 90. évét. Szép nap volt. Olyan nap, amely összehozta az embereket. Olyan testvérekkel emlékezhettünk vissza, akik már évtize-

dek óta nem jártak nálunk. Gyülekezetünk a testvérek fáradozása által megszépült, hogy Isten háza alkalmas legyen feltöltöztetésre, kedves emberek befogadására.

A gyülekezet megalapítói küzdelmekkel teljes életet éltek. Minél inkább üldözték őket hitükért, annál inkább hirdették Isten Igéjének lényegét, Jézus Krisztus tettét, melyet minden emberért véghezvitt. Nekik, hithű elődeinknek köszönhető, hogy a Hetednapi Adventista Egyház jelen van Farnoson.

Különlegessé tette a napot a sok, Istent bemutató és Őt dicsőítő szolgálat, melyeket a helyi testvérnők végeztek énekes, zenei és prózai formákban. Köszönjük a zuglói fiatalok énekeit is.

Isten Igéjét is több ízben hallgathattuk meg. Dél előtt szót kaptak községünk egyházi képviselői – az evangélikus és a református lelkész –, a község polgármes-

tere pedig levélben köszöntötte az ünnepelő gyülekezetet. Az egyház részéről Ósz-Farkas Ernő, a Dunamelléki Egyházterület elnöke szölte az Igét. Délután volt lelkészeink kaptak lehetőséget az emlékezésre, majd a napot Bihari Csaba területi titkár ünnepi gondolatai zárták.

D. K.

Biblikus konferencia a gazdaságról

Augusztus 22–25. között került megrendezésre a 25. Nemzetközi Biblikus Konferencia Szegeden, a Gál Ferenc Főiskolán. E jubileumi alkalommal a „Szegények és gazdagok a Biblia szövegeiben” témakörben meghirdetett előadásokat lehetett hallani, amelyen ezúttal rekordszámú látogató vett részt.

Az előadásra teológia tanárokat, kutatókat hívtak, illetve ajánlással lehet jelentkezni. Egyházunk részéről dr. Tokics Imre

és drs. Kormos Erik vett részt előadóként. A konferencia nyelve magyar, német, angol és olasz volt, attól függően, hogy az egyes szekciókban milyen nyelvű hallgatók vettek részt nagyobb számmal.

Az elhangzott előadásokat (testvéreink előadásait magyar nyelven) mp3-as formátumban meg lehet hallgatni a [http://www.regio10.hu/xxv-biblikus-](http://www.regio10.hu/xxv-biblikus)

konferencia/ internetes helyen, illetve az eddigi gyakorlatnak megfelelően 2014-ben konferenciái kiadványkötetben is megjelenik a Janus Pannonius Tudományegyetem gondozásában.

K. E.

Diplomaosztó ünnepély Budapesten

Szeptember 7-én a Budapest Práter utcai gyülekezetben tartottuk az Adventista Teológiai Főiskola diplomaosztó ünnepségét, amiről a Magyar Televízió 1-es csatornája is beszámolt.

A diplomaosztón beszédet mondott egyházunk elnöke, Ócsai Tamás, a főiskola rektora, Szilvási József, és az ösztövtársi tanszék vezetője, Tokics Imre. Az unió elnöke a hallgatás, illetve a meghallgatás tudományáról, a főiskola rektora a tudomány és a Lélek szerepéről, tanszék vezetője pedig a tudomány alkalmazásának egy sajátos területéről, a bibliai menedékvárosok üzenetéről szölt.

Az Érdi Gyülekezet kórusa énekel, valamint Nyári

István szavalattal dicsőítette az Urat. Az elmúlt tanévben tizennégyen végeztek, akik közül nyolcan jöttek el, hogy átvegyék diplomájukat, egy hallgatónak pedig végbizonyítványt adtunk át. Három hallgató kitűnővel végzett, ők a Dorogi Gyülekezet egyik tagjának jóvoltából könyvajándékot kaptak.

Isten áldását kívánjuk mind az intézményre, mind a végzett hallgatókra!

Dr. Szilvási József
rektor

Az **Adventista félóra** következő műsorát október 18-án, pénteken, 13.30-kor sugározza a Kossuth Rádió.

Gyermekkonferencia Szegeden

A nagy érdeklődést kiváltó magyarországi KID-program lezárásaként július 27-én került sor Szegeden a Gyermekkonferenciára.

Már korán reggel zsúfolásig megtelt a szegedi gyülekezet terme. A fullasztó hőség ellenére boldog és kedves napja volt ez nemcsak a helyi gyülekezetnek, hanem az összegyűlt gyermekcseregnek. Minden dicséret megilleti a felnőtt szervezőket, a gyülekezet diakónusait, elöljáróit, valamint Mihalec Gábort és feleségét, Dórit. Nagyon szépen szervezték meg ezt a napot, és a felnőttek példamutató módon próbálták a gyermekcsereg figyelmét lekötöni, nekik kedveskedni. A gyermekek elsősorban a környező gyülekezetekből jöttek, és mindannyian „hoztak” valami kedves, szép dalt vagy verset. A szombatiskola

alatt a gyermekek is a tanítókkal voltak, mint rendesen. A délelőtti istentiszteletet John Sanchez tartotta. Sámsonról és sorsáról beszélt, amelyet nemcsak a gyerekek és ifjú felnőttek, hanem az egész gyülekezet lenyűgözve hallgatott. A nagyszerű szegedi gyerektanítók egy hosszabb bábozással, Clair Sanchez kedves gyermektörténettel kötötte le a kicsik figyelmét, akik sűrűn megtöltötték az első széksorokat. Délután Clair Sanchez beszélt, és interaktív foglalkozással vonta bele az egész gyülekezetet mondanivalójának üzenetébe. Kedves színfoltja volt az ünnepélynek erdélyi testvéreink zenéje, a szólóének, és a helyi ifi kórus éneklése. Bár délután két órakor

kezdtük a második istentiszteletet, csak hat óra körül búcsúzkodtak a testvérek.

Isten áldja meg gazdagon mindazokat, akik a gyermekekért fáradoznak, mert ők tanúsítják azt a magatartást, amely Jézusé, aki szerette a kicsinyeket, és akit a gyermekek is nagyon szerettek!

*E. Kökényes Zsuzsa
Gyermekszolgálatok osztályvezető*

Páneurópai Adventista Ifjúsági Kongresszus

2013. július 30-án 90 lelkes fiatallal indultunk útnak Szerbia felé felejthetetlen élményeket, új barátokat és feltöltődést remélve az előttünk álló héttől. Reményeink pedig nem voltak hiábavalóak.

3600 fiatal a világ különböző pontjairól, mégis egy céllal érkeztek. Azért, hogy áldják azt az egyetlen Istent, akihez mindannyian tartozunk. Hihetetlen volt az az

erő, amit ebben az egységben érezni lehetett. Nagyon jó volt tudni az, hogy akivel csak összefutunk a folyosón, a szálláson, a reggelinél, ugyanúgy imádkozik, mielőtt lefekszik és ugyanúgy hálás a felébredésért, mint bárki közülünk. Persze új ismerősökből sem volt hiány; egy kezünkön sem tudjuk megszámolni, hányat szerezünk és hány régit láttunk viszont.

A feltöltöttség pedig az arcunkra volt írva. Mind a kilencvenen fülig érő mosollyal szálltunk le itthon a buszról, mert láthattuk azt, hogy rajtunk kívül még milyen sokan tagjai ennek a nagy családnak.

Lakos Anna

Theofil megtér

Találkozás Jézussal Tábor – 2013.

Idén kilencedik alkalommal, mintegy 300 fő részvételével került megszervezésre a Találkozás Jézussal Tábor Sátoraljaújhegyen, a nyugalmas környezetet biztosító Várhegy Üdülőben. Érkezésünkkel mindenki különböző családokba került, az új családtagok pedig hamar megismerték egymást a hét során.

A reggeli és esti áhítatokat kezdő rövid jelenetekben János apostol és Theofil megformálásával Szabó László és Gyetvai Gellért játszotta el János apostol könyvének megírását és Theofil megtérését, minek során, ahogy Theofil, úgy a táborlakók is egyre közelebb kerülhettek Jézushoz. Az áhítatok után szekciók következtek, amelyeken mindenki megtalálhatta a leginkább neki szóló témákat.

A tábor létszámának közel egynegyede fiatal volt, akiknek a nagysátorban nemcsak felnőttek, hanem maguk a fiatalok is tartottak szekciót. Délután különböző sportbajnokságokat, mint például vízilabdát, focit, vízi kötélhúzást és röplabdát rendeztek, de természetesen egész héten indultak túrák nemcsak felnőtteknek, hanem a kisebbeknek is a környező hegycsúcsokra, és persze nem maradhatott el a minden évben nagy sikert arató bobozás sem.

A Napos Oldal Alapítványtól 26 mozgássérült és értelmi fogyatékos barátunk vett részt

(vannak, akik már több éve rendszeresen jönnek), akik az idén is jó élményekkel tértek haza. Csütörtök délután rendezték meg a Képességek Parkját, ahol átértéztük, hogy kerekesszékes barátainknak milyen az életük, milyen nehézségekbe ütközhetnek nap mint nap. A rendezők pénteken egy különleges vacsorát szerveztek, ahol a családok megajándékozták egymást a legkülönbözőbb módokon.

Sokáról elmondhatjuk, hogy találkoztak Jézussal. A döntésre híváskor sokan mentek előre sírva, örömmel, akik Jézushoz kívántak tartozni. Szombaton, amikor a döntési kártyák kiosztásra kerültek, mintegy harminchárman jelezték keresztségi szándékukat.

A Láthatatlan Találkozáson még az utolsó nap is részt lehetett venni, amiről minden résztvevő rendkívül pozitív tapasztalatokkal számolt be. Ha valaki esetleg mégsem próbálta volna ki, annak sem kell lemondani róla, ugyanis a szervezők már most szeretettel várnak mindenkit jövőre, a jubileumi, tizedik Találkozás Jézussal Táborba.

Rajki Dávid

BLI Tábor Balatonlellén

Most, amikor az ős első, igazán hűvös napjaiban járunk, kifejezetten melegséggel tölt el visszagondolni a nyári táborra. Nemcsak azért, mert a nap simogatása, a víz selymessége elvarázsolt, hanem mert a barátokkal való, együtt töltött idő is jóval életszerűbb és felemelőbb érzés, mint az irodában, a távolból tartani a kapcsolatot.

Balatonlelle még mindig nem unalmas a BLI hallgatók számára, sőt megrendítő érzés, amikor valaki azzal keres meg, hogy végre életében először eljuthat a Balaton partjára.

Örömmel tölt el a régi arcok keresése, az újak megismerése, az új lehetőségek, új találkozások, barátságok születése.

Hagyomány már, hogy minden évben az unió éves programjához igazítjuk a táborban az előadások témáját, így az idén július 2. és 8. között is minden a NAGY REMÉNYSÉGRŐL szólt. A lelkészek segítettek ezt a reménységet mindennap átadni, erősíteni a hallgatókban, délelőtt és délután is az előadások ideje alatt. Természetesen az ajándék könyvekkel, folyóiratokkal otthonra is maradt miről elmélkedni, erősödni, továbbgondolni.

A már megszokott, családi légkörben töltöttük el az egy hetet 86 fővel, gyerekekkel együtt, akik természetesen külön foglalkozások és játékos tanulás formájában ismerkedtek Krisztussal.

Hogy mit vihettünk magunkkal haza az idén? A ter-

mészet megnyilvánuló ajándékain túl azt a melegséget, amit az egymással való különös találkozások adtak. Egyszóval, Krisztus mindazt megadta, amivel egy igazán felejthetetlen időt tölthetünk együtt kicsik és nagyok, és ahol mindannyian többet kaptunk, mint amennyit adtunk.

Különösen örülök annak, hogy bemutathatom a hallgatóknak azt is, milyen jó érzés egy közösséghez tartozni, hiszen a Salgótarjáni Gyülekezetből most is többen elkísértek, és együttesen, lelkesen támogattak mindenben a hét során.

Simogató melegséget, örömet, elfogadást, odaadást, szeretetet, különleges találkozást adott Krisztus mindannyiunknak erre az egy hétre; a hallgatóknak és a szervezőknek egyaránt. Különösen nekem, aki a hűvös napokon az íróasztalnál ülve arra gondolok, hogy nemsokára megint igazán részem lehet a „való világ-érzésben”, amikor ismerős és ismeretlen barátainkkal újra átélhetjük a Krisztussal és egymással megélt lehetőségek csodáját.

*Ócsainé Demeter Irén
BLI vezető*

Szép napok a Balatonnál

Július 9. és 15. között zajlott a Szünidei Bibliatábor Balatonlellén. Az idei alkalom is bővelkedett élményekben. Táborozásunk második napján megérkeztek régi kedves ismerőseink, akik már harmadik éve járnak a táborba, olykor patomimjátékkal, idén bábjátékkal.

Csodálatos volt az idő: egyetlen hűvösebb nap akadt, ez éppen csütörtökre esett, de mi ekkor kirándultunk Tihanyba. Kaptunk egy kisebb hajót, amelyen csak a mi táborunk lakói foglaltak helyet. A programoknak pedig se szeri, se száma: volt rajzverseny, kavicsfestés, pingpong, röpi és nagyon sok fürdés. A strandolásban a legjobb az esti! Amikor csak lehetett, söté-

tedíség folyt a vidám pancsolás, játék és énekszó. Kora délelőtt pedig a bibliatanulás: Jézus példázataiból. Szombaton délután bibliai vetélkedő, vasárnap Kimi-tud? töltötte ki a napunkat. Balogh Debóra vezetésével pedig minden reggel korán reggeli torna! Dicséret minden táborozónak, mert csak a leglustábbak nem vettek részt rajta. El kell mondanunk, hogy nagyon finom volt a napi étel és gyönyörű szép virágos a park.

Szeretettel gondolunk a kedves nevelőkre, Baloghné Süli Beátára, Szücs Csabára, E. Márton Katalinra és Rebekára

meg Petire, akik az énekekben segítettek nekünk hangszerekkel.

Csak kár, hogy olyan gyorsan elrepült az az egy gyönyörű hét! De majd jövőre találkozunk, ha a jó Isten is megsegíti!

EKZS

Cserkész tábor Barlahidán

Idén két adventista cserkészcsapat (az 1031. sz. Négylevelű Fa és a 431. sz.

Huenergardt János Frigyes) együtt táborozott a Zalai-dombság kellemesen lakás, tavakkal határolt lejtőjén. A közvetlen Barlahidán kívül eső táborhely kivételesen szép volt. Reggelente a sátrak felől a fák között látni lehetett, ahogy a horgásztavak felett felszálló párában táncoltak a nap sugarai.

A 60 fős táborban nem telt el nap jó ta-

pasztalatok nélkül. Rengeteg időt hagytunk játékokra és a környék felfedezésére is. Számháborúra és egyéb csapatjátékokra jobb terep nem is kínálkozhatott volna, hisz a szomszédos völgy kellően nagy, mégis átlátható volt. Ideális mozgástér egy ekkora tábornyi gyereknek és fiatalnak. A tavak melletti mezőn pedig néha métától és egyéb cserészjátékoktól visszhangzott a rengeteg. Táborunk átfogó keretmeséje Amerika benépesítéséről, majd második felében a polgárháborúról szólt. A cserészeket megérkezésükkor az indián törzsfőnök és népe fogadta, szeretettel.

A táborlakók 4 „családba” lettek osztva, mint akik az „Új Földön akarnak letelepedni”. A gyerkőcök szemtanúi lehettek, ahogy a béke felbomlott, és az indiáno-

Illéssel és a gyerekekkel Nyírbogdányban

Nem sokkal iskolazárás után, június 24. és 29. között rendeztünk Nyírbogdányban egy szünidei napközis bibliatábort. Még nem volt ilyen a falu életében, így mindenki izgalommal készülődött. Több akadály (étkeztetés, kiesett segítők pótlása) is elénk gördült „az utolsó száz méteren”, de Isten szép tapasztalatok által mindegyiket eltávolította.

Huszonöt gyereket szólított meg a tábor programja, adventista és nem adventista szülők gyerekeit egyaránt. Mindennap egy jelenetet mutattunk be Illés életéből (Sareptai özvegy, Kármel hegy,

Illés a Hórebén, Nábót szőlője, Illés elragadása), amit aztán korcsoportokban átbeszéltünk. Természetesen az egész lelki részt át- és átszóttuk énekekkel, játékokkal, humorral és vidámsággal.

Szombaton a meghívott szülőknek maguk a gyerekek mutatták be a héten tanultakat. A közös ebédnél odajött hozzánk egy anyuka, és azt kérdezte: „Mit csináltak a gyerekemmel? Minden délután, amikor hazajön, segíteni akar a házimunkában, és közben mindig a tábori éneke-

ket dalolással.” Majd lelkesen hozzátette: „Ugye jövőre kéthetes tábort fogtok szervezni?”

Bár az utóbbi kérését nem tudtuk megígérni, abban bízunk, hogy a Szentlélek jövőre is velünk lesz, és jó befolyással lehetünk a Nyírbogdányban és környékén élő gyerekek életére. *Á. T.*

Van-e értelme egy gyerektábornak?

A számok, statisztikák büvöletében egy gyerektábor nem jó befektetés. Ám tegyük fel a kérdést másként. Mi az értelme az Isten országának? Evés-ivás, véget nem érő szabadság, korlátlan lehetőségek? Nem igazán. A mennyország a feltétel nélküli elfogadás és szeretet, tetézve az előbbi felsorolással.

Visszahuppanva a címhez, ezt a mennyországot próbáltuk megvalósítani július első hetében Nemesvámoson, a 16. alkalommal 72 táborlakó, 20 tanító és segítő részvételével. Idén Pál apostol életének 3 epizódját elevenítettük fel.

Az évek során rájöttünk, hogy – bocsánat, és értsd jól – még a tanítás sem oly lényeges, hisz minden tanulásnál többet ér a megélt jó, a szép élmény, az elfogadás és a szeretet. Így nincs olyan akadály, mely gátolná, hogy egy gyerektáborból mennyországot „csináljunk”.

Pásztor Csaba

Az *AdventInfo*
következő száma
2013. október 26-án
jelenik meg.

kat rezervátumba kényszerítették, illetve ahogy a rabszolgaság kérdése (szám)háborúba torkollott... A keretmeséhez kapcsolódó áhitatainkat Makkos Norbi tartotta arról, hogy Isten előtt mindannyian egyformán fontosak és egyediek vagyunk, és fenn a mennyben is egy család leszünk. A tartalmas őrsi áhitatok folyamán sok olyan gyerekekkel tudtunk a hitről beszélgetni, akik máshol nem tehetik fel kérdéseiket.

Áldásos táborunkat végig jó idő és kedv jellemezte. Nagy lelki feltöltődés volt. Azt hiszem mindenki várja a jövő évi Camporee-t, ahol az egész divízióból találkozhatunk testvéreinkkel Hollandiában.

Mena János

Határok nélkül – Erdélyi magyar fiatalok Nemesvámoson

A Dunamelléki Egyházterület lelkészeivel februárban a Jézus7 programmal igyekeztünk bebizonyítani, hogy Jézus és követői számára nem léteznek országhatárok. Így jómagam a Brassó környéki kis gyülekezetekben megtapasztalva a testvérek vendégszeretetét, invitáltam a veszprémi körzetbe az ottani ifjúságot, akik komolyan vették a meghívást.

Így a tatrangyi, pütkererci gyülekezetekből 22 fiatal, július 28-tól augusztus 4-ig egy egész hetet töltött velünk.

Az idő rövidege ellenére a fürdőzés mellett vendégeink megcsodálták a Balaton-felvidék egy-két nevezetességét, Tihany, Nagyvázsöny, Sümeg, Veszprém látnivalóit, és külön kirándulás volt Budapestre is.

Szombaton ének- és zeneszolgálatokkal örvendeztették meg a Nemesvámosi Gyülekezetet, az Igéből pedig Amota Lóránt, a Dél-erdélyi Terület ifjúságvezetője

– magyar részről – bátorított bennünket. Búcsúzáskor testvéreink kifejezték köszönetüket, és hogy jövőre rajtunk a sor.

A válaszuk: Vigyázzatok, mert mi is komolyan vesszük a meghívást!

T. SZ.

Búcsúunk...

Szöllösi Árpád
1937–2013

Egy menyegzői szertartás után, amikor elhagyni készültem a debreceni imaházat és beindítottam az autó motorját, sietős léptekkel, integetve jött felém Szöllösi Árpád testvérem. Nem mondta, de később visszaemlékezve, rájöttem, hogy ez korai búcsú volt. A hosszú évek együtt munkájára utalt, csak röviden, mert a hangja elcsuklott, szeme könnyes lett. Ez 2005-ben volt.

Abból a generációból való volt, amelynek már csak néhány tagja él. Amikor az Úr szolgálata nem volt olyan egyszerű, amikor inkább igyekeztek eltanácsolni a fiatalokat erről a pályáról, ő akkor döntött a „jobbik rész” mellett. Mi, ennek a generációnak tagjai, akik még itt vagyunk, „érezzük” egymást. Ha egy „szív” megbetegszik vagy elhal, kihatással van az egész munkatársi közösségre.

Szöllösi Árpád testvér akkor vállalta az evangélium szolgálatát, az egzisztenciálisan biztos tanítói állás feladásával, amikor ez a nem hívő ember szemében bolondságnak számított.

Amikor megismerte az egyházunk tanítását és meggyőződött a szombat igazságáról, felkereste az iskola igazgatóját és kérte a szombati szolgálati mentességet. Az igazgató a Város Oktatási Osztályához küldte, onnan a Járási Oktatási Osztályhoz, majd a Megyei Következett, ahol az osztályvezető azt tanácsolta neki, hogy délelőtt tanítson, és délután imádkozhat annyit, amennyit csak akar. Szöllösi testvér válasza az volt, hogy feladta a „biztosnak tűnő” állást egy olyanért, amelyről az apostol így írt: „mintha látta volna a láthatatlant.” Ez a „mintha” az ő életében valósággá vált. Csak az örökkévalóság valóságának tudata adhatott akkor erőt ilyen döntéshez.

Ezután tanítói diplomával a zsebében, 1957-ben beült az adventista misszióiskolába, a Lelkészképző Szeminárium padjába, hogy felkészüljön az evangélium szolgálatára. Olyan tanárai voltak, mint Bajor László, Lenk Lajos és Kiss János, akik nemcsak tanítottak, hanem neveltek is. Ennek az iskolának a hatása érvényesült Szöllösi testvér életében és szolgálatában is.

1961-ben házasságot kötött Gyebrőczki Margittal, akinek édesapja a háború során elűnt, s akit édesanyja nehéz körülmények között nevelt az Isten iránti hűségre és szeretetre. Margit is az egyház szolgálatába került. Házasságukból három fiú született, közülük az idősebb,

Árpád az evangélium szolgálója lett, jelenleg a Tiszavidéki Egyházterület pénztárosa. Szabolcs és Botond is követték szüleiket az Úr szolgálatában, különböző egyházi munkákban.

Az ország különböző területein végzett lelkési szolgálatot. Volt területi elnök a Tiszavidéki- és a Dunamelléki Egyházterületen. Legutolsó munkaterületén Debrecen környékén szolgált reaktívált lelkészként. Magatartásával törekedett a helyes keresztény kapcsolatokra.

A Teológiai Főiskola tanáraként részt vett a fiatal generáció tanításában és a szolgálatra való felkészítésben. Kerülte a konfliktusokat. Igyekezett mindenkivel békességben élni. Családi életük is példás volt. Felesége – Margó – hűséges társa volt egész életében. Gyermekei tisztelték és szerették édesapjukat, mint az evangélium szolgáját és úgy is, mint családfőt.

Súlyos betegségében sem veszítette el hitét és reménységét. Látogatói sohasem látták csüggedtnek, szomorúnak. „A betegség lehet rosszindulatú, de Isten mindig jóindulatú” – mondta gyakran. Megőrizte jó hangulatát élete végéig, bár tudta, hogy napjai már rövidiek itt ezen a földön. Látogatóinak figyelmét nem saját betegségére, hanem a keresztény reménységére, Jézus eljövételére irányította. Látogatóiban nem a búcsú, nem az elválás gondolatát ültette el, hanem a viszontlátás szilárd hitét.

Árpád különös vonzalmat érzett a gyermekek és a fiatalok iránt, de ez a vonzalom kölcsönös volt, hiszen sokszor meglátogatták őt betegágyánál a gyülekezet fiataljai. Nagyon figyelmes volt, ha új arcokat látott a látogató csapatban, külön üdvözölte őket és érdeklődött felőlük. Halála előtti utolsó szombaton egy fiatalokból álló csoport látogatta meg, s ekkor mondta el élete utolsó prédikációját, így többek között elhangzott az egyik jól ismert mondanéja: „Rosszat tenni élvezettel jár, de az élvezet elmúlik és a rossz megmarad. Jót tenni nehézséggel jár, de a nehézség elmúlik, a jó megmarad.”

Betegágyánál családjának elmondta: „Az imádság kockázatos dolog, mert Isten vagy meghallgatja imámat, vagy nem... de nem az a fontos, amit én akarok, hanem amit az Isten.” A betegséget nagy türelemmel viselte, szinte utolsó napjaiban is tanítva, bátorítva a körülötte fekvő betegségeit, a látogatókat. Az elszólítás előtti néhány napon, habár teste megfáradt, elméje mégis élő kapcsolatban volt Istennel, és gyermekeire, unokáira a következő egyszerű igazságokat hagyományozta: „Két fontos dolog van az életben: az egyik, hogy ISTEN LÉTEZIK, a másik pedig, hogy JÓ AZ ISTEN.”

Arra a kérdésre, hogy kit üdvözöl a testvéri közösségben, a következőt válaszolta: „Mindenkire szeretettel üdvözölök, de különösen azokat, akik el tudják fogadni Isten akaratát.”

Temetése a debreceni temetőben volt, 2013. május 28-án. Az Igét Ócsai Tamás hirdette, aki „Árpi bácsit” pótapjának tekintette, majd dr. Szigeti Jenő, a hűséges jó barát mondta el visszaemlékezését. A feltámadás reménységéről pedig dr. Tokics Imre barát és kolléga szólt. Hisszük, hogy kedves testvérünkkel, munkatársunkkal, a család minden tagjával együtt örvendhetünk Jézus eljövetelekor, a megváltottak seregében.

Erdélyi László

Karancsi Pálné
sz.: **Stefanek Erzsébet**
1922–2013

Testvérnőnk 1922. augusztus 29-én született Mezőkovácsházán. Édesapja korán özvegyen maradt, ezért először a nagymama nevelte szegénységben, de nagy szeretetben.

15, 16 és 17 éves korában a téli hónapokban szobalányként dolgozott a nővérével együtt Budapesten. Ilyenkor a Bp.–Terézvárosi Gyülekezetbe járt szombatontként. A munkáltatója egyik alkalmazottja – Szöllösi testvér – szintén az „A”-ba járt, és mint diakónus, többször meglátogatta. A tavasszal hazatérő Erzsébetet búcsúzóul így intette: „Vigyázz az útra, hogy majd egy jobb helyen találkozunk!” Erzsébet vigyázott is az útra, mindig, minden körülményben hűséges volt Istenhez, hitéhez, a megismert igazságokhoz. 1939. tavaszán keresztelkedett Hódmezővásárhelyen. A kereszttség a helyi strandon volt, Danhauser István lelkész keresztelte.

1943. június 2-án kötött házasságot Karancsi Pállal. Frigyükből három gyermekük született: Erzsébet, Mária – aki 4 hónapos korában meghalt – és Ilona. Férjével ők voltak az egyetlen adventista család Békéssámsonon, ahol jó bizonyosságot tett az életével. 1956 nyarán Hódmezővásárhelyre költöztek, ahol később a porcelángyárban dolgoztak. Férje 1993-ban halt meg, így 20 évet élt özvegyen.

Mindig nagyon aktív gyülekezeti tag volt. A Hódmezővásárhelyi Gyülekezetben volt szombatiskola-vezető, tanító és diakónus. Gyakran énekelt és mondott szép, komoly tartalmú verseket. Nagyon jó viszonyban volt Megváltójával. Ha valamilyen döntést kellett hoznia, mindig azt mondta: „Megbeszéltem az én Urammal.”

2013. február 24-én úgy aludt el, ahogyan élt: békésen, csendesen, imádkozva, hittel az örök élet reményében.

K. I.

Brátán György
1933–2013

Brátán György testvérünköt 2013. február 12-én, a boldog feltámadás reményében búcsúztunk a birri temetőben.

Hittestvérünk 1933. február 8-án született. Feleségével, Marikával 1956-ban kötöttek házasságot, frigyükből két gyermek – György és Zsuzsa – született. Brátán testvér 1993. március 25-én, Nyíregyházán kötött szövetséget a Teremtővel. A keresztségét követően – haláláig – a Biri Gyülekezet hűséges tagjaként szolgálta Megváltóját. Gyuri bácsi élete utolsó szakaszában súlyos betegséggel küzdött, amelynek enyhítésében hűséges feleségére mindvégig támaszkodhatott.

A temetés szertartásán Szilasi Zoltán és Czinkota András lelkészek hirdették Isten Igéjét. A gyászistentiszteleten elhangzottak elhunyt testvérünk kedvelt igéi, a 23. zsoltár és *Jób könyve* 19. fejezetének 25. verse: „Mert én tudom, hogy az én megváltóm él, és utoljára az én porom felett megáll.” A szertartáson a szabolcsi énekhar szolgálati, a megzenésített vigasztalás igéit közvetítve szolgálták a több mint kétszáz fős gyászoló gyülekezet áhíthatát.

Szeretett halottunk emléke a szívünkben él.

Czinkota András

Kiss Vincéné
1927–2013

Kiss Vincéné, lánykori nevén Zsadányi Erzsébet testvérnő 1927. március 12-én született Gáborjában, egy tízgyermekes család negyedik gyermekeként. Édesanyját 15 éves korában veszítette el. Ezek után a család ellátása főként rá hárult.

1949-ben kötött házasságot Kiss Vincével, házasságukból négy gyermek született, akik közül kettőt még életében elveszített. Egyiket születése után néhány héttel, a másikat 2009 júliusában.

Élete első szakaszában háztartásbeli volt, majd a Kamuti Béke TSZ-ben dolgozott, egészen nyugdíjba vonulásáig. Férjével közös életüket Gáborjában kezdték. 1964-ben Kamutra költöztek, 1985-től pedig Békésen laktak. Férjét, akit nagyon szeretett, 1990 novemberében veszítette el. Férje iránti szeretetét mutatja, hogy hosszantartó betegségében őt kitartóan ápolta, gondozta, még a TSZ-es munkahely mellett is. Az utolsó három évben férje ápolása már 24 órás felügyeletet igényelt.

Erzsike néni családserető asszony volt. Szerette a gyermekeit, az unokáit, és a déd-, illetve ükunokáit is. Mindig nagy igyekezettel próbált a kedvükben járni. Embertársaival, a szomszédokkal is jó kapcsolatot ápolott.

1949-ben keresztkedvet meg. Életében végig Istenhez ragaszkodó, hitében elkötelezett volt. Gyülekezetbe rendszeresen járt, rengeteget olvasott. Hittestvéreit mindig szeretettel látta vendégül házában, közvetlen kapcsolatot ápol mindenkivel.

2012. június 19-től a gyulai Adventista Szeretotthon lakója lett. Saját elhatározásából döntött úgy, hogy otthonba vonul, mert vágyott arra, hogy hasonló korú emberek társaságában legyen. Halála előtt egy héttel került a gyulai Pándy Kálmán Kórházba, ekkortól ugyanis egészségi állapota jelentősen meggyengült, és kórházi ellátásra szorult. Élete terheit letéve, 2013. március 3-án, vasárnap délután Erzsike néni csendesen megpihent az Úrban.

Temetése 2013. március 7-én volt Békésen a Rózsa temetőben. Isten Igéjének vigasztaló, reményt keltő szavait Stuber György lelkész testvér szölte, a búcsúztatót Bicskei Róbert mondta el. A sírnál Palotás Kristóf, a Békési Gyülekezet lelkészgyakornoka beszélt a feltámadás áldott reménységéről.

Várjuk azt a csodálatos pillanatot, amikor kedves testvérnőnkkel újra találkozhatunk majd Isten országában.

Bicskei Róbert

Cséfán György
1931–2013

Igen nagyszámú testvéri közösség vett búcsút id. Cséfán György testvértől március 11-én Gyulán, aki 82 évet élt, és egy súlyos betegség után aludt el az Úrban.

Testvérünk 1931. március 6-án született Gyulán, egy földműves, gazdálkodó család gyermekeként. Gyermekkorát Sarkadon töltötte. Szülei hetednapos adventisták voltak. Fiuk is szövetséget kötött az Úrral 1949-ben. Az Úrhoz való hűsége haláláig töretlen volt. Isten örök életre szóló ígérete volt a legdrágább reménysége és öröme. Bizonyosságtéveséseinek is ez volt a legfőbb tárgya úgy a gyülekezetben, mint a mindennapi élet foglalatosságai között.

Sajti Zsuzsannával 1952. szeptember 19-én kötött házasságot. Frigyükből három gyermek született.

Oszlopos tagja volt a gyülekezet lelki életének és szolgálatának. 1977-ben presbiterré szentelték. A gyülekezet építésében is első helyen vette ki részét nagyon sok munkával és anyagi támogatással. Az állami egyházi hatóságok kereszttüzebe került, de nem hátrált meg. Felépült a gyülekezet, amely ma is helyet ad az adventista közösségnek.

Cséfán György testvér missziós szolgálat, életének egyik legfőbb tevékenysége volt. A '80-as évek elején, amikor a könyvevangélista munka még nem volt gyakorlat, a Gyulai Gyülekezet vasárnaponként elindult vidéki településekre könyvetek árulni, köztük a Cséfán házaspár is. Így jutottak el Gesztre, abba a kis faluba, ahol azután a legkiterjedtebb missziómunkát tudták végezni. Az ottani cigánytelepen fogadták őket legszívesebben. Így indult meg a széles körben ismertté vált cigánymisszió.

Nagyon komoly kertészete is volt. Erről is ismert volt igen széles körben, sőt mondhatni országosan. A látogatók soha nem mentek el tőle üres kézzel. Mindig megajándékozta őket a legfrissebb primőr zöldségekkel.

Ez év január 19-én emlékeztünk meg a Gyulai Szeretotthon alapításának 20. évfordulójáról. Az ő és felesége gondolata volt, hogy a szüleitől megüresedett ház öregotthon legyen. Istennek hála, ez az egyház és a testvéri közösség segítségével meg is valósult. Sok-sok idős testvér talált nyugodt, békés otthonra ebben a szeretotthonban mind e mai napig.

Ravatalánál Ócsai Tamás unióelnök testvér szölt arról a hitvallásról, amit Pál írt Timóteus-hoz (2Tim 4:7-8). Cséfán testvér is megharcolta a maga nemes harcát. Hirdette az örök élet üzenetét, amíg csak egészsége engedte, és ebben a hitben tette le életét a Megváltó kezébe.

Sírjánál Hegyes-Horváth Géza, a TET elnöke hirdette a feltámadás áldott reménységének üzenetét.

A családtagoknak, rokonoknak és mindnyájunknak az a legszentebb reménysége, hogy meglátjuk a drága Megváltót az Ő eljövetelekor, és találkozni fogunk egymással a feltámadáskor, és újjáteremtve, örökre együtt lehetünk.

Stuber György

Nádudvari Máté
2005–2013

A Nyíregyházi Gyülekezet tagjai, Nádudvariné Kita Beata és Nádudvari Csaba első, általános iskolás gyermeke, Máté 2013. április 15-én váratlan, súlyos rosszulléttel követően meghalt.

A tragikus esemény a családot és a gyülekezetet egyaránt megdöbbentette. Isten azonban a hatalmas fájdalmat is áldások forrásává formálta, hiszen a gyászoló család és a testvéri közösség is átélte Jézus Krisztus vigaszt nyújtó szavainak áldását: „Jöjjetek énhozzám mindnyájan, akik megfáradtatok és megterhelettek, és én megnyugosztalak titeket” (Mt 11:28).

Mátétól 2013. április 29-én a nyíregyházi temetőben a boldog feltámadás reményében vettünk búcsút. A gyászszertartáson Isten Igéjét Czinkota András és Szilasi Zoltán lelkészek hirdették hangsúlyozva, hogy e világ tragédiái bármennyire is igazságtalanul bántak az emberrel, Jézus soha nem felejti el a rólunk. Ő a gyász pillanataiban ugyanúgy ott áll mellettünk, hogy vigaszt nyújtó kegyelmével és teremtő hatalmával azt tegye, amire az adott helyzetben a leginkább szükség van – ahogyan azt a naini ifjú, Jairus lánya vagy Lázár feltámasztása evangéliumi történetei is igazolják.

Nádudvari Máté emlékét a szívünkben örizzük.

Czinkota András

ADRA hírlevél

„Soha ne add fel!”

ADRA Tábor – 2013.

Nagy lelkesedéssel és örömmel készülünk az idei ADRA Táborra magyarországi és külföldi önkénteseinkkel együtt.

A gyerekek idén is több településről érkeztek táborunkba. Tiborszállásról a Péchy László Adventista Általános Iskolából immár második alkalommal láttunk vendügil egy csapatot, de boldogan jöttek a gyerekek Dunaujvárosról, Nágocsról, Zicsről, Andocsról, Pécelről és a Györi Gyermekvédelmi Intézetből is. Alig vártuk már, hogy találkozzunk a gyerekekkel, valamint a Norvégiából érkező önkénteseinkkel. Ők már negyedik alkalommal, szívvel-lélekkel támogatják a tábort egész évben, és jelenlétükkel nyáron megkoronázzák azt.

A gyerekek jobbnál jobb programokon vehettek részt egész héten. Minden nap áhitattal kezdődött és zárult Bodnár Zsóka néni vezetésével. Az idei tábor jelmondatával mindannyian egy nagyon fontos üzenetet hozhattunk haza, mely így hangzott: „SOHA NE ADD FEL!” A gyerekek egész héten olyan történeteket hallhattak, amelyek szereplői példaképként bátran állták ki életükben a nehézségek, sokszor lehetetlennek tűnő körülményeket, és soha nem adták fel.

A sok fürdés és játék között jutott idő tihanyi hajókirándulásra, activity parkra, sportversenyre, rajzversenyre, bábelőadásra, születésnap ünnepségre, medvevadászatra és sok-sok más meglepetésre. A tini korosztálynak Meszlényi Norbert mentőtiszt, a várpalotai mentőállomás vezetője, valamint a Magyar Rádió munkatársa tartottak érdekes, drogreprevenációs előadásokat.

Szombatra a Graal együttes látogatott el hozzánk, és csodálatos énekeikkel tették még szebbé a napot.

Vasárnap délután a gyerekek nagy örömeire idén is berobogtak a Balatonlellel üdülőbe a keresztény motorosok, Görög Roland vezetésével. Minden gyerek – legyen az kicsi vagy nagy – kipróbálhatta a motorozás nagy élményét.

A tábor utolsó estéjén levetítettük a gyerekeknek a hét alatt készült sok szép élményt, melyet hazavihettek magukkal. A vetítés alatt egy kisgyerek sírva jött, és könnyek között azt mondta: „Ennyi szép

képet én még életemben nem láttam! Hogyan tudjak én ennyi élményt hazavinni magammal?”

Bízunk abban, hogy az idei táborban is életre szóló élményként hagytunk nyomot minden gyerek lelkében, és amikor a sötét napok terhe rájuk nehezedik, mindig eszükbe jut majd, hogy soha ne adják fel!

Hella Éva

A péceli gyerekek rövid tábori beszámolója

(MEGJELENT A PÉCELI ÚJSÁGBAN)

Július 23-29-ig Balatonlellén, az ADRA Táborban nyaraltunk. Pécelről tizen mentünk: nyolc gyerek és két felnőtt. Táborba érkezéskor már ebéddel fogadtak minket. Ebéd után elfoglaltuk szobáinkat, majd a Balatonban csobbantunk egyet. Este ismerkedés a norvég fiatalokkal és a többi táborozó gyerekekkel. Az áhitat végén a másnapi programot ismertették. Reggeli után áhitattal majd csoportos beszélgetéssel kezdjük a napot. Azután szabad játékok, kézműves foglalkozás, fürdés a Balatonban, röplabdázás a norvégokkal. Az ebéd 13 órakor kezdődött, majd a norvég fiatalok különböző programokkal színesítették délutánjainkat. 19 órakor vacsora vette kezdetét, melyet ismét áhitat követett. A takarodó 22 órakor volt. Egész héten tartalmas programokat biztosítottak számunkra. A programok közt szerepelt: kalandpark, hajókirándulás Tihanyba és múzeumlátogatás, motorozás, koncert, bábelőadás, fagyizás. Egész héten keresztül talentumokat gyűjthettünk jócselekedeteinkért, amit a hét végén le lehetett vásárolni. Amilyen rövid a beszámoló, olyan rövidnek tűnt ez az egy hét. A búcsú sosem könnyű. Sokan megkönyeztük a norvég fiatalok távozását. Köszönjük a nyári élményt.

Készítették: Bálint, Bence, Barnabás