

Így élünk

1983-2013

9400 Sopron, Deák tér 2. Tel./Fax.: 06-99/523-308 / Honlap: sopron.refdunantul.hu / E-mail cím: reformatus.sopron@gmail.com

30 ÉVE TARTÓ HŰ SÁFÁRSÁG

Nagytszeteletű Úr!
Kedves Gábor és Emőke!

Tudom, hogy nem éppen kedvetek szerinti ez az ünneplés, a magatok ünneplése. Most mégis ünnepelek, s ennek három oka is van! (Tőled tanultam, hogy ez a hármastagolás milyen figyelemfelkeltő!)

Az **első**, hogy határkönél, mérföldkőnél megállni kötelesség! (Ez is Tőled vett idézet, amely az 50. házassági évfordulónkon hangzott el!) S ez a 30. évforduló gyülekezetünk életében mérföldkő, amely megállásra, visszatekintésre készítet, ahogy a Zsoltáros írja: „Visszaemlékezem a régi napokra, végig gondolom minden tettetted, elmélkedem kezed alkotásán” (143,5). Igen mert Isten az, aki adta nekünk ezt a harminc esztendő!

Ezért a **második** ok a hálaadás! Felfele nézünk, s Istennek köszönjük meg, hogy idevezérelt benneteket, és 1983. március 20-tól mintegy 1500 prédikációt hallhattunk. Magvető voltál és vagy, akiről így szól az ige: „A magvető az ígét hinti.” (Márk 4,14) S ahogy Jézus példázatából tudjuk: nem a magvető, hanem Isten rendelése, hogy az elhintett mag az útfélre, a köves helyre, a tövisek közé, vagy a jó földbe kerül. Az elmúlt harminc esztendőben hiszünk, és tapasztaltuk is, hogy sok jó földbe vetett mag hullott gyülekezetünkbe, így sokan vannak azok, „akik hallják az ígét és beveszik, és gyümölcsöt teremnek, némely harminc annyit, némely hatvan annyit, némely száz annyit.” (Márk 4,20)

A **harmadik** ok pedig, hogy előre is kell néznünk! A 30 évvel ezelőtti mintegy száz gyülekezeti tag ma már tízszeres létszámú. Sokakat elkísértél utolsó útjukra, erősítetted, biztattad a visszamaradottakat! Mégis növekedtünk és nemcsak létszámban. Örvendetes, hogy a házasságkötések, keresztelők száma növekedett. A történelem pedig idesorolt sok erdélyi testvérünket, akiket így köszöntöttél: „Édes Erdély, itt vagyunk”! A több mint kétszáz hittanos gyermek a jövő reményességét hordozza.

Erre az alkalomra többen is vállalkoztak arra, hogy az elmúlt három évtized egy-egy pillanatát felvillantva emlékezzenek. Azóta az akkori gyermekek már kislányoknak, kislányoknak mesélik az egykor Sopronban történeteket.

Van, aki visszaemlékezik a német órák álcazott hittanórákra, a kapuvári leányegyházközség megalakulására, a Kálvin Körre, vagy a saját keresztelőjére. Mindez a köszönet és hála kifejeződése, mert mindaz, ami gyülekezetünkben ebben a harminc évben történt, nektek és Isten gazdag áldásának köszönhető!

Szeretettel köszöntünk hát Benneteket ezen az ünnepen, „mert szünet nélkül gondolunk a mi Istenünk és Atyánk színe előtt hitből eredő munkátokra, szeretetből jövő fáradozásotokra.”

(1Thesszalónica 1,2-3)

Sopron, 2013. március 24.

Dr. Molnár Sándor főgondnok

30 év krónikája

1983. március 18. Sopronba költözött az új lelkészházaspár. A gyülekezet részéről Bugár Árpád gondnok és Pataki István egyháztag fogadta őket, segítve a lepakolásban is, miközben szépen havazott. A lelkészlakás felújítása a következő hónapok alatt is folyt, ekkor készült el a parókia víz- és gázszerelése, központi fűtése, a villanyhálózat felújítása, a konyha és a fürdőszoba kialakítása, parketta csiszolás, festés stb.

Március 19. Virágvasárnap – Az új lelkipásztor megtartotta első istentiszteletét a gyülekezeti teremben.

Május 29. Vladár Gábort soproni lelkészi állásába beiktatta Kovách Attila püspök és Mátyás Lajos esperes.

Július 21. Az első presbitériumi gyűlésen új presbitériumot választottak, illetve a régít új tagokkal bővítették. Főgondnoknak megválasztották Dr. Molnár Sándort, társgondnokoknak Bugár Árpádot és dr. Fényes Györgynét.

Augusztus 3. Az új presbitérium letette esküjét a templomunkban. Dr. Petneházy Attila, az egyházmegye főgondnoka köszöntötte az új presbitériumot.

1983-84. Elkészült a harang villamosítása és a templom elektromos padfűtése.

1985. január 20. A presbitérium elhatározta a templom renoválásának megkezdését.

Március 1. Ökumenikus imahét tartása indult közösen az evangélikus egyházzal.

Megalakult egyházközségünk énekkara, amely mai napig Gárdonyi Zoltán Vegyeskarként szolgál istentiszteleteinken.

1986. A templom külső renoválása befejeződött. Ünnepi istentiszteleten adtunk hálát Istennek az elvégzett munkáért. Igét hirdetett Kovách Attila püspök.

1987. január 25. Az egyházkö-

zség létszámának növekedése miatt a presbitérium elhatározta a tanácsterem bővítését. A sok fáradsággal járó bővítési munkálatokat hathatósan támogatta Dely Levente, Kuzsner József és Lesták Domonkos munkája. A ma is kitűnően működő fatüzeléses cserépkályha a belső gyülekezeti termünkben Dr. Mollay Jánosné testvérünk adományából készült.

Elkészült a templom belső festése, meszelése.

1988. február A Bugár Árpád gondnok halálával megüresedő tisztségre egyhangúlag Dávidházy Istvánt választotta meg a presbitérium.

Március 27. A gyülekezeti terem bővítésének utómunkálatait gyülekezeti tagok kölcsöneiből fedeztük. Ünnepeles birtokbavétele virágvasárnap történt meg az építést segítő hollandiai Nunspeet város ref. gyülekezet képviselőinek jelenlétében. Énekléssel szolgált a Gárdonyi Zoltán Kórus.

Május 28. A felújított alagsori harangozó lakásba egy kétgyermekes erdélyi családot fogadtunk be, ezen kívül is városszerte üresen álló lakásokat és munkahelyeket kerestünk az erdélyi testvérek számára, valamint bútorok, ruhák gyűjtésével és anyagi támogatással segítettünk több áttelepülő családon.

1989. január 25. Az orgonánkat sikerült a holland G. Khul-evijn (Nunspeet) 29.700 Ft összegű adományával felújítani.

Május 10. A presbitérium a Kerkafalván üresen álló parókia karbantartására és az ott lebonyolítandó nyári táborozás elősegítésére 50.000 Ft-ot szavazott meg azzal a megkötéssel, hogy szerződésbe foglalva 10 éven keresztül

júliusban és szeptemberben 2-2 héten át használhatják egyházközségünk tagjai a parókiaépületet nyaraltatás és csendeshetek céljára, önköltséges alapon.

December 1. Gyülekezetünk fennállásának 60. évfordulóját ünnepeltük. Erre az alkalomra készítették el asszonytestvéreink az úrasztala, szószék és a Mózes-szék gyönyörű, rábaközi hímzéses terítőjét, valamint a padok egységes ülőpárnáit. Ezen az ünnepen még részt vehetett gyülekezetünk első lelkipásztorának, Maller Kálmának az özvegye. Ekkor neveztük el a gyülekezeti termünket Maller Kálmán teremnek.

1990. március Dr. Mollay Jánosné nagylelkű alaptőke felajánlásával létrehoztuk a Maller Kálmán Templom és Iskola Alapítványt, amely a templomépület karbantartását és a református iskolákban tanuló diákok megsegítését van hivatva szolgálni.

Augusztus Vladár Gábor, a presbitériummal egyeztetve elvállalta a Debreceni Teológiai Akadémia tanszékvezető tanári állását.

1991. január 6. A presbitérium elfogadta a lelkipásztor ajánlatát, amely szerint az újrainduló Pápai Kollégiumnak a jövő évi 10.000 Ft összegű adományunkat már az idén elküldjük.

Június 21-24. Egyházközségünk egy csoportja részt vett Budapesten a Magyar Reformátusok II. Világtalálkozóján.

1992. április 10. A Debreceni Református Teológiai Akadémia 35 hallgatója és dr. Bütösi János ny. amerikai püspök, vendégprofesszor látogatást tett gyülekezetünkben.

1992. szeptember 11. Egy ma-

gát megnevezni nem akaró testvérünk 100.000 Ft-os adományát a kupola feletti világítórész bádoffedésének cseréjére fordítottuk.

A lelkész bejelentette, hogy 1992. október 1-től 1993. július 31-ig tartó időszakra ösztöndíjat kapott a heidelbergi egyetemre. Távolléte idején Zsoldos Tibor helyettes lelkész végzi a lelkészi szolgálatot.

Szeptember 24. A presbitérium köszönetét fejezte ki Kovács Károly presbiternek a templomi hangosító berendezés elkészítéséért.

Szeptember 30. Debreczeni Margit testvérünk elvállalta a gyülekezet pénztárosi teendőit.

1995. május 10. Kapuváron megalakult a szórványgyülekezet.

'95 nyara A soproni egyházközség kirándulást szervezett a Székyföldre.

Szeptember 22. Vladár Gábor lemondott a Debreceni Teológiai Akadémián betöltött oktatói állásáról.

A templom esőcsatornáit kicseréltük, a villámhárító rendszert újraépítettük, egy névtelen adakozó 50.000 Ft-ot adományát a harangkarzat padjainak cseréjére fordítottuk.

1996. január 8. Megalakult a Soproni Kálvin Kör, amely elnökeül dr. Szarka László presbitert választotta meg.

Május 22. A gyülekezet Weisz Nándornéval életjáradéki szerződést kötött a gyülekezetre hagyandó ½ ingatlanának fejében.

Május 27. Első ízben tartottuk a pünkösdi hétfői istentiszteletet a sarródi Kócsagvárban.

Szeptember 9. Vladár Gábort kinevezték az újra indítandó Pápai Református Teológiai Akadémia szervező főigazgatójává. Soproni lelkészi állását megtarva lelkészi javadalmazásáról megbízása tartamaig lemondott.

1998 nyara Megindult a Pápai

Református Teológiai Akadémián az oktatás. Egyházközségünkben a hitoktatás és a lelkészi feladatok ellátására beosztott lelkészként gyülekezetünkbe került Jakab Katalin, volt szigetszentmiklói beosztott lelkész.

1999. szeptember 20. Tönkő Levente vattai lelképásztort nevezte ki egyházkerületünk püspöke Sopronba egyetemi lelkésznek. Feladatául a helyi, soproni egyetemen kívül a győri, mosonmagyaróvári és a székesfehérvári egyetemi hallgatók lelkigondozását, ifjúsági gyülekezetek kialakítását és pásztorolását jelölte meg.

Befejeztük a Vadász u. 19. sz. alatti ingatlan felújítását, amelybe az ifjúsági lelkész családját helyezettük el.

Október 10. Kapcsolatfelvétel a Manchester Plymouthi United Church későbbi testvérgyülekezetünkkel.

Október 20. Első ízben tartottunk istentiszteletet Fertőszentmiklóson, ahol szintén szórványgyülekezet jött létre.

November 14. A Magyarországi Református Egyház Zsinata elrendelte az egyházközségi presbitériumok megújítását. A megválasztott 20 presbiter és pótpresbiter eskütételére a december 5-i istentiszteleten került sor.

2000. április 16. Az utóbbi években konfirmált fiataljaink első alkalommal tartották meg virágvasárnapi találkozójukat.

2001. január 12. Szükségessé vált a templom világításának felújítása, mellyel egyidejűleg a fűtésrendszer bővítését is el kell végezni – határozta el a presbitérium.

Március 4. A Kutas László szobrászművész által készített Kálvin mellszobor felavatása a templomunk mellett. Ünnepi beszédet mondott dr. Márkus Mihály ref. püspök.

2002. április 2. Elhunyt Balogh

Gábor ny. lelkész, a temetési szolgálatot Vladár Gábor végezte Felsőgallán (Tatabánya).

Szeptember 10. A presbitérium egyhangúlag támogatta a kapuvári szórványgyülekezet leánygyházközséggé válását

Szeptember 11. Tönkő Levente eddigi egyetemi lelkészt a siklói gyülekezet megválasztotta lelkipásztorául. Az ifjúsági gyülekezetben végzendő szolgálatot Hanula Gergely lelképásztor, a Pápai Református Teológiai Akadémia görög nyelvi lektora vette át.

2003. március 30. Hagyományteremtő céllal a hónap utolsó vasárnapján megrendezésre került az első családi istentisztelet.

2004. február 14. A presbitérium jóváhagyta 10 millió Ft egyházi kölcsön felvételét a templom felújítására és parókia tetőterének beépítési munkáira.

Augusztus Új beosztott lelkész kezdte meg szolgálatát gyülekezetünkben Nagy Attila, Sárospatakon végzett lelképásztor személyében.

2005. szeptember 12. Nagy Attila beosztott lelkész helyére Bíró Tünde segédlelkészt nevezte ki az egyházkerület püspöke.

November 13. A 6 éves ciklus lejártával megtörtént a presbitérium újraválasztása.

2006. március 2. Az új presbitériumban 3 új szakbizottság alakult: műszaki bizottság, vezetője Andrásy István; diakóniai bizottság, vezetője dr. Amberger Erzsébet; missziói bizottság, vezetője: Dr. Papp Gábor.

Szeptember 1. Bíró Tünde segédlelkész Szentgyörgyvölgyre távozott, utódja Filotás Julianna beosztott lelkész lett.

2008. május 31-június 1. A Biblia Éve 2008 soproni rendezvények keretében református gyülekezetünk is részt vett a Széchenyi téren tartott 24 órás bibliaolvasáson.

Június 5. A különkelyhes úrvacsorázás kérdésében szavazást tartott a gyülekezet. A 144 szavazóból 101 szavazó a hagyományos, közös kelyhes megoldás mellett voksolt. A lelkész javaslatára a különkelyhes úrvacsorázást is bevezettük.

Október 16-18. A Liszt Ferenc Konferencia és Kulturális Központban megrendezett Föld és Ég Konferenciához lelkipásztorunk szervezésében színvonalas bibliakiállítás csatlakozott, amelynek felügyeletét gyülekezetünk több tagja is vállalta.

November 30. Befejeződött az egyházközség ingatlanai (templom, parókia, státuszház) külső homlokzatának tatarozása, illetve megkezdődött a parókia fölötti tetőtér beépítése. A presbitérium köszönetét fejezte ki a mintegy 400 fő gyülekezeti tag tatarozási hozzájárulásáért.

2009. május 22. A Magyar Református egyház debreceni Alkotmányozó Zsinatán gyülekezetünk is képviselte magát. Az ünnepi istentiszteleten énekkarunk az egyesített kórusban szolgált.

Augusztus 23. A Kálvin Évek 2009-2014 jegyében és az IAGA Világkonferencia keretében ünnepi hangversenyt rendeztünk, amelyen kórusunk Kocsis-Holper Zoltán karnagy vezetésével genfi zsoldárokat adott elő.

Kálvin János reformátorra em-

lékezve a Kálvin Körben két előadást, a hittanos gyermekeink között csendesnapot tartottunk az év során.

November 29. Hálaadó istentisztelet egyházközségünk fennállásának és templomunk felszentelésének 80. évfordulóján. Isten igéjét Steinbach József püspök úr hirdette. A templomszentelésen annak idején gyermekként részt vett egyházközségünk két ma is élő tagja: Dr. Mollay Jánosné és Dávidházy István.

December 13. Lelkipásztorunk, Vladár Gábor átvette a Pro Urbe Sopron-díjat, amelyhez az egész gyülekezet szívből gratulált.

2010. július 21. Baba-Mama Kör indult kisgyermekes édesanyák kezdeményezésére szerda délelőttönként.

November 8. 100.000 Ft adományt szavazott meg a presbitérium a Kálvin Kör által kezdeményezett Sütő-szobor elkészítésére, melynek felavatását 2012. szeptember 30-án ünnepelhetette a gyülekezet és az egész város.

November 12. Megszerveződött a tizenévesek köre, a Kisifí, amely péntek délutánonként tartja összejeveit.

2011. Február 13. Első ízben szervezett egyházközségünk véradást az istentiszteletet követően a gyülekezeti teremben. Az első véradáson 41-en adtak vért.

Május 28. Megrendezésre ke-

rült Csetényben az első egyházmegyei hittanos focikupa, ahol fiataljaink kitűnően szerepeltek. A hittanosok lelkesedése eredményeként rendszeres szombati edzéseket kezdtünk tartani a Hunyadi iskola tornatermében az édesapák közreműködésével.

Szeptember 4. Családi napközi indítása ügyében EU-s pályázaton való részvételt szavazott meg a presbitérium.

November 6. A vasárnapi istentisztelettel egy időben gyermekistentisztelet indult az óvodás és 1-2. osztályos gyermekek számára a gyülekezeti teremben.

November 27. Advent I. vasárnapján fogadalmat tett az új presbitérium.

December 9. A gyülekezeti szeretetszolgálat végzésére Diakóniai Szolgálat jött létre, amelyben mintegy 20 asszonytestvérünk kezdte meg tevékeny munkáját.

December Egyházközségünk pályázati kérelem útján egyházmegyei támogatást kapott egy szolgálati gépkocsi beszerzésére.

2012. március 4. 2012 a Dunántúli Református Egyházkerület megalakulásának 400. jubileumi éve. A jubilumi év Pápan, Tapolcafőn és Körmenten megtartott ünnepi istentiszteletein egyházközségünk is képviseltette magát.

Dávidházy István presbiter

Választott közösségünk

Szűk családukban nincsenek református vallású emberek, mi sem kaptunk vallásos nevelést gyermekkorunkban. Kamasz koromban éreztem úgy, hogy keresnem kell egy közösséget, ahová a családon kívül is tartozom, éreztem, hogy hiányzik a hit és a vallás az éle-

temből. Különböző felekezetekben kerestem a helyem, végül a soproni református templomban éreztem leginkább, hogy ide szeretnék tartozni. Megfogott a közösség összetartozásának ereje, az egyszerűség, a belső értékekre hangsúlyt helyező szemlélet és szertartás,

ami a prédikáció emberközeli, nyílt hangvételében is megnyilvánult. Választásomban így nem kis részben a lelkipásztor, Vladár Gábor személye is szerepet játszott.

Ezután azonban hamarosan elkerültem Sopronból, mert Szegeden jártam egyetemre. Ott ismertem meg a férjemet, akivel utána visszaköltöztünk Sopronba. Fontosnak éreztem, hogy gyermekünk vallásos nevelést kapjon, s ezért

megkereszteltettük. Ez jó alkalmat nyújtott arra, hogy házastársi eszünköt Isten színe előtt is megerősítsük. Bár a férjemet katolikusnak keresztelték és nem gyakorolja vallását, a szertartással kapcsolatos egyeztetés alatt a lelkész házaspárral való találkozás mély benyomást tett rá. A közvetlenség, az elfogadás mindkettőnkben bizalmat ébresztett, és tudtuk, hogy helyesen döntöttünk. Így aztán, amikor megszületett a második gyermekünk, egyértelmű volt, hogy őt is megkereszteltjük.

Ahogy nőttek a gyerekek, fokozatosan bekapcsolódtak a hittanórák és a gyerekközösség életébe. Egyúttal részvételünk az istentiszteleteken is gyakoribbá vált, még a

férjemet sem kellett sokat győzködnöm, hogy néha velünk tartson. Jó érzés segíteni a gyerekek számára szervezett programok lebonyolításában, amelyek mindig családi hangulatban zajlanak. A mindennapi élet kisebb-nagyobb problémáinak a megoldásában gyakran nyújtott példát Gábor és Emőke mindig pozitív hozzáállása és látszólag kimeríthetetlen energiája. Szeretéből, önzetlenségből és odaadásból mindig van mit tanulni tőlük. Talán ennek is köszönhető, hogy nagyobbik lányunk saját elhatározásából konfirmált. Családi beszélgetésekkor gyakran idézzük fel a különböző hittanos táborok, családi istentiszteletek utáni összefüggéseket, valamint az ünnepi is-

tentiszteleteken előadott műsorok vidám és emlékezetes perceit. Öröm látni azt is, hogy a kisebbik lányunk tudása is öröndetesen gyarapszik a hittanórák során, ahol Gábor bácsi zengő hangját követve egymás után ismerkednek meg a bibliai történetekkel és énekekkel, Emőke néni pedig társasjátékok, rejtvények és feladatok mestereként köti le a gyerekeket. Szinte hihetetlen, hogy már családként is közel 15 éve ismerjük őket.

Jó egészséget, Isten áldását kérjük rájuk, hogy még sokáig megoszthassák velünk tapasztalataikat és taníthassanak minket jóra, helyesre!

A Bór család

Békesség Istentől!

Ezzel az erdélyi református köszönésével léptem át 23 éve a Deák téri református templom kapuját!

Bizonytalan és háborgó lélekkel ültem le a templom bejáratához közeli, karzat alatti padsorba, hogy Istenhez forduljak kétségeim, elesettségerzésem és gyötrő honvágyam miatt. A Deák tér sarkán meghúzódó kis fehér templom megnyugtató látványa, szinte hívogatott és a hátsó padosorokból szemlélve a templom egyszerűségében is elegáns hatást keltett.

Akkor láttam és hallottam életemben először nagytiszteletű Vladár Gábort prédikálni. Igére éhesen hallgattam és kerestem benne azt, ami engem, háborgó lelkemet megnyugtatja. Istentől jött békeség szállt meg és azt éreztem, hogy haza találtam.

Ezt az érzést csak fokozta, mikor a záróakkordként felhangzó Himnusz dallamára elakadt a hangom és nem tudtam leplezni a sírást. Elcsukó hanggal álltam a mellettem éneklő néni társaságában, aki észrevette rázkódó vállaimat, csorgó könnyeimet és vállamat megérintve megkérdezte, hogy miben segíthet.

A következő hetekben, hónapokban felfedeztem erdélyi honfitársaimat. Immár egy megszokott helyről, a bal oldali karzat első sorából vettem számba az erdélyi arcokat, bölintottunk egymásnak és némán intettük a közös köszönésünket: Békesség Istentől!

Teltek az évek és sorsom, létem és az erdélyiek léte egyre jobban összefonódott a soproni református

egyházzal és az erdélyi közösséggel. Hogy mi minden történt e 23 év alatt, nehéz lenne felsorolni.

Azóta számtalan alkalommal kaptam meg a lelki útavalót a következő hétre, egyre többször került sor a néma, vagy éppen látható sírásra, unokáim keresztelője, majd konfirmálása és egyéb családi esemény kapcsán.

Dr. Vladár Gábor erdélyi létünk és közös életünk résztvevőjévé vált. Nem csak azzal, hogy mikor összegyűltünk, az istentisztelet után, mi erdélyiek egy kézfogásra, egy kis beszélgetésre „Édes Erdély itt vagyunk” szóval és meleg kézfogással köszöntött mindnyájunkat, de ott volt, és mai napig is ott van az Erdélyi Közösség minden jeles eseményén, szolgálattal, vagy résztvevőként. Együtt avattuk fel a Barátság parkban az Erdélyi Kaput, a Trianoni emlékművet. De ott volt az Erdélyi Ház felszentelésekor és számtalan kulturális, képzőművészeti rendezvényünkön. Ott van velünk minden évben a Halottak Napján az Erdélyi Kapunál, hogy imával és gyertyagyújtással emlékezzünk az otthon, az Erdélyben nyugvó halottainkra. Sajnos fájdalmas veszteségeinknek tanúja és vigasztalója is nagyrészt Ő lett.

Ma is, mint mindig, mikor lelkemben megbékélve, kilépek a templom ajtaján várom a kézfogását a templom előterében és „Áldás, békesség!” köszöntését, amire én, unokáimtól körülvéve, vagy az erdélyi barátok gyűrűjében köszönök vissza: **Békesség Istentől!**

Dr. Úry Előd, az Erdélyi Kör elnöke

Beszámoló a Kapuvári Református Leányegyházközség visszaemlékezése

A Hanság kapujában fekvő Kapuvár közel 11 ezer lélekszámú kisváros, melynek lakosai túlnyomó többségben római katolikusok (87%), de kisebb létszámban az evangélikusok is (1,6%) jelen vannak.

A református vallásúak szinte kizárólag máshonnan érkező főleg diplomás szakemberekből állnak, úgynevezett „gyüttmentek”, akik mindezekből adódóan szórványban élnek itt.

Egyháztörténeti jelentőségű, hogy egy Kapuvárra került református pedagógus kezdeményezésére és szervezésében 5 református család összesen 18 tagjának részvételével 1995. április 17-én, Húsvét hétfőn a Kapuvári 404. számú Ipari Szakmunkásképző Intézet egyik tantermében református istentisztelet megtartására és úrvacsorázásra került sor. A jelenlévők számára ez a feltámadás olyan lelki élményt és örömet jelentett, hogy megszületett az igény a rendszeres istentiszteleti alkalmak iránt. A református vallásúak felkutatásával a szervező munka azonnal elkezdődött, és öszre a helyi lakosokon kívül az Erdélyből érkező református testvérekkel már 30 főre gyarapodott a létszám.

Dr. Vladár Gábor buzgó lelkipásztorkodásával és a Soproni Református Egyház segítségével a

kapuvári gyülekezeti élet, mint szórványgyülekezet megindulhatott. Az istentiszteletekre minden hónap első vasárnapján és a nagy egyházi ünnepek (Karácsony, Húsvét, Pünkösöd) első napján a délutáni órákban került sor, úrvacsora osztással évente négy alkalommal. Az ipari iskolai tanterem csak átmeneti lehetőség volt, tanévkezdés után a kapuvári plébános a nemrég felépült Sarlós Boldogasszony templom modern kápolnájában biztosított helyet a református istentiszteletek tartására. Ez a gyors segítségnyújtás, ökumenikus keresztyén szemlélet példátértékű.

Dr. Vladár Gábor Istentől megáldott kiváló igehirdetései, az úrvacsorai alkalmak egyre több református testvért vonzottak a kapuvári gyülekezetbe.

Voltak olyan, évtizedek óta Kapuváron élő idősebb gyülekezeti tagok, akik sírva mondták el, hogy számukra milyen nagy lelki élmény, hogy még életükben itt a városban református úrvacsorai közösségben vehetnek részt. Egy év alatt a gyülekezet létszáma elérte a 45 főt, 7 tagú presbitérium választására is sor került.

A Kapuvári Lumniczer Sándor Kórház akkori igazgatója lett a gyülekezet főgondnoka, és így a város vezetésével karöltve lehetőség nyílt a kórházban egy ökumenikus kápolna kialakítására, melynek ünnepélyes felszentelésére 1996. szeptember 22-én került sor.

Az imatermet a három történelmi keresztyén egyház rendezte be. Az istentiszteleteken a gyülekezeti tagokon kívül a kórházban ápol-

beteg, kórházi dolgozók, sőt más felekezetű hozzátartozók azóta is részt vesznek.

A létszámában gyarapodó, anyagiakban megerősödő, élő gyülekezetet, kérelmünkre és lelkipásztorunk hathatós közbenjárására a Pápai Református Egyházmegye közgyűlése 2002 szeptemberében leányegyházközséggé nyilvánította, mely az egyházépítéshez további lendületet adott. A gyülekezeti tagok gyűjtéséből új, ezüst úrvacsorai és keresztelői edények beszerzésére került sor.

A 2008-ban induló kórházrekonstrukció keretében új, Isten dicsőítésére méltó, szépen kialakított 40 férőhelyes kápolna épült, melynek püspöki felszentelésére 2011. február 25-én került sor. A minden igényt kielégítő ökumenikus imaterem fenntartója a Kapuvári Lumniczer Sándor kórház, így a gyülekezetnek rezsiköltsége nincs. A Kapuvári Református Leányegyházközségnek jelenleg – a gyermekeket is beleszámítva – 94 tagja van, amelyből 54-en szerepelnek a választói névjegyzékben. A nagy látogatottságú istentiszteletek alatt a gyermekek számára Vladárné Pataki Emőke hittanórát tart. Az elmúlt 17 év alatt gyülekezetünkben 6 házasságkötés, 18 keresztelő, 11 konfirmálás és 21 temetés történt. A közös lelkipásztorunk révén aktívan bekapcsolódunk a soproni anyaegyház életébe is.

Dr. Vadár Gábor lelkipásztor szervezésében a kapuvári és a környékbeli szórvány református-ság a Soproni Református Egyházközség tagjaival együtt minden Pünkösöd hétfőn a Fertő-

„Adjatok hálát az Úrnak,
mert jó, mert
örökké tart szeretete.”
(Zsoltárok 1,6)

Hansági Nemzeti Park központjában, a sarródi Kócsagvárban szabadtéri istentiszteleten vesz részt, melyet a Szentlélek kitöltésének közös hitén, a testvéri találkozás öröme mellett a csodálatos természeti környezet is felejthetetlenül tesz.

Felejthetetlenek a protestáns gyökereket és a külföldi testvéreket felkereső franciaországi, svájci, olaszországi, erdélyi és felvidéki utazások, ahol a lelki vezető a nemzetközi szinten is alaposan tájékozott, nagy tudású lelkipásztorunk volt. Ezek a kirándulások és látogatások nemcsak turista élményeket, hanem lelki feltöltődést is adott.

Végezetül hálát adunk Jézus Krisztus kegyelméért, az Úristen végtelen szeretetéért, amellyel le-

hetőséget adott a kapuvári református gyülekezet létrehozásához, életetéséhez, és a Szentlélek erejéért, amellyel bennünket és az időnként nagy fáradtsággal járó szolgálatot teljesítő dr. Vladár Gábor lelkipásztorunkat megerősíti.

Keresztyéni bizalommal várjuk az elkövetkezendő esztendőket to-

vábbi kegyelmi ajándékait, gyülekezetünk további erősödését, hitünk jó gyümölcseit és a sokirányú feladatokat ellátó tudós lelkipásztorunk kitartó áldásos szolgálatát.

Kapuvár, 2013. február 18.

Dr. Ballagi Farkas főgondnok

Úrvacsorai istentisztelet Sarródon 2012-ben

„Légy hű mindhalálig, és néked adom az életnek koronáját” (Jelenések 2,10)

Hűséggel és szeretettel...

Azt gondolom, pontosan mai korunkban válik még a hűség fogalma még inkább fontossá az ember életében. Kihez legyek hűséges, milyen belső szabályrendszer szerint éljek? Kitől lehet ezt megtanulni? Istennek abban a különös kegyelmében lehetett részem, hogy szüleim és tanáraink mellett itt, a gyülekezet közösségében is megtanulhattam, mit jelent hűségesnek lenni. Hűségesnek lenni Istenhez és emberhez egyaránt. Ez pedig nem más tette lehetővé, mint *Gábor Bácsi* és *Emőke néni* hosszú éveken át tartó vezetése, tanítása és példamutatása. Mióta csak először átléptem a templom és a parókia küszöbét, megtapasztalhattam a figyelem, szeretet és törődés mellett a példamutatást.

Megláthattam azt, hogy hogyan tud egy ember egész életével Istenre mutató jel lenni, hogyan lehet egy-egy mély beszélgetéssel, jó szóval, odafigyeléssel hidat verni Isten és emberek közé. Megtanulhattam, hogy hogyan lehet a Kijelentés ös-betűit úgy továbbadni, hogy azok fénylő aranyfonálként eljussanak a megtört szívekbe.

Megtanulhattam azt, hogy hogyan lehet átlátni a kortükrain, hogyan tud az ember önmagát nem kímélve több fronton helyt állni a szószéktől a teológiai

katedrán át az ifjúsági délutánig. Amiért talán a leghálásabb lehetek, az a kialakított és átadott látásmód, mely persze most is formálódik. Ez persze nem csak teológiai látásmódot jelent, hanem valami sokkal többet: azt, hogy hogyan kell meglátni Isten vezetését a lét legmélyebb szakadékaiban, hogyan lehet a másik ember szemén át Istent meglátni, hogyan lehet megállni a próbatételekkor, és ami még fontosabb, hogyan kell felállni, és másokat is felállítani. Megláthattam, hogy hogyan tudja fejleszteni magát az ember talentumaiban, hogyan kell teljesen odaszánni magunkat Istennek. Megtanulhattam, miként lehet a mindennapokban is lelkésznek lenni, azt, hogy milyen összetett is ez az életforma, azt, hogy hogyan lehet jókedvvel viselni a nehézségeket, nem megfáradva, hanem újból megerősödve.

Megtanulhattam, hogy miként kell úgy élni az életünket, hogy mindig tudjuk, Isten előtt állunk, és milyen kötelességek és áldások származnak ebből. Most, amikor ehhez a szép jubileumot ünnepeljük, az Istennek való hálaadás után talán a legtöbb, amit köszönetként ígérhetek az az, hogy minden örömmel azon leszek, hogy a kapott jó példát megőrizzem és tovább is adjam. Isten adjon ehhez erőt, valamint kísérje gazdag áldás Gábor Bácsit és Emőke Néni, és az egész gyülekezetet az elkövetkezendő szolgálatban is.

Gyöngyösi J. Dávid teológus hallgató

A Soproni Kálvin Kör megalakulása

„Hiszed, hogy volna olyan-amilyen magyarság, ha nincs – Kálvin?

Nem hiszem.”

(Illyés Gyula: A reformáció genfi emlékműve előtt)

Az idő megállíthatatlanul szalad: Dr. Vladár Gábor harminc éves soproni lelkésziségének immár az első feléhez kell számítani a Soproni Kálvin Kör 17 évvel ezelőtti, de tegnapinak tűnő megalakulását.

1990-től kezdve a református egyház sokféle módon – például oktatási intézmények (közöttük a Dr. Vladár Gábor által vezetett Pápai Református Teológia) újra-indításával igyekezett kilépni a templom falai közül, ahol a politikai hatalom – hol keményebb, hol szelídebb eszközökkel – több évtizedes elszigeteltségben tartotta. Vladár Gábor azt is felismerte, hogy tenni kellene valamit az egyháztól a szocializmus évtizedei alatt – ilyen-olyan okokból – eltávolodott református értelmiség visszavezetésére. Egy helyi kulturális-közéleti egyesület ideája közös beszélgetéseinkben rajzolódott ki. Felismertük, hogy az egyház és az értelmiség közötti kapcsolatfelvétel jó eszköze lehetne egy olyan református elkötelezettségű kulturális-közéleti társaság, amely a templom „előcsarnokaként” is funkcionál.

1994-ben rá kellett döbbernünk, hogy a magyar társadalom tudati állapota bizony sokkal lassabban változik, mint azt korábban – túlzóan optimistán – reméltük. Így például hat évvel azután, hogy Kölcsey Himnuszának születésnapjához kötődően elkezdődött, majd Magyarország-szerte gyökeret eresztett, és 1994-ig Sopronban is rendszeresen megtartott a

A Soproni Kálvin Kör Noyonban, a Kálvin János szülőháza helyén lévő múzeum előtt (1999. június 26.)

magyar kultúra napja, 1995. január 22-én a jeles alkalomról az egész város megfélemlkezett. Ennek hatására kezdett az egyesületszervezői gondolat testet ölteni egy olyan társaság formájában, amely évről-évre felmutatja a református Kölcsey nemzeti imájából fakadó aktuális teendőket. A havi rendszeres alkalmak mellett a január 22-i ünnepi estek (Hegedűs Loránt, Szokolay Sándor, Jelenits István, majd Fülöp G. Dénes, Nagy Gáspár, Korzenszky Richárd, Csoóri Sándor és a többiek iránymutató előadásai, a hűséges Fidelissima Vegyeskar zenei aláfestésével) minden évben különlegesen tanulságosak voltak. Az egyesület első kirándulásán, 1996-ban, a Révkomárom-i Magyar Református Világtalálkozón megéltük a nemzeti összetartozás élményét, de nyugati kalandozásaink (a hugenottáknál 1999-ben és a valdenseknél 2010-ben) úgyszintén emlékeztetnek.

Az alapításkor megválasztott vezetőség (Bakó Erzsébet alelnök, dr. Fényes Ákos, Jakab László, Légrádi Imre, Dr. Szarka László elnök, dr. Takáts Tamás, Tóth Szabolcs, dr. Úry Előd és Zilahi Józsefné) munkájának eredményeként az egyesület 1999-ben hivatalosan is „közhasznú” lett. 2001-től áll a templom mellett Kálvin János szobra. Ugyanebben az évben a Kör tevékenységéről könyvet adtunk ki. Sütő András erdélyi írófejedelem 75. születésnapjának 2002. június 10-i hivatalos magyarországi megrendezésével pedig az egyesület bekerült az országos hírekbe. A Soproni Kálvin Kör 2003-tól 2011-ig Fényes Ákos, jelenleg Papp Gábor elnökletével törekedett és törekszik változatlan célkitűzéseink: a magyar református keresztyén értékrend megjelenítésére Sopronban és környékén, testvéri együttműködésben a történelmi keresztyén egyházak hasonló szervezeteivel.

2011. szeptember 30. óta a Soproni Kálvin Kör jóvoltából áll a templomunkkal szemben Sütő András – mindmáig egyetlen közteri – szobra.

Nincs elegendő hely annak méltatására, hogy az egyesület mindenkorai vezetőségének micsoda biztosságot adtak és adnak Vladár Gábor iránymutató tanácsai: mi-

nőségbiztosítást felsőfokon, egyre bonyolultabb külső körülmények közepette. Amikor a Soproni Kálvin Kör még csak álmainkban létezett, csupán egyetlen démonnal viaskodtunk, ami egy időre elment, hogy aztán hetedmagával jöjjön vissza...

Dr. Vladár Gábor a soproni reformátusok nagy részével, szinte

mindannyiunkkal egyetemben a „benszülött” soproniak kedvesen gúnyolódó szavajárása szerint: „gyüttment”. Adja Isten, hogy – ugyanilyen „gyüttment”-ként – minél tovább maradjon a Civitas Fidelissima eszményének mai megtestesítője!

Dr. Szarka László presbiter

Gábor bácsi, Emőke néni és a jó Isten dolga

Kisiskolás koromban azokat az osztálytársaimat, akik templomba jártak, nagyon irigyeltem. Őket többször is az irodára kérték a tanóra közepén. Milyen izgalmas és sejtelmes dolgok folyhatnak a templomban, hogy még az iskola vezetősége is hallani akarja – gondoltam mindig magamban, és azóta elkezdett foglalkoztatni a jó Isten dolga.

Volt egy kedves idős néni, aki egy-két ismerős gyereke és ránk (István öcsémre és rám) néha délutánonként vigyázott. Itt mindeféle izgalmas dologra sor került, ami a bibliai történetektől a palacsinta evő versenyig csak belefért. Ő rendszeresen járt templomba, amiről néha bensőségesen mesélt. Egyszer kértem hogy adja át a jó Istennek szeretetteljes üdvözetem, amikor legközelebb templomba megy és beszél vele.

Aztán a kisiskolás koraival a nénivel a jó Istenhez küldött üzeneteim elmaradtak és gimnazista koromra egyre inkább megérett bennem az óhaj, hogy a jó Istent a templomban saját magam üdvözölhessem. Fontos lett, hogy a szeretet vallás, a keresztyénség jegyét magamra vehessem és megkeresztelkedjem. A kérdés már csak az volt, hogy melyik templomban? Egy-két héten át bejártam Sopron templomait miséről istentiszteletre. Emőke néniről és Gábor bácsiról a cserkész öcsémtől már szóban hallottam. Mikor az első istentiszteleten részt vettem a Soproni Református Templomban, Gábor bácsi szavainak embersége, derűje és humora nagyon megérintett, és egy percig sem volt kétség, hogy a templomi odüsszeám itt kikötőbe ért.

Ahogy Gábor bácsi a Biblia szavait tolmácsolja az nemcsak hitünkbeli és morálunkban való megerősítés, de egyben egy intellektuális frissítő fürdő is. E varázs a dániai életben sem tűnt el, sőt

organista viking férjemet is megérintette.

Goethe gondolataival élve, egy férfi mögött mindig egy asszony van – és még milyen! A helyhatározó szón lehetne tünődni, hogy az most mögött, előtt, mellett, helyett stb. A lokalizáció talán nem olyan fontos, annak ellenére, hogy nem elhanyagolható, mivel Gábor bácsi fizikai, pápai távollétében Emőke néni vitte a ház ügyeit egy számítógépet megszégyenítő emlékezeti kapacitással, a női szem részleteket el nem hanyagoló éles látásával és önmagát nem kimélő odaadással. Hazalátogatásainkkor Emőke néni és Gábor bácsi mindig nyílt szívvel és nyitott házzal fogadott minket. E szívéllyesség, derű és humor egyetemes, és a nyelvi nehézségeken is átsüt, amiért férjemnek is nagyon fontos lett, hogy a templomi esküvőnk és gyermekeink keresztelője Gábor bácsi áldásával történjen otthon Sopronban.

Itthon Dániában a gyermekeink (4 és 5 és fél évesek) a templomokat kategorizálják és általánosítanak. A vörös téglás templomok az *Any*a templomjai, mert egyszer az Anya a kórusával egy vörös téglás templomban énekelt. A fehér vakolatú templomok meg az *Apa* templomjai, mert az Apa egy fehér templomban orgonál, dolgozik. Az otthoni templomot, ahol a Gábor bácsi vizet öntött a fejükre, meg a *MI* templomunknak hívják, mert itt velük és a családdal történtek fontos dolgok.

Így szeretnénk hálás köszönetet mondani, hogy Emőke néni és Gábor bácsi már 30 éve vigyáznak, és kívánjuk hogy még sok évig jó egészségben vigyázzanak a MI templomunkra.

Reményik Dóra

Köszöntő Csíkszeredából

Mint a soproni gyülekezet tagja és egykori hittanos tanítványa, tisztelettel és szeretettel köszöntöm Vladár Gábor soproni református lelkipásztort harminc éves jubileuma alkalmából!

Kisgyermek koromban nagypapám, Szarka László nagyhalászi református lelkész ismertette meg velem a keresztyén tanításokat. Mivel a nagy távolságok miatt csak ritkán tudtunk vele együtt lenni, kézenfekvő volt, hogy Sopronban is kapcsolatot keresünk a református közösséggel.

Az 1980-as évek végén ismertem meg Vladár Gábor tiszteletes urat. Akkoriban még nyíltan nem lehetett hittant tanítani, így hivatalosan német nyelv-órásra kezdtünk el járni. Egy órányi nyelvtanulás után azonban a német könyvek alól előkerültek a hit-tankönyvek, és akkor Vladár Gábor – vagy ahogy egyszerűen, de mégis nagy tisztelettel nevezük: „Gábor bácsi” – őszinte szeretettel és átadással beszélt a Biblia tanításairól.

A mai napig erősen él bennem egy emlék egy kenyai látogatóról, aki révén megtudtuk, hogy a Biblia tanításai nem csak a mi körünkben, hazánkban, hanem az egész világon elterjedtek. Ekkor tudatosult bennünk, fiatalokban a keresztyénség kö-

zösségépítő és közösség fenntartó ereje.

Bár ritkán látogatok haza Sopronba, de ha tehetem, ma is örömmel veszek részt a vasárnapi istentiszteleten. Vladár Gábor lelkészi pályafutása, a közösségért végzett munkája, magas szintű műveltsége, de mindenekelőtt *hite* példaértékű a gyülekezetben felnövő generációk számára. További szolgálatára Isten bőséges áldását kívánom!

*Szarka Gábor,
Magyarország Csíkszeredai Főkonzulátusának
konzulja*

Vladár Gáborral külföldön -

A kárpátaljai magyar reformátusoknál

Az 1983. év egy napfényes délelőttjén a soproni ev. temetőben Bugár Árpád, a gyülekezet egykori gondnoka egy szőkebajszú fiatalembert mutatott be nekem mint a nyugdíjba vonult Balogh Gábor utódját, gyülekezetünk újonnan megválasztott lelkészét. Ő volt Vladár Gábor. A kommunizmus évei alatt hasznos szokássá vált óvatos, kölcsönös körbeszaglálódás során kiderült, hogy Krisztina leányomnak a rendszer által meghagyott egyetlen református középiskolában, a debreceni református gimnáziumban iskolatársak voltak. Ez volt az azóta eltelt évek során kialakult kölcsönös szeretetünk épületének első lépőfoka.

Soproni működésének első éveiben (1990-től) Vladár Gábor a debreceni teológián is tevékenykedett mint tanár. Ebben a minőségében megbízást kapott a Kárpátaljai Magyar Református Egyház hitoktatóinak oktatására. Miután tudta, hogy rövid katonai

pályafutásomat Kárpátalján kezdtem, felajánlotta, hogy magával visz legközelebbi útjára. Természetesen figyelmét megköszöntem, és örömmel vártam az utat, amire rövidesen sor is került. Debrecenből Beregszász úti céllal az őáltala vezetett gépkocsival indultunk. A határ előtt egy nagyobb község üzletében bevásároltuk a vendéglátóinknak szánt élelmiszereket. A kiválasztást, a szovjet élelmiszerellátás körülményeit ismerve, Vladár Gábor végezte. A határon konzulátusi papírjainak segítségével soron kívül átjutottunk, és a szemmel láthatólag 1945 óta gondozatlan országúton elértünk Beregszászra, ahol a helyi református lelkipásztor, Szabó Béla és családja vendégei voltunk. Arról, hogy mennyire szerény volt élelmiszer ajándékunk, arról másnap tudtam meggyőződni, miután láttam, hogy a főutcai élelmiszer bolt teljes árukészlete savanyú uborkás üvegekből állt. Utunk során talákoztunk Beregszászon Forgón Pál püspökkel, és Ungváron későbbi utódjával, Gulácsi Lajossal. Számomra maradandó élményt jelentett, hogy ez a két idősebb, gulágot megjárt lelkész mennyire tudatában van, és milyen

hálás a magyarországi reformátusoknak a hitükben és a magyarságukban való megmaradást lehetővé tevő támogatásukért. Ezt Vladár Gábor személyével kapcsolatos viselkedésükben is hangsúlyosan kifejezésre jutott.

Látogatás és prédikáció a bécsi református templomban

90-dik évemben járva, menthető körülmény, hogy az általam felsorolt események időpontjaira így, a Peter Karner szuperintendens gyülekezetében tett bécsi látogatásunkra sem emlékszem. Csak annyi maradt meg az emlékezetemben, hogy pünkösd ünnepe körüli időben volt a bécsi reformátusok (evangelische Kirche HB - a rövidítés a Helvét Hitvallást jelöli) temploma – amelynek vendégei voltunk - II. József türelmi rendeletének következtében épülhetett fel. Ennek a szöszékéről mondta el Karner szuperintendens bemutatása után Vladár Gábor német nyelvű prédikációját.

Meglepetésemre a prédikáció után engem is felkértek, hogy én is üdvözljem a gyülekezetet. Hirtelen nem tudtam mást mondani, hogy 2000 évvel az első pünkösd után ismét hálát kell adnunk azért, hogy Isten ígéjét nem anyanyelvén hirdető igehirdető szájából hallhattuk.

Hazamenetelünk előtt Karner szuperintendens megajándékozott bennünket a bécsi református gyülekezetet bemutató általa kiadott könyvvel.

Konferencia Bad Herrenalbban

A címben említett konferencia tárgya emlékezetem

szerint az egyház szerepe a szekularizált világban vagy valami ehhez hasonló volt.

A részvétel feltételei között volt, hogy a nyelvtudáson kívül a küldöttségnek ifjúsági korú tagjai is legyenek. Ennek megfelelően gyülekezetünkben Walter Katalin és Lesták Domonkos voltak a résztvevők. Rajtuk kívül Bölcskei Gusztáv akkor debreceni lelkész, ma zsinati elnök, Vladár Gábor akkor és hála Istennek ma is soproni lelkész (és a Pápai Teológia rektora), valamint e rovat írja volt.

Bölcskeit korábbról ismertem, mert Vladár Gábort, akinek gimnáziumi osztálytársa, és teológus korokban kollégiumi szobatársa is volt, annak szabadsága alatt családjával ide költözve sikeresen és a soproni gyülekezet megalapítására helyettesítette.

A Baden-Württemberg szövetségi államban fekvő Bad Herrenalb egy festői környezetben fekvő fürdő- és nyaralóhely. A Baden-Württemberg szövetségi állam annak idején királyi rendelettel egyesített protestáns (református és evangélikus) Egyháza által működtetett konferenciaközpontban nemzetközi részvétellel megtartott konferencián küldöttségünk nem csak a késsel villával való bánni tudás révén tudta megcáfolni a rólunk lappangó, és 2010 óta erősebben lábra kapott nézeteket, amelyek szerint mi magyarok a történelem hanyagsága folytán itt felejtett horda tagjai vagyunk, hanem színvonalas német és angol nyelvű állásfoglalásaival is.

Soraimat egy névnapra köszöntő soraival fejezem be: büszkék vagyunk ragyogunk, mivel van egy jó papunk.

Dávidházy István

Köszönet és hálaadás

*„Oh Isten, gyermekségetől tanítottál engem;
és mind mostanig hirdetem
a te csudadolgaidat.”
(Zsoltárok 71,17)*

Nagy örömmel szolgált, amikor Dr. Molnár Sándor, az egyházköztség gondnoka felkért ennek a néhány sornak a megírására. Talán nem meglepő módon a hálaadás és a köszönet szavai jutnak eszembe, de mindenekelőtt egy visszaemlékezéssel kezdeném:

1993 márciusában, Gábor bácsi és Emőke néni soproni szolgálata

tizedik évfordulójának szintén aktív résztvevője voltam – ekkor kereszteltek. Emőke néni tartott a Gábor bácsi által fejemre öntött keresztvíz alá. Az ezt a pillanatot megörökítő kép számomra a legkedvesebbek közé tartozik.

Hálaadással gondolok vissza az elmúlt húsz évre, és – bár nem tudtam annyiszor kimondani, mint kellett volna – köszönettel tartozom mindazért a sok jóért, amit ez idő alatt kaptam.

Gábor bácsi, kezdetben mint lelképásztorom, másfél éve pedig mint a Pápai Református Teológiai Akadémián tanárom és rektorom volt jelen ez idő alatt az életemben, mindeközben pedig E-

mőke néniel együtt keresztszüleimként biztosítottak számomra olyan háttérrel, és adtak olyan mintákat, amelyek neveltek, irányt mutattak, megtámogatták és szilárdá tették az egyébként családi örökségemből már ismerős értékeket. Gyermekségetől fogva tanított engem rajtuk keresztül az Isten – és ezért most is hálaival tartozom, mert csudadolog ez!

Nem tudtam annyiszor kimondani, mint kellett volna, ezért most megteszem: köszönöm!

További életükre és szolgálatukra Isten áldását kérve, szeretettel:

*Tóth Cseperke
teológus hallgató*

Köszönet a legkisebbektől

„Engedjétek hozzám jönni a kisgyermeket, és ne akadályozzátok őket, mert ilyeneké az Isten országa.” (Lukács 18,16)

Hálás szívvel szeretnénk köszönetet mondani a 2010. július végén indult Baba-Mama Kör segítő szívvel való támogatásáért Emőke néninek és Gábor bácsinak.

Köszönjük a helyet, ami lehetővé teszi számunkra az összejöveteleinket és azt a sok fáradozást, amely nélkül közösségünk nem tudna működni. Köszönjük a sok szeretetet, melyet kapunk Tőletek. Köszönjük a megértést, amely nagyon fontos minden kisgyermekes édesanya életében, és

a bátorítást, amely tovább erősít bennünket. Köszönünk mindent, amely által hitünk erősödik.

A Soproni Református Egyházközség gyülekezeti termében a szerda délelőtti összejöveteleinken csecsemőkorú és nagyobacska óvodás gyermekek is szívesen részt vesznek. Az édesanyáknak a keresztyén alapokon nyugvó gyereknevelési módszerek elsajátítása és alkalmazása mellett itt lehetőségük nyílik arra, hogy gyermekeiknek és saját maguknak is maradandó élményt nyújtsanak közös imával, énekléssel vagy a dalok eljátszásával.

Gyermekeink a Baba-Mama Körben szinte születésüktől fogva találkoznak református vallásunk

gyakorlásával, illetve a közösségi élet szabályaival.

A körbe látogató édesanyák és gyermekeik gyakran hazánk egymástól legtávolabbi szegleteiből kerültek Sopronba, tehát Isten háza, a közösség iránti szeretet tette lehetővé a találkozást mindannyiunknak.

Szülőknek, gyerekeknek egyaránt nagyon sokat jelent ez a legkisebbeknek szóló Baba-Mama Kör, ahol Isten áldásával mindig tudunk tanulni és tanítani valamit.

„Amikor gyermek voltam, úgy szóltam, mint gyermek, úgy éreztem, mint gyermek, úgy gondolkodtam, mint gyermek.”

(1Korintus 13,11)

*Köszönettel a Baba-Mama Kör anyukái nevében:
Komán Szabolcsné Kiss Emese és Joó Lilla*

ÜNNEPI ISTENTISZTELETEINK

SOPRONBAN:

Március 28-án Nagycsütörtök
este 18 órakor

Március 29-én Nagypéntek
de. 10 órakor úrvacsorai istentisztelet
este 18 órakor úrvacsorai istentisztelet

Március 30-án Nagyszombat
este 18 órakor

Március 31-én Húsvét I. napján
de. 10 órakor úrvacsorai istentisztelet
Április 1-én Húsvét II. napján
de. 10 órakor úrvacsorai istentisztelet

KAPUVÁRON:

Március 31-én Húsvét I. napján
de. 17.30-kor úrvacsorai istentisztelet

FERTŐSZENTMIKLÓSON:

Március 31-én Húsvét I. napján
de. 15 órakor úrvacsorai istentisztelet

Dicsérjétek az Urat!
Dicsérjétek az Úr nevét,
Dicsérjétek az Urat,
akik szolgálai vagytok,
akik ott álltok
az Úr házában,
Istenünk házában
udvaraiban!
Zsoltárok 135,1-2

Így élünk

A Soproni Református Egyházközség időszaki kiadványa
Felelős kiadó: Dr. Molnár Sándor. Cím: Sopron, Deák tér 2.,
Tel./Fax.: 06-99/523-308, e-mail cím: reformatus.sopron@gmail.com.
Nyomdai felelős: FORENO Foglalkoztatási és Rehabilitációs Nonprofit Kft., Sopron