

 Kocsis Fülöp

 Hitünk látható jele: Az ikon

 A gyertyával, mécsessel megvilágított, tömjénfüsttel megtisztelt fatábla előtt állok és merengek. Nem tudom biztosan, hogy imádkozom-e, csak jó itt állni, belemerülni a szent tekintetbe. Mély, barna szemek, hosszú, egyenes orr, kicsiny, szinte szigorúan zárt ajkak, körülötte erős szőrzet, általában gondozott szakáll, a vállra pedig dús, meleg barna haj omlik.

 Vajon ilyen lenne az Isten arca? Hogyan jellemezte volna Jézust egy újságíró? Mit látott volna meg benne egy antropológus? Miként írná le egy szociológus? És hogyan tekintettek rá a tanítványok vagy éppen a farizeusok? Mit látott benne a nép? S végül, hogyan nézte őt az édesanyja, Mária? Mindenki ugyanazt az arcot látja, s mégis mindenkinek más. A tökéletes Isten-arc, minden emberi alak és jellem mintája, őstípusa, amelyben jelen van nemcsak az Isten, hanem sok milliárd ember, mindenki, aki csak élt és élni fog itt e teremtett világon. Mindenki fölismerheti Benne önmagát, és minden emberben fölismerhető Ő maga. Hiszen megmondta, amit egynek a legkisebbek közül tesztek, nekem teszitek. Azonosította magát velünk: az ott én vagyok (Mt 10,40; Mt 25,31–46).

 Roppant fontos tehát tudni, ismerni, hogy milyen ez az Arc! Ki tudná lefesteni? Az ószövetségi ember egyenesen tiltotta, hiszen Istent soha nem látta senki. Aki megpillantaná, nyomban meg is halna. Még Mózes is, akivel „szemtől szembe beszélt, ahogy ember beszél a barátjával” (Kiv 33,11), ő is csak hátulról láthatta meg az alakját. Illés, a mennybe ragadott próféta is, csupán az enyhe szellőben tapasztalhatta meg jelenlétét. Ám amikor átléptek az Újszövetségbe és megálltak a Tábor hegyen, akkor már többet láttak, mint az egész Ószövetség, s többet, mint a mellettük álomba szenderült apostolok. Ők ketten az emberi testen, a három apostol pedig az isteni dicsőségen csodálkoztak. A megtestesülésben emberként jelent meg az Isten, a Színeváltozáskor pedig Istenként jelent meg az Ember. Melyik a nagyobb titok, melyik a nagyobb csoda? Az égiek és földiek egyaránt ámulnak.

 Először Betlehemben pillantotta meg az Istent az ember. Akár azt is lehet mondani, eddig tartott az Ószövetség. Legalábbis az ábrázolási tilalom. Hiszen ha történetesen az egyik pásztornak kedve támadt volna lerajzolni a feleségének, hogy mit vagy kit látott a jászolban, ez lett volna az első Krisztus-ábrázolás, az első ikon. Persze, akkor még nemigen gondolt erre senki. Csak amikor a föltámadás után kezdtek ocsúdni az első tanítványok, akkor kezdtek el töprengeni nemcsak a halálon és föltámadáson, hanem az Isten születésén is. Ki volt itt közöttünk? Kit láttunk magunk előtt? Előbb csak hitükben, később gondolataikban, az értelmükben is kezdték fölfogni az üdvösségszerző művet, annak egyes részleteit, majd lassan egész életük minden porcikájával vallották: Ez valóban az Isten Fia volt! Egyre jobban értették, mit jelent, amit mindjárt az elején meghirdetett Jézus, hogy közel került hozzájuk az Isten országa. Láthatóvá, érinthetővé, megölelhetővé vált az Isten. Aztán kitárta karját, hogy ő maga ölelje át az egész világot.

 Ettől kezdve nem kétséges, hogy az ószövetségi parancs nem megszűnt, hanem beteljesült. Kiderült, hogy az addigi ábrázolási tilalom csupán előkészülete volt a megtestesülésnek, még érzékelhetőbbé tette a fölfoghatatlan titkot, hogy az Isten közénk érkezett. Azóta minden ikonnal ezt a közénk érkezést valljuk. A megtestesülés az ikon kulcsa, az ikon pedig a megtestesülés pecsétje. Inkarnáció nélkül nincsen ikon, ikon nélkül pedig elhalványodik hitünk a megtestesült Istenben.

 Ha az ikon elé állok, ha Krisztus tekintetébe nézek, Isten országát látom, ami, Aki közöttünk van. Benne látom az Egyházat, melynek Ő a feje, én pedig tagja vagyok. Benne látom a szenteket, akik nélküle ugyanolyan hitvány földi figurák maradtak volna, mint én vagyok. De Benne látom önmagamat is, aki még nem vagyok, de Általa, Vele élő kapcsolatban maradva elérhetem a mennybe jutott önmagam. Már attól szentebbé válok, ha az ikon elé állok és nézek (Zsolt 5,3). Nem a fatáblát, nem a festéket, nem az alakot: az Istent szemlélem.

 A SZENTKÉPEK TISZTELETÉNEK KONTÁKJA, 8. HANG:

 Az Atyának ábrázolhatatlan Igéje * tőled megtestesülve ábrázolhatóvá lett, ó Istenszülő, * és a beszennyezett képet ősi tisztaságban helyreállította, * s az isteni szépséggel egyesítette. * Mi azért az üdvösségről hitvallást téve * tettben és szóval egyaránt ábrázoljuk azt!

 Dr. Papp Szabolcs

 Szent Mamász nagyvértanú

 Szeptember 2.

 Szt. Mamász tisztelete főként a görög nyelvű területeken jelentős, ahol emléknapját liturgiával, ünnepként tartják meg. Evangéliumi szakasza (Jn 15, 1–11) Jézus tanítványaihoz intézett búcsúbeszédéből való: „Én vagyok a szőlőtő, ti a szőlővesszők.” Bár életéről hiányosak az ismereteink, tisztelete már a IV. század elejétől folyamatos; mind Nagy Szt. Bazil, mind Nazianzi Szt. Gergely dicsőítő beszédet mondott róla.

 A nagyvértanú Paphlagóniában született, Kis-Ázsiában, a III. században, vallásos és előkelő családban. Szülei, Theodotosz és Rufina már keresztények voltak, akiket hitük nyílt megvallása miatt a pogányok elfogtak és börtönbe vetettek a kappadókiai Cezáreában.

 Theodotosz tisztában volt testi gyöngeségével, így azért imádkozott, hogy Isten még a kínzások megkezdése előtt vegye magához a lelkét. Az Úr meghallgatta könyörgését, s még a börtönben meghalt. Szt. Rufina is hamarosan követte férjét, de csak azután, hogy a börtönben világra hozta gyermekét. A koraszülött fiút imájában Istenre bízta, s kérte, hogy legyen oltalmazója az árva gyermeknek.

 Isten meghallgatta a haldokló anya imádságát: egy Ammia nevű gazdag, keresztény özvegy tisztelettel eltemette a szülők testét, a fiúcskát pedig saját gyermekeként nevelte föl a keresztény hitben. Gondoskodott természetes képességei fejlesztéséről, iskolába küldte Mamászt, aki könnyen és szívesen tanult. Még nem volt felnőtt, mégis kiemelkedett értelmének és szívének érettségével. Bölcs társalgása és személyes példája révén sokakat térített a keresztény hitre.

 A kormányzó, Demokritosz értesült minderről, letartóztatta a tizenöt éves Mamászt és bíróság elé állította. Tiszteletben tartva előkelő származását és ifjúkorát, nem kínoztatta meg, hanem elküldte Aurelianus császárhoz (270–275). Az uralkodó eleinte nyájas szavakkal, aztán fenyegetésekkel próbálta rávenni Szt. Mamászt a pogány hitre, de teljesen eredménytelenül. A szent bátran kereszténynek vallotta magát, és rámutatott a pogányok esztelenségére, akik élettelen bálványoknak mutatnak be szertartásokat.

 A feldühödött császár kegyetlen kínzásoknak vetette alá az ifjút, megpróbálták vízbe fullasztani, de az Úr angyala megmentette őt, és élve a hegyekbe vitte, a Cezárea közelében elterülő vadonba. Meghajolva Isten akaratának, az ifjú egy kis templomot épített fel ott, és szigorú önmegtartóztató életet kezdett folytatni, imádságban és böjtölésben.

 Hamarosan figyelemre méltó hatalomra tett szert a természet erői fölött: a környező vadonban élő vadállatok összegyűltek lakóhelyén, és szelíden hallgatták, amint az evangéliumot olvasta. Szt. Mamász vadkecskék és őzek tejével táplálkozott; ugyanakkor nemcsak saját magára figyelt, hanem észrevette a közelben élő emberek szegénységét, sőt éhezését. A tejből sajtot készített, és ingyen szétosztotta a szegényeknek. Érthető módon Szt. Mamász híre hamarosan elterjedt Cezárea egész környékén. Minthogy a császár a perzsiai hadjárata miatt pár évre kénytelen volt felfüggeszteni a keresztényüldözést, Szt. Mamász is békében élhetett ekkor.

 A hadjárat végeztével újraindult Krisztus híveinek üldözése, s a kormányzó katonákat küldött a letartóztatására. Amikor összetalálkoztak Szt. Mamásszal, a katonák nem ismerték fel, összetévesztették egy egyszerű pásztorfiúval. A szent meghívta őket lakóhelyére, tejet adott nekik inni, és megmondta a nevét, még ha tudta is, hogy a Krisztusért felajánlandó halál vár rá. Ő, Isten szolgája azt mondta a császár szolgáinak, hogy menjenek előre Cezáreába, s megígérte, hogy hamarosan követi őket. A katonák a városkapunál vártak rá, Szt. Mamászt pedig, amikor találkozott velük, egy oroszlán kísérte.

 Miután átadta magát a kínzóknak, Szt. Mamászt a helyettes kormányzó, Alexander bírósága elé állították, aki hosszú és súlyos kínzásoknak vetette alá, ez azonban nem tudta megtörni a szent akaratát. Mennyből eredő szavak erősítették meg ekkor: „Mamász, légy erős és meríts bátorságot.”

 Amikor Szt. Mamászt a vadállatok elé hurcolták, azok hozzá sem értek. Végül egy pogány pap háromágú szigonnyal ütötte meg. A halálosan megsebesült Szt. Mamász a városon kívülre vonszolta magát, s egy kisebb barlangban adta vissza lelkét Istennek, aki mennyei lakhelyébe fogadta a vértanúját. Keresztény hívek temették el őt, elhunyta helyén.

 Halála után nagyon hamar megtapasztalták a keresztények Mamász mennyei közbenjárásának erejét és csodatételeit. Nagy Szt. Bazil egyik beszédében így dicsőíti Szt. Mamászt: „Emlékezzetek a szent vértanúra, ti, akik itt éltek, és akiknek ő a segítője… Azok, akik tévedésben éltek, s akiket ő vezetett vissza az életbe. Azok, akiknek gyöngeségeit meggyógyította, azok az elhunyt gyermekek, akiknek visszaadta az életét, azok, akiknek az élete meghosszabbodott: mindnyájan egy emberként jöjjünk össze, és magasztaljuk a vértanút!”

 Kanyó Árpád

 Hit és liturgia

 A Hit évében azt keressük, „mit hisz”, amikor „ünnepel” az egyház. Sorozatunkelső része a liturgikus nap istentiszteleteit – a teljesség igénye nélkül– vizsgálva közelít hitünk vonásaihoz.

 A HIT LITURGIKUS ÜNNEPLÉSE– a „SZENT TÉR"-ben –

 Kelet és Nyugat liturgikus térről való gondolkodásmódját két oldalról közelíthetjük

 meg: Egyrészt vizsgálhatjuk annak „ikonszerűség”-ét, melyben

 az egyházi építészet mint Krisztus misztériumának „térbeli ikon”-ja

 jelenik meg, s „térbe öntött teológia”-ként közvetít hittartalmat. Másrészt

 pedig elemezhetjük az adott helyen összegyülekező közösség oldaláról,

 mely megelőzte a funkcionális épületek kialakítását, közvetítve az

 ősi felfogást, miszerint ahol a közösség, ott az egyház, s maga az épület

 is a benne Eucharisztiát ünneplő közösség révén nyeri méltóságát. Jelen

 soraink most az utóbbi megközelítés értelmezésével foglalkoznak, s keresik

 abban a hitünkről szóló üzenetet.

 A térben és időben élő embereket

 Isten összegyűjti az Ő

 dicsőítésére. A templomban, mint

 neki szentelt épületben, az emberek

 sokasága, mint egy adott helyen

 összegyülekező közösség által – a

 kettő összességeként(!) – létrejön a

 „liturgikus tér”. Azaz az emberi kezek

 által felépített, s így pusztán „emberi

 tér” Isten megszentelő jelenléte

 által „szent” és „liturgikus térré” változik.

 A templom és a benne lévő

 gyülekezet szoros egységben van: a

 tér konkrét „funkciót nyer” a benne

 zajló liturgikus szertartások által, s a

 közösség eme istentiszteletek – legfőként

 a Szent Liturgia – által kifejezi

 identitását, bemutatja és megvallja

 egyháza hitét.

 Az egyház, mint liturgikus közösség,„cselekvő gyülekezet”: a közösség felhasználja az adott teret, s e tér jelentése átértelmeződik: a hit kifejezője lesz, miként a közösség is, mely megalkotja az egyház titkát, s ezzel bemutatja, leképezi a mennyei és földi liturgia egységét. Mivel minden közösség végső alapja a Szentháromság örök szeretetközössége, így liturgiánk is háromságos erőtérben zajlik: a Fiú által, a Szentlélekben mutatjuk be hálaadásunkat, visszük „önmagunkat, egymást és egész életünket” az Atya színe elé.

 A fentebbi, talán elsőre bonyolultnak tűnő sorok szükségesek ahhoz, hogy templomba járásunk effajta mély értelmére is rámutassanak, s később a szent teret mint „ikont” is megvizsgálhassuk. Látható tehát, hogy maga a liturgikus tér több dologra is felhívja a figyelmet:

 1. Hitünk szempontjából fontos, hogy Jézus emberségére mutat, azt jelképezi: Ő maga többször azonosította magát a templommal, s Péter első levele szerint nekünk, a templomjáró hívőknek is „lelki templommá” kell épülnünk. A liturgia nagy „találkozása”, az Eucharisztia által pedig egy testté és vérré válunk az isteni Feltámadottal, és egymással is az Ő Testében, mely az egyház.

 2. Isten népének s ezáltal az „egyháznak a háza” összegyűjt és befogadó: A korai időkben a templomot ezért „bölcső”-nek is nevezték, hasonlóan az anyaméhhez. Innen jobban érthető az anyaszentegyház kifejezés is: e helyütt a hit elés befogadása által isteni védelmet nyerünk, és a szentségekben újjászületünk.

 3. A közösség tagozódik (bűnbánók, katekumenek-hívek-papság), s tagolása a templom felosztásán (előcsarnok-hajó-szentély) alapszik: mindenkinek megvan a maga helye és feladata a hit kifejezésének teológiai rendszerében.

 4. A liturgikus tér küldetést ad: Amellett, hogy a templom számon tartja a rítus igényeit, és segít a benne zajló misztériumok átélésében, felruház hitünk külső, a világ számára való felmutatásának feladatával. Ha pedig az egész világot mint Isten jelenlétének templomát nézzük, még inkább adott az ezzel kapcsolatos feladat! (Gondoljunk csak vissza ebből, a hit megmutatásának szemszögéből a nemrég lezajlott ifjúsági gyalogos zarándoklatra, vagy épp a nagybúcsúra!)

 Most, e sorokon elmélkedve, s templomunkra így is rátekintve lépjünk hát be a „szent tér”-be a legkisebb falusi templomtól a legnagyobb városban összegyűlő közösségek bármelyikének bátor, „hitvalló” tagjaként!

 Legeza József

 A házasság alkonya X.

 Az előző részben az erős családról, az erős családi kötelékekről volt szó. És ez már egész kiskortól, sőt magzati kortól jelentőséggel bír. Hogy mit jelent a csecsemőnek az anyával és az apával való kontaktus, hadd mondjak el egy példát. Először az anyával való bőrkontaktus fontosságáról. Nem véletlen, hogy a gyerek az anya érintésére rögtön megnyugszik. Érdekesek e tekintetben az újszülött majmokkal végzett kísérletek. Tudni való, hogy a nőstény majom nem tartja a kicsinyét szoptatás közben, hanem annak kell belecsimpaszkodnia a szőrzetébe. Ha az anyát elöl a mellkasán leborotválják, a kis majom elpusztul. És kiderül, hogy ha az újszülött majmot mesterséges táplálékon nevelik is, mindenképpen szüksége van egy szőrös párnára, egyébként hiába etetik, nem fejlődik jól, és később semmiképpen nem képes integrálódni a többi majom közé. Az ember gyerek gyengébb a majomnál, nem tud csimpaszkodni, szüksége van az anya segítségére.

 Az apával való kontaktust jól példázza, általában hogyan reagálnak az újszülött megérkezésére a család férfi tagjai. A kísérletet nem is akárhol végezték, hanem a legszegényebb, legelnyomottabb körülmények között, a hírhedt dél-amerikai favellákban, bádogviskókban. Kiderült, hogy a férfiak, akiket senki sem tanított gyöngédségre, sem pedagógiára, ösztönösen magasabb hangot használnak, amikor csecsemőhöz szólnak. Az újszülött és a környezet kapcsolata ott sem korlátozódik csak az anyára. A szoros családi kontaktus magyarázza, hogy a gyermekek többsége még a legszörnyűbb körülmények között is normális lelkületű emberré fejlődik. A tömegesen nyomorban született cigány gyerekek idegileg nem mennek mind tönkre. Az emberiség nagyobb része évezredek óta lelki sérülés nélkül vészelte és vészeli át a primitiv élet nehézségeit, sokszor még a nélkülözést is. Habár a hiányos táplálkozás komolyan károsítja az agyat, az olyan éhező gyerek, akit az anyja csecsemőkorában a hátán hordoz, az ezáltal valamiféle kompenzációban részesül. Mi a gyerekeinknek igyekszünk „mindent megadni”, hogy ne sérüljenek. Közben kiderül, hogy nagyon sok, számunkra nélkülözhetetlen dolgot pótol a szeretet és a gondoskodás. Gondoljunk csak a „kulcsos gyerekekre”, akiknek bankkártyájuk van. Egy szegényes, de édesanyai gonddal elkészített egyszerű vajas kenyér pótolja a legszínvonalasabban étkező gyerekek puccos fogásait is. Ezzel nem a nyomorúságot propagálom, hiszen nem vitatom a vele járó hátrányokat, inkább csak utalok rá, hogy milyen paradox helyzet az, hogy éppen most, a jólét és a civilizáció összehasonlíthatatlanul magasabb fokán nőtt meg a lelkileg sérült gyermekek száma. Ugyanolyan ellentmondás az, hogy napjainkban, a kielégítő és vitamindús táplálkozás korában – amikor lényegében minden gyerek hozzájut a szükséges napi 70 gramm fehérjéhez – kevesebb fiatal válna be katonának, mint régebben a nagy nyomorúságban, ha kötelező lenne még a katonaság. Persze, ennek is megvan a racionális magyarázata. Régebben – a mi időnkben – az élet jobban megedzette a fiatalokat. A sarokba szorított ember vagy remekel, vagy berezel. Azért nincsenek hősök és remeklések, mert kerüljük a sarkokat. Mindent kényelmessé, komfortossá teszünk, s ez elpuhítja a fiatalokat.

 Ezzel egy kicsit eltávolodtunk a házasság témájától, de a házassághoz a jó Isten ajándékaként hozzátartozik a gyereknevelés. Nagyon kell vigyázni arra, hogy a házasságot ne falja fel a család. Vannak ismerőseink mindannyiunknak, ahol a házasságot felfalta a család. Arra hegyezték ki magukat. Már nem is férj és feleség, hanem kizárólag a gyerekeik szülei, az unokák nagyszülei lettek csupán. Egymás közt is úgy szólítják egymást, hogy papa, mama, nagymama, nagyapa. Ez nem is volna baj, csak az, hogy egymás szemében sem többek, csupán a gyerekeik apjuk, anyjuk, unokáik nagyanyjuk, nagyapjuk.

 Fentebb idéztem Arany János Családi kör című versét. Most álljon itt Simon István hasonló, Modern családi kör című verse:

 Négyen vannak: férj, feleség

 És két gyerek, a két kicsi.

 Reggel ötkor kész az ebéd.

 Az apa magával viszi.

 Az asszony hétre megy (Közért-

 Alkalmazott), gyerekeit

 Fölpakolja – egy bölcsödét

 Keres meg és egy napközit.

 Kifárasztja a villamos,

 Elég gond a család, gyerek.

 Hányszor késő éjszaka mos.

 Mégis megy – kell a kereset.

 És dolgoznak: jár a fűrész,

 A férje bútorasztalos,

 Ő pénztáros: ragyog a pénz

 Kezében, s összead, szoroz.

 Olykor, ha kevés a vevő,

 Gondolatban szépet mível:

 Eljátszik homokkeverő,

 Totyogó gyermekeivel.

 Férje, míg tűnődve megáll

 S elszív egy görbe Kosutot,

 S így, amíg csahol a gyalu,

 Kasszába hulló pénz csörög:

 Valahol – vajh, ki tudja, hol,

 Ki sejti, meddig és mitől? –

 Nagy ívben, láthatatlanul

 Húzódik a családi kör.

 Végezetül egy régi történetettel fejezném be A házasság alkonya cikksorozatomat. Majd minden esküvőn eszembe jut egy gimnazista élményem. Akkor még nem volt sztráda a Balaton felé vezető úton. Frontálisan ütközött két autó. A roncsok közül egy idős házaspárt szedtek ki, és lefektették őket az út menti füves részre egymás mellé. Azt vettem észre, hogy a férfi ujjain araszolgatva elindította a kezét a felesége felé, és mindaddig „haladt”, míg keze a felesége kezét el nem érte. A fejét sem tudta odafordítani, de a keze a felesége kezét kereste. Szinte eszméletlen volt, eszméletlenül is a felesége kezét, de inkább a szívét kereste. Két élet eggyé válása a végsőkig. Így kell rátranszfolmálnia fiatalos, eksztatikus, lángoló szerelmet az évekre, az évtizedekre. Nyilván sokszor kereste keze a felesége kezét, hozzá volt szokva, hogy a kezének a legjobb helye a felesége kezében van. Ebben az állapotában sem feledkezett meg erről, ekkor is ezt igényelte, erre vágyott. A jelenetről eszembe jut Michelangelo Sixtus-kápolnában levő freskója, melyen Isten ujja Ádám – az ember – ujját keresi, nyújtja kezét felé. Minden házasságban élő ember a házastársán keresztül Isten ujját, szívét keresi.

 Isten áldja meg a házasságban egy életet élő szerelmeseket, akik együtt haladnak gyerekeiket szeretve Isten felé.

 Dr. Soltész Mihály

 A Biblia üzen Éva lányairól

 „Tegnapelőtt óta olyan feladat áll előttem, amelyet senki nem kívánna, hacsak egy pillanatra is beleélné magát. Másfelől ez a feladat mégis oly szép, hogy csak azt kérdezhetem magamtól: Ki vagyok én, hogy azt betölthetem?” (Julianna holland királynő)

 Sába királynője – Egy asszony, aki fáradságot, pénztnem kímélt, hogy bölcsebb lehessen

 „Dél királynője feltámad az ítéletkor ezzel a nemzedékkel együtt, és elítéli ezt a nemzedéket, mert ő eljött a föld végső határairól, hogy meghallgassa Salamon bölcsességét. Íme, itt nagyobb van Salamonnál” (Mt 12,42).

 Nagy karaván vonult Jerikóból Jeruzsálem felé. Sok teve vitte az ajándékokat. A hosszú utazásuk lassan véget ér. Az asszony a menet közepén, Sába királynője, azt kérdi magától: Vajon megéri-e ez a hosszú út, ez a nagy erőfeszítés? Mintha kiégett tájon járna a sivatag, a perzselő forróság. Az éjszaka nagyon hideg, a nappal forróság, de szívében mindvégig tudta: mennem kell, nem tehetek mást.

 Sába királyi palotájában gyakran hallott Salamonról, Izrael királyáról. Úgy beszéltek róla, mint mesés gazdagságú és végtelen bölcs emberről. Híre bejárta egész Keletet. „Az egész föld kívánta látni Salamon arcát, hogy hallja bölcsességét, amelyet Isten a szívébe adott (1Kir 10,24). Sok király kereste föl, hogy tanácsot kérjen tőle, és ajándékot adjon neki (2Krón 9,22–24).

 Sába királynője sok kérdésen gondolkodik, amelyek személyes életére, az államra és a királyságra vonatkoznak. De vannak kérdései Istennel kapcsolatban is. Feltűnt neki, hogy a Salamonról hallott hírek valamilyen formában mindig kapcsolatosak Isten nevével. Úgy tűnik, hogy a sikeres életének alapja Jahve, Izrael Istene. A királynő sok istent ismert. A tenger, a föld, a háború, a bor, a nappal és az éjszaka isteneit. Ám ezek egyetlen problémáját sem oldották meg. Vajon Salamon képes erre? Ez a királynő értelmes asszony, azonban ismeri bölcsességének korlátait is. Nem sajnálja a fáradságot, hogy kérdéseire választ kapjon.

 Az igazi bölcsesség mindig alázattal jár együtt. A királynő bevallja, hogy nem elégedett önmagával.

 Sába királynője Jeruzsálembe tart. Megy, hogy tanácsot kérjen a bölcs Salamontól. Visz magával fűszereket, aranyat, drágaköveket.

 Salamon Dávid tizedik fia, Dávid és Betsabe második fia, Izrael harmadik királya. Nátán próféta Isten akarata szerint az Úr kedveltjének nevezte (2Sám 12,25). Amikor apjától átvette a királyságot, Isten álmában megjelent előtte, és ezt kérdezte: „Mit adjak neked?” Salamon azt mondta: „Adj szolgádnak engedelmes szívet, hogy tudja kormányozni népedet, a jó és a rossz között különbséget tegyen…” (1Kir 3,5–9).

 Ilyen előzmények hátterében folyik Sába látogatása a királynál. Ez nem hivatalos látogatás, hanem magánjellegű. A felek között jó beszélgetés alakul ki. A királynő elég alázatos ahhoz, hogy beismerje tudatlanságát és vágyát a bölcsesség után. Sába sok kérdést tesz fel a királynak. A királynő ámulatára minden kérdésére választ kap. Most már saját szemével látja, hogy ez a férfi Isten áldott embere. Salamon nemcsak a hétköznapjait ismerteti meg a királynővel, hanem meghívja az istentiszteletre is. Itt jön rá a királynő életének titkára.

 Amikor Salamon bemutatja az égőáldozatot, érzi, hogy a király azonosítja magát az ártatlan állattal, melynek helyettes áldozatként meg kell halnia a bűneiért (Szám 1,1–9). Isten megmutatja az eszközt, melyen a bűnbocsánat nyugszik. Salamon ebből a szabadításból él. Megszabadul a büntetéstől (Szám 17,1). A király bölcsességének és sikerének forrása az Istennel való kapcsolata (Péld 2,6). Salamon életének nem az a célja, hogy összegyűjtse és továbbadja a bölcsességet, hanem az istenfélelem. Megtartja a parancsokat, és hangoztatja, hogy ezt Isten minden embertől megköveteli (Préd 12,11–13).

 Sába királynő nem hitte el, amit a bölcsességéről mondtak. A valóságban azonban ez felülmúlta a róla szóló híreket. Amikor hazafelé tart, minden tekintetben – szellemileg is, anyagilag is – gazdagabb, mint mikor odament (2Krón 9,12). De a legértékesebb kincset, amit kapott, nem lehet pénzben kifejezni. Megismerte a bölcsességet adó Istent, és ezt viszi magával az otthonába.

 Sába királynője bevonult a történelembe. Nem kisebb valaki, mint Jézus állítja őt példaként elénk. Dicséri, mert nem kímélte magát, költséget és fáradságot, csak hogy hallhassa Salamon bölcsességét. Így bizonyítja, hogy bölcs dolog Isten dolgaival foglalkozni (Ef 5,16). Nem tudjuk, hogy csak az értelme gazdagodott, és ennyivel megelégedett? (Iz 11,2; 1Kor 1,30). Isten mellett Salamon is eltörpül! A legnagyobb bölcsesség nem az értelemé, hanem a szívé. Csak annak van jövője, aki ezt megtalálja (Péld 24,14). Ezer évvel később Jakab apostol figyelmeztet arra, hogy aki csak hallgatja az Igét, de nem tartja meg azt, az nevetségessé teszi magát (Jak 1,22–24). Sába királynőjének csak az értelmét győzte le a bölcsesség, melyet Salamontól látott és hallott, vagy a szívét is megváltoztatta? (2Kor 8,10–11). Ha nem találta meg az Istent, akkor megragadó példakép ugyan, de mégis tragikus alak Sába királynője. A lehetőségek adva voltak számára. Ezekre a kérdésekre a Biblia nem válaszol. Az Úr Jézus szavaiban nem találjuk meg a választ. Jézus Dél királynőjét a kora zsidósága fölé helyezi, sőt a farizeusok és írástudók elé példaképül állítja.

 Nem azt bizonyítja ez, hogy végül is megtalálta az igazi boldogságot? Az asszony, aki nem kímélt költséget és fáradságot annak érdekében, hogy bölcsebb lehessen.

 Fodorné Orosz Erzsébet

 Idén 60 éve halt vértanúhalált

 Orosz Péter püspök

 Orosz Péter titkosan felszentelt mártír püspök emlékére

 Apai nagybátyám és keresztapám – Orosz Péter Pál kárpátaljai mártír görögkatolikus lelkész emléke még mindig élénken él bennem. Édesapám – Orosz János, szintén görögkatolikus lelkész – édes öccse volt.

 (folytatás az előző lapszámból)

 Élete során Péter atya mélységes hálával kötődött a családhoz:

 	András atyához és nejéhez, Zsofka nénihez, gyermekeihez:

 	Józsefhez, a jövőbeni lelkipásztorhoz, aki a sztálini időkben a GULAG börtönében vesztette egészségét,

 	Konstantinhoz, aki a későbbiekben titokban felszentelt püspökként szolgált,

 	Pálhoz, akit a titokban végzett teológiai tanulmányait követően szintén pappá szenteltek,

 	Györgyhöz, Évához, Máriához és a legkisebb testvérhez, Gabriellához.

 Úgy viszonyult hozzájuk, mint édes testvéreihez. Ugyanakkor meleg szeretetet táplált János bátyjához, akit a görögkatolikus egyház üldözésének éveiben rabszolgamunkára ítéltek a 60. szélességi körön túl lévő, vorkutai szénbányába. Leveleiben, rövid levelezőlapokban keresztapám lelkileg támogatta édesapámat, erősítette bizodalmát az Úristen kegyelmében. Szoros kapcsolata fűződött a kisebb testvéreihez – Erzsébethez és Tiborhoz. Egyébként a rokonok iránti szeretet kölcsönös volt, és ez lelki erőt adott azokban a nehéz években.

 1942-ben Sztojka Sándor püspök atya kinevezte Orosz Pétert segédlelkésznek Nagykomját község (Kárpátalja) parókiájára. 1947-től egész Kárpátalján elkezdődött az egyházak elleni összehangolt támadás a hatalom részéről. Különösen a görögkatolikus egyház szenvedett nagy sérüléseket, hiszen az volt a cél, hogy beolvasszák a keleti ortodox egyházba, és ezzel teljesen megsemmisítsék.

 „Ma éjjel mindnyájan

 megbotránkoztok.

 Írva van:

 Megverem a pásztort

 és szétszélednek

 a nyájból a juhok.”

 (Szt. Máté 26:30)

 Elkezdődtek a letartóztatások, a megtorlások és a papság fizikai megsemmisítése. Emiatt Popovics János atya, bilkei parókus letartóztatását követően Romzsa Tódor mártír püspök atya (ma boldoggá avatott) még életében kinevezte Péter atyát Bilkére (Kárpátalja) parókusnak a görögkatolikus parókiára. Bölcsen előre látva a közelgő, egyházak ellen irányuló megtorló intézkedéseket Romzsa Tódor püspök megelőző lépéseket tett a görögkatolikus egyház megmentésére. Bendász kanonok atya archív adatai szerint még idejekorán titokban püspökké szentelt két lelkipásztort – Chira Sándor atyát és Orosz Péter atyát. Az esemény 1944. december 19-én valósult meg. Néhai Bendász István kanonok, aki maga is egykor a GULAG foglya volt, szabadulása után, kockáztatva a saját és a családja szabadságát, felbecsülhetetlen értékű, hiteles anyagot gyűjtött össze a kárpátaljai lelkipásztorokról és a görögkatolikus egyház tevékenységéről a sztálini üldöztetés éveiben. Ez az anyag alapját képezte több kiadványnak. Ezt a nemes munkát jelenleg fia, Bendász Dániel atya folytatja.

 Az évek során a püspök atya félelme, sajnos, bebizonyosodott – Chira Sándor segédpüspököt 1949. február 10-én a szovjet hatóságok letartóztatták.

 Különösen élénken maradt meg emlékeim között utolsó találkozásunk keresztapámmal – Péter atyával –, amikor ő meglátogatta a családunkat Ungváron.

 1947. október hónap lehetett, amikor nálunk volt vendégségben. A családi ebéd közben Péter atya és édesapám valamiről gondterhelten beszélgettek – talán akkoriban lehetett Peti bácsi Romzsa Tódor püspök atyánál audiencián. Abban az időben az elemi iskola második osztályába jártam, tanterem hiánya miatt a tanítás a délutáni órákban folytatódott. Búcsúzáskor keresztapám a lelkemre kötötte, hogy elhaladva a kis ceholnyai kápolna mellett, ne felejtsek el betérni egy imára. Azt a régi imakönyvet, amelyikből imádkoztak a testvérek – édesapám és Peti bácsi – féltett kincsként őrzöm ma is.

 Rövidesen szörnyű hír rázta meg a kárpátaljai görögkatolikus híveket. Álnok közúti támadás és az azt követő alattomos gyilkosság a kórházban megszakította Romzsa Tódor püspök atya életét. Így, a hatóságok reményei szerint már szabad volt az út céljaik megvalósításához.

 1948 júniusában letartóztatták és 10 év kényszermunkára ítélték édesapámat, Orosz Jánost.

 Súlyos feladatok hárultak Orosz Péter, titkosan felszentelt püspökre – a kárpátaljai görögkatolikus egyház irányítása és megmentése a teljes megsemmisítéstől.

 Különösképpen említést érdemel az a szeretet és ragaszkodás a bilkei és nagykomjáti hívek részéről, amellyel körülvették az illegálisan működő lelkipásztorukat, amint rejtegették a KGB szerveitől. Ennek köszönhetően lehetősége volt teljesíteni főpapi szolgálatát egészen addig a tragikus 1953. év augusztusi napig. A falubeliekkel való kapcsolat kölcsönös volt. Lelkipásztoruk gondját viselte a rászoruló híveknek, különösen azoknak, akiknek kiskorú gyermekeik voltak – hisz maga is apátlan-anyátlan árvaként, az emberek jóságának köszönhetően lett azzá, aki. Péter atya képes volt az utolsó ingét is vállairól levetni, vagy levenni a lábáról a cipőjét és odaadni a nincstelennek, így szólván: Neked nagyobb szükséged van rá, mert ha te megbetegszel, akkor ki fogja a gyermekeidet felnevelni?

 Együtt a hűséges segítőtársaival – Horineczki Iván atyával, Margitics Iván atyával (jövőbeni püspökkel) és Csengeri Iván atyával – járták a környékbeli falvakat, hirdették a Szentírást, szolgálták a hívőket, kereszteltek, eskettek, látogatták a haldoklókat, temettek…

 Férjem gyermekkori barátja – vitéz Medve Pál, jelenleg egri lakos –, akinek az édesapja, vitéz Medve Pál néhai dolhai (Kárpátalja) esperes parókus volt, nagy tisztelettel emlékezett vissza Péter püspökre. Szavai szerint a mártírhalált halt Romzsa Tódor püspök tevékenységét folytatta nagy buzgalommal, amely a görögkatolikus egyház megmentésére irányult – templomot szentelt, és pásztorlevelei révén összehangolta és irányította az illegálisan működő lelkészek szolgálatát. Amint említi vitéz Medve Pál, a dolhai parókián zárt ajtók mögött, a jelen lévő lelkipásztorok szigorú titoktartási kötelezettsége mellett olvasták fel Péter püspök pásztorleveleit, és felolvasás után – biztonsági okokból – sajnos, megsemmisítették. Egyik pásztorlevelében többek között Péter püspök atya felvetette a hatóságok és az aposztata papok által erőltetett ortodox vallásra (pravoszláviára) való áttérés kérdését. Ez a görögkatolikus egyházunk öt hittételének a megtagadását jelentette volna. A későbbi vértanú püspök lélekben is támogatta lelkipásztorainkat, és a görögkatolikus vallásunkhoz való hűségre és kitartásra buzdította őket, azaz hogy a Munkácsi Görögkatolikus Egyházmegye ne kerüljön erőszakosan alárendelésre a Moszkvai Patriarchátus jogi hatáskörébe.

 Előttem van Beszkid Miron atya édesapámnak címzett, 1990. április 7-i levele, amelyben említést tesz arról, hogy a görögkatolikus egyház legalizálását követően ő újra folytathatja lelkipásztori szolgálatát: Járásunkban még egy községben – Dubinóban – a hívők előtt újra megnyílt az a görögkatolikus templom, „ahová még abban az időben kinevezett engem a Te mártír fivéred, Peti, most ebben a templomban szolgálok”, ami Péter atya főpapi tevékenységére utal.

 Bár a szovjet hatóságok nem rendelkeztek konkrét információkkal Péter püspök hollétéről, azonban személyében rátapintottak arra, hogy a görögkatolikus egyház vezetőjéről van szó. Ezért titkos utasítást adtak ki az egyház lefejezése céljából a főpap letartóztatására (és ez Sztálin halála után történt, amikor már hivatalosan politikai okokból senkit sem üldöztek, sic!). Élve vagy halva előkeríteni…

 És akkor 1953. augusztus 27-én bekövetkezett a tragikus esemény – Péter atya tragikus halála. A kegyetlen gyilkos keze nem remegett meg, amikor meghúzta fegyverének elsütő billentyűjét, és egy útkereszteződés melletti feszület előtt a térden álló, rózsafüzért imádkozó Péternek, Isten szolgájának életét kioltotta… Szimbolikus halál – a keresztre feszített Jézus előtt! folytatjuk...

 Ifj. Obbágy László

 Elevenítő Elevenítő, avagy tényleg Ő elevenít?

 – Beszámoló a 11. (eleven) Ifjúsági Gyalogos Zarándoklatról

 „Uram, jó nekünk itt lenni!” – az Úrszínváltozás ünnepkörében gyakorta hallottuk Péter apostolnak ezt a felkiáltását, de a debreceni Görkapocs fesztiválon egy másik „kőszikla”, Levente Péter műsorában is számtalanszor elismételtük ezt a mondatot. Nem véletlenül! A tizenegyedik ifjúsági gyalogos zarándoklaton is az elevenítő Lelket kérve, lankadatlan figyelemmel és lelkesedéssel, jó néhány barátsággal és vízhólyaggal gazdagodva, a Tábor hegyén látott Péterrel együtt kiálthattuk mi is: jó nekünk itt lenni!

 Jó volt Debrecenben, a Görkapocs fesztiválon is, ahol idén ugyan az Ocho Macho teremtett pazar hangulatot, én mégis a tavaly fellépő Kowalsky meg a Vegától citálnék egy mondatot: „Minden változik, és semmi sem az, aminek látszik, kétszer egy folyóba ugyanúgy nem lép senki.” Sok minden változott az előző évekhez képest, ugyanakkor a változatosság az idei zarándoklaton is gyönyörködtetett!

 A szokásokkal ellentétben hétfő délután volt a gyülekező, és kedd reggel indultunk – korábban mindig vasárnap találkoztunk. A zarándoklat történetében először focikupára is sor került Létavértesen a 4 különböző színű (zöld, sárga, piros, kék) csoport között – a kupát egyébként a Debrecen korábbi sikeredzője, a csapatot a Bajnokok Ligája csoportkörébe vezető Herczeg András adta át. A zarándoklat történetében először volt hajnali indulásunk is: a délutáni fesztivál miatt szerdán már valamivel öt óra előtt elindultunk Létavértesről. Bevallom, ekkor talán nem volt mindannyiunknak őszinte a mosolya (bár én kifejezetten élveztem, s a hűsítő zuhé is jól esett…), de egy zarándoklathoz ezek a nehézségek és áldozatok is hozzátartoznak, másrészt szerintem mindenkit kárpótolt a debreceni Szent József Gimnáziumban kapott fagyi és a Görkapocs fesztivál sok-sok színes programja. A különböző sátrakban görögkatolikus egyházunk történelmével, kultúrájával és lelki kincseivel ismerkedhettek meg az érdeklődők, a színpadon nívós és színvonalas koncerteket hallhattunk, de a nap központi eseménye kétségkívül a református nagytemplomban tartott püspöki vecsernye volt. Az ökumenizmus, az egyházak közötti párbeszéd és az összefogás közös ügye kell, hogy legyen minden jóérzésű magyar embernek, ezért lehet örömteli számunkra, hogy vecsernyét végezhettünk ezen a történelmileg fontos, szent helyen, amire egyébként zsúfolásig meg is telt a református templom.

 Az általam igen nagyra becsült és egyik papi példaképemnek tartott Palánki Ferenc püspök atya a lelkinapon azt találta mondani, hogy rajtunk, fiatalokon múlik, hogy milyen lesz a jövő. Ha ebből a hétből, az ifjúsági zarándoklatból indulok ki, amin idén is több mint félezren vettünk részt, akkor úgy gondolom, nincs mitől félnünk. Óriási, fantasztikus dolognak tartom, hogy évek óta emberek százait mozgatja meg augusztus közepén a gyalogos zarándoklat – pedig meleg van, fárasztó ez a hét, és a suli előtt még egy utolsót lehetne bulizni a haverokkal. Mert azt elhiszem, hogy egyszer még kipróbálom, hogy milyen, eljövök a poén és a buli kedvéért. De harmadszor, ötödször, tizedszer csak úgy nem teszem tönkre a cipőimet és a lábamat. Akik egyszer részt vesznek ezen a „túrán”, azok rájönnek, hogy ez sokkal több egy túránál, egy bulinál: Égi Édesanyánkhoz, „az imádságban fáradhatatlanul buzgólkodó Istenszülőhöz” zarándokolunk el évről évre augusztusban, hogy letegyük az év közben ránk rakódó terheket – út közben pedig vigyük, hordozzuk mások terheit.

 Ebben a „teherhordozásban” 4-5 nap után bizony elfáradunk, s ezért is igazán jó és felemelő érzés a megérkezés. Felvetődik a kérdés: van értelme úgy zarándokolni, ha nem érünk be a célba? Egy barátom döbbentett rá arra, hogy nem minden a máriapócsi finálé, a megérkezés. Miután megbékélt a gondolattal, hogy különböző elfoglaltságai miatt éppen a lényeget, a megérkezést kell kihagynia, már mosolyogva és előretekintve fogalmazta meg az igazságot: jobb is így, hogy lezáratlan számára a zarándoklat, mert ez eszébe juttatja, hogy a máriapócsi megérkezéssel nem ér véget ez az út. A Szűzanyához megérkeztünk, vissza kellett térnünk a régi kerékvágásba, de az üdvösség felé vezető földi zarándoklatunk folytatódik. Ezen az úton is hepehupás néha a talaj, el-elkopik időnként egy-egy cipő, s néha vízhólyagos, sebes lesz a lábunk. De ha elszántak és kitartóak vagyunk, nem lankadunk, s leküzdjük az akadályokat, akkor boldogan fogunk megérkezni a célhoz, és elégedetten, fáradtan, de örömtől sugárzó arccal sóhajtjuk majd: „Uram, jó nekünk itt lenni!”

 Hogy kissé a hét örömét és játékosságát is felidézzük, az alábbiakban rejtjelesen köszönjük néhány szervező, közreműködő s minket kísérő atya segítségét:

 A zarándoklaton a lélek csupa fül. ▪ Öp Lyrics – ez az együttes lesz a jövő évi zarándoklat meghívott vendége (a török-magyar barátság, illetve az iszlám-keresztény közeledés jegyében). ▪ Némi viselkedés-probléma láttán beszóltunk: „Ezek a nyóckert játsszák!” Válasz: „Nem, ez csak Hacsaturjan Kardtánca.” ▪ Ne szabódj, a fegyelem s e szigorú rend nem válik kárunkra. ▪ Sokan sétáltak, ácsorogtak, nézelődtek a Görkapocson. ▪ Az elevenítő Lélek átjárt éjjelén-nappalán, ki nyitottszívvel rótta zarándokútját.

 Csoda. Nem jutott találóbb szó az eszembe, mikor erre a napra visszagondolok. S talán ez nem is túlzás, mert az életünkben az összekötő erő, az egység lelke, a Szentlélek egyúttal a Csodák lelke is. S hála neki, ezen a délutánon ezt is megtapasztalhattuk. Mi nem is mertünk gondolni rá, de hamar kiderült, lesz újra Görkapocs. A visszajelzésekből kiderült, a tavalyi egyházélményre idén is szükségünk van, s bizony még sokan vannak, kik nem látták még, nem tapasztalták meg a görögkatolikusságban jelen levő, isteni jókedvből származó sokszínűséget. Ezért új helyszínt választottunk: Debrecent. Egyházközségeink s a város is hihetetlen nyitottsággal és segítőkészséggel állt mellénk. De görcsöltünk, izgultunk, imádkoztunk, s a rendezvény egyre nőtt, újabb és újabb ötletek születtek, egyházunk arcán újabb és újabb arcvonásokat fedeztünk fel, melyre eddig mi se gondoltunk.

 Hála Istennek, lassan minden összeállt, épültek a sátrak, a kiállítás is már vonzza a járókelők tekintetét, s mikor kezükbe veszik a szórólapunkat, fürkésszük az arcukat: vajon visszajönnek?

 S a sátrak egyre szebbek. Mennyi csoda, mennyi ötlet, mennyi kincs. Fantasztikusak az iskolák, izgalmasak a szociális intézmények, s szól már a zene, s nő a hangulat, s finom a cigánypogácsa. S a tömeg ellepi a „görögkatolikusok utcáját”, mosoly, öröm, barátság, tiszta tekintet, testvér. Hazajöttünk, itthon vagyunk Debrecen főterén.

 Persze nem minden jött össze, legalábbis mi azt hisszük, de Főszervező Lélek ott fúj, ahol akar. A görögkatolikus borászok nem érnek ide, így mi állunk a standokhoz. S jön a férfiember, s megkóstolja, s megnyílik és beszélget. Talán hosszú évek óta először beszél újra pappal. A kiváló bor eszközzé válik az Isten kezében, kapcsolódási pont, kapocs, amolyan jófajta görkapocs.

 S a színpad előtt vad motorokon szelíd és tiszta tekintetek, hátukon angyalok. Sorfalat állnak a zarándokok, kik hajnali 4 óta talpon, de a 29 km után is lelkesen, szentlelkesen.

 S a színpadon pörögnek az események: kicsik és nagyok, kezdők és profik, kik felvállalják: összetartozunk.

 Mennyien lehetünk? Nem tudom, átláthatatlan a többezres tömeg, keveredik a fellépő, az egyházfi, az érdeklődő és a turista. Számolgatok, de minek, Isten országában nincsenek számok és mértékek, s mi azt érezzük: Isten országa köztünk van.

 S a Lélek árad, túlárad. Túlárad rajtunk s összeköt, s csodákat terem. Történelmi csodákat is, ha kell! S kell, mert teljes összefogásra van itt szükség, Krisztus-hívők együtt teljesíthetjük küldetésünket. S így történelmi eseményként a zsúfolásig megtelt református nagytemplomban ünnepeltük a vecsernyében hitünket, ünnepeltük közös célunkat, az örök életet. A Lélek szava ez, Ő az, aki összeköt. S a színpad dübörög tovább, késő estig hitvalló előadók, Isten-szerető művészek bizonyítják: az igényes szórakoztatásban is a végtelenül igényes Isten mutatkozik meg. S az öröm, a vidámság, a szórakozás is Isten ajándéka.

 Estére teljesen megtelik a színpad előtti tér, a hangulat fergeteges, de lassan tíz óra. Bár még előtte is problémázunk: szabad-e ebben a felfokozott hangulatban közös, esti imádságot mondani? De a Lélek bátorít: helye van az esti imának. A családapa – püspök atya – nyugodt szavaira lecsendesül az ünnep, s csak a koncertre érkezők jelentős része is velünk marad. S az imádságban kiteljesedik a kapocs Isten és ember között, ember és ember között. S ez a csoda. A találkozás, az egység, a közösség.

 Egy férfi megszólít, szava összefoglal mindent: Feltöltődtem, köszönöm! Megérte, ha csak egynek, e legkisebbek közül…

 A Görkapocs számomra így vált ünneppé, egyházünneppé, a Szentháromság ünnepévé. HÁLA ÉS KÖSZÖNET!

 Urbán-Szilva Gizella

 Kulcs

 Szeptembertől ismét kötelező tantárgyként jelenik meg az általános iskolákban a hitoktatás. Ennek kapcsán felidéztem magamban, hogy én hogyan váltam görögkatolikussá.

 Az ismert történelmi okok miatt sokan vagyunk mi, negyven-ötvenévesek, akiket a szüleik nem kereszteltettek meg kisgyermekként, akik a hitet, a vallásosságot nem az anyatejjel kapták. Generációm jelentős része máig idegenkedik a kereszténységtől, távol marad a vallási közösségektől, boldogságát máshol, másban keresi. Én önként, tudatosan jártam be azt az utat, mely során görögkatolikussá váltam. Bizton mondhatom, hogy ez volt felnőtté válásom leghasznosabb tanulmánya. Hitem vált személyiségem, világnézetem legértékesebb jellemzőjévé. Ez mindennapi életem egyik legfontosabb sajátossága.

 Kamaszként én is kerestem a válaszokat az élet nagy kérdéseire. Így jutottam el Istenhez, s egyszerre a helyükre kerültek a dolgok a gondolataimban és a lelkemben. Egyértelmű, biztos meggyőződésem alakult ki a házasságról, a családról, az emberi élet tiszteletéről, a halálról, az elfogadásról, megbocsátásról, a türelemről, a hűségről. Magamtól ébredtem rá arra, hogy hit nélkül is lehet élni ugyan, de nem érdemes. Mindezek által sokkal több szeretet, békesség, bizalom és remény költözött a szívembe.

 Ugyancsak tizenévesen döbbentem rá, hogy milyen mélyen gyökerezik egész európai kultúránk a kereszténységben. A Biblia, az ószövetségi történetek, Jézus Krisztus tanításai képezik kétezer év óta kollektív tudásunk alapjait. Ezer szállal szövik át anyanyelvünket, népi szokásainkat, hagyományainkat, erkölcsrendünket, jogrendszerünket. Ez az a közös nyelv, melyet ismernie, beszélnie kell az embernek ahhoz, hogy eligazodjon a történelemben, irodalomban, képzőművészetben. Érteni akartam ezt a nyelvet. Ezért rengeteget olvastam és nagyon sokat beszélgettem anyai nagymamámmal. Éreztem, hogy egyre tartalmasabbá válnak az ünnepek is. A karácsony, húsvét, pünkösd, búcsú napjai már nemcsak a tiszta otthonról, a finom ételekről, a baráti-rokoni látogatásokról szóltak, hanem elsősorban Jézus Krisztusról.

 Tizenkilenc éves voltam, amikor úgy éreztem, hogy meg kell keresztelkednem. Ekkor a református egyházról tudtam a legtöbbet, így családunk baráti köréből „fogtam magamnak egy keresztanyát”, aki többé-kevésbé járatos volt református egyházi ügyekben és mellettem állt a szertartás alatt. Elkezdtem vasárnaponként templomba járni. Bár az istentiszteletek menetét hamar elsajátítottam, mégsem éreztem igazán jól magam. Nem voltak barátaim, magát a templomot is idegennek láttam. A hitem evidens volt számomra, de közösség nélkül magányos voltam benne. És jött az égi segítség. Barátommal egyre szorosabbá vált a kapcsolatom, ő és családja egy nagyon kis faluban éltek, ahol szó szerint mindenki ismerte egymást, aktív tagjai voltak a görögkatolikus közösségnek. Felejthetetlen az első húsvét, amit náluk töltöttem. Az ódon kis templom a hegy tetején, csodálatos hársfákkal körülvéve, a festett falak, a gyönyörű-mesélő ikonosztázion, a sajátságos illatok, az idősek szlávos éneklése, a sok-sok pászkás kosár, az ismerős arcok, a tisztelendő úr zengő hangja mind-mind csodálattal töltött el. És bár az énekeket nem ismertem, a szertartásból alig értettem valamit, az imák is másképp szóltak, mégis tudtam, hogy hazaérkeztem. Ide jártunk jegyesoktatásra, itt esküdtünk örök hűséget egymásnak, a lányaimat itt keresztelték meg, itt kaptak hitoktatást, itt lettek elsőáldozók, ide temették el a rokonainkat, ide jövünk ünnepnapokon és vasárnaponként válaszokért, megnyugvásért.

 A közösség befogadott, s máig jóindulattal, szeretettel vesz körül. Lélekben már régen görögkatolikus voltam, amikor – jócskán túl a harmincon – úgy határoztam, hogy hivatalosan is ehhez az egyházhoz szeretnék tartozni. Parókusunk ebben támogatott. Az elsőáldozásomra olyan komolyan készültem, mint a legnehezebb főiskolai vizsgámra, az első gyónásomat végigsírtam, az első szentáldozás számomra valóban katartikus élmény volt. Szerencsés vagyok, hogy a felnőtté válás útvesztőjében az istenkeresés útjára léptem, s azon mentem végig. Boldog ember vagyok, mert hiszem az Urat. A hitem, a vallásom nagyon értékes számomra, mert sokat dolgoztam érte.

 Az iskolai oktatás széles körű, sokoldalú ismeretekkel, képességekkel vértezi fel a gyerekeket, hogy sikeresek lehessenek választott hivatásukban. A valódi élethez, a jól működő emberi kapcsolatokhoz a kulcsokat a nevelés adja a gyerekek kezébe. A hitre okítás egy kapu, egy lehetőség a boldogulás, a boldogság útján, a szeretettel teli élethez vezető úthoz. Mindenki szabad akaratából döntheti el, hogy kulcsaival mely kapukat nyitja ki, mely utakon indul el. A vallásos vagy a hitre fogékony családok gyermekei minden bizonnyal eddig is részt vettek hitoktatásban. A kötelezően előírt hittanórák azokat a felnőtteket, szülőket tölthetik el aggodalommal, akik valamilyen oknál fogva elzárkóztak a kereszténység megismerésétől, befogadásától. Saját példámon keresztül arra biztatom őket, hogy ne lakatolják le gyerekeik előtt ennek a csodálatos lehetőségnek a kapuját, engedjék, hogy gyermekeik egyszerűen belenőhessenek mindabba a tudásba, ami nekünk nem adatott meg. Sőt, szeretteik hittantanulása során talán ezek a szülők is közelebb kerülhetnek Jézus Krisztushoz. Soha nem késő.

 Marincsák László

 Gondolatok a hitoktatásról

 „Mi hallottuk… az égből jövő szózatot, amikor vele voltunk a szent hegyen” (II. Pét 1,18)

 A most kezdődő tanév a hitoktatás előtt új lehetőségeket nyit, s ezért érdemes e munkának legfontosabb kapcsolódási pontjaira külön is figyelni.

 A hitoktató újra és újra lejön a hegyről, hogy beszéljen a fent élvezhető panorámáról, az összképről, amelyben látható mindennek a helye. Szól Péter boldogságáról, mert neki is jó ott lenni, s elmondja, hogy nincs egyedül, mert mások is a hegyről élnek. Örömmel ad hírt arról, hogy edzettebbé vált, s a kisebb dombok már nem jelentenek különösebb megpróbáltatást neki, de nem titkolja azok vélekedését sem, akik nem veszik a bátorságot, hogy felkapaszkodjanak a magaslatra. – Miközben a hittanár megismertet Jézus Krisztus szerető személyével, ilyen és hasonló tapasztalatokkal hív meg a neki elkötelezett életre.

 Ha a gyermek körül mindenki a síkságot szereti, akkor nem lesz benne erős és tartós a hegy utáni vágy. A hit átadásáról szólva nem kerülhetjük ki a szülők egyedülálló felelősségét. Ennek a példaértékű és szükség esetén hitvalló keresztény életben kell megmutatkoznia. Az Istenből élő szülők életvitele úgy szólítja meg a gyermek szívét, hogy az évtizedek múlva is hallatszik. Az Úr kegyelme, az otthoni példa s a hitoktató tapasztalatának átadása azok a pillérek, amelyekre épülhet a felnövekvő fiatal hite. Azzal a reménnyel vezetjük tovább gyermekeinket az egyház közösségében, hogy az örökölt hit egykor személyes meggyőződéssé válik bennük, amely biztos iránytűként szolgál majd az életben.

 A társadalom méltán vár sokat a hegyre indulóktól, de azoktól is, akik az erkölcstant választva csak egy darabig kísérik őket. Megújulás valóban csak belülről fakadhat, ahol az ember megsejti az élet titkát, a személy méltóságát, a közösséget, mint erkölcsi értéket, s főleg, ha felismeri a szeretetből teremtett és megváltott létet. Türelemmel kell kísérnünk ezt a munkát, hiszen komolyabb eredmény nem várható máról holnapra. Ami reményünk szerint rövid időn belül is megmutatkozik, az a hittanos csoportok vonzó jelenléte az iskolákban. Mindez komoly jelentőséggel bír, hiszen többirányú misszióról van szó, s a szülők jövőre újra tantárgyat választanak gyermekeiknek…

 Kísérje mindnyájunk imádsága a hitoktatásnak ezt az új szakaszát, fogadjuk megértéssel az esetleg jelentkező nehézségeket, s hálával eltelve örüljünk a legkisebb eredménynek is, hiszen mi csak ültetjük vagy öntözzük, de a növekedést az Isten adja (I Kor 3,6).

 Szabados Viktor

 Több mint tábor

 A Várhegy Üdülőben, Sátoraljaújhelyen nyaraltak családjaink július első hetében az egyházmegyei szervezésű családtáborban. Vidám esték, hiteles előadások, őszinte szentgyónások, csodálatos kassai kirándulás, családi vetélkedők, kézműveskedés és gyermekfoglalkozások jelzik a tartalmas együttlétet.

 Megkérdeztük a résztvevőket görögkatolikus családjainkról – számomra mégis ez volt a legizgalmasabb eredménye a sátoraljaújhelyi családtáborunknak. Mindenki javaslata és véleménye, szándéka és értékelése beépült a végeredménybe: mi az erősségünk, mik a lehetőségeink, gyengeségeink, és milyen veszélyek leselkednek ránk. Jövőnkre nézve vitaindító is lehet ez a reprezentatívnak is jellemezhető közös elemzés – bár mégsem az, de tény: a jelen lévő nyolcvan felnőtt a fővárosból és más városokból, falvakból, egyházmegyéből és exarchátusból érkezett. Többgyermekesek, idős nyugdíjasok, özvegyek, fiatal újházasok, egészen különböző foglalkozásúak voltak közöttük. Öröm volt velük lenni, velük pihenni és közösen gondolkodni magunkról!

 Első helyen a családközpontúság áll erősségeink között. Ez számomra óriási erőforrást jelent: a XXI. század önelégült, önmegvalósításos divata még nem kezdte ki közösségeinket! Második helyen – milyen jó érzés ezt leírni – görögkatolikus rendezvényeink állanak. Harmadik helyen pedig – ezt vegyük komolyan – a Krisztus iránti szeretet.

 A megvalósítandó és fejlesztendő lehetőségek első helyén a közösségi programok állnak. Vajon mi hiányzik még, mire gondoltatok? A következő időszak programjainak a feladata közé tartozik ezt megválaszolni, együtt tervezni. Fontos, második helyen lévő lehetőségünk: imacsoportok létrehozása. Feladat és kíváncsiság jellemzi a lehetőségek harmadik szintjét /a két gondolatkör ugyanannyi pontot kapott a résztvevőktől/. Feladat: „szülők, bátorítsátok gyermekeiteket a Szent Liturgián való részvételre”, papok, hívek, biztassuk egymást arra, hogy növeljük-neveljük bele gyermekeinket a templomba, liturgiánkba, szertartásainkba. Kíváncsiság: kényes témákkal kapcsolatos előadásokat várnak családjaink – de hitelesen! „Hiteles előadók kényes témákban”. Kik legyenek? Már az ötlet, a kérdésföltevés, a lehetőség fölvetése is kényes, de megtörtént, nem mehetünk el szó nélkül mellette.

 Nagy gyengeségünk az előítélet. Falakat húzunk magunk köré, nem tudjuk „elfogadni a másikat” feltétel nélkül. Így értelmezem: idegen, ezért elzárkózom a velem egy templomba, egy közösségbe tartozó személytől, családtól. Milyen csalódások vezettek idáig, kis- és nagyközösségeinkben az elszigetelődésig? Görögkatolikus családjaink gyengesége továbbá: ritka alkalmaink közé tartoznak a meghitt és őszinte „beszélgetések házastárssal és gyermekkel”. Talán nem is tudjuk, hogyan kell ezt csinálni? Továbbá: „a Szentírást alaposabban kellene ismernünk”.

 Fiataljainkat fenyegeti a legnagyobb veszély, családjaink véleménye és tapasztalata szerint. A „rossz baráti közösségek” elsodorják őket. Szerintem ifjúsági programjainknak, a zarándoklatoknak, a középiskolai és egyetemi, főiskolai kollégiumoknak óriási szerepe van a megtartó erejük által – vajon megfelelnek-e az elvárásoknak, és van-e elég belőlük? Sokat küzdök továbbá a munkám során az érdektelenség és közöny gonosz szellemével, családjaink is ezt állították a második helyre. A „média befolyása, a szekták és a kompromisszum készségének a hiánya” csak ezután következett a veszélyek sorában, pedig egyébként a tv-t és az internetet szoktuk hibáztatni elsősorban. Családjaink mégis előrébb helyezték a baráti társaságot és a közönyt. Ez elgondolkoztató.

 Mind a négy témakörben (erősségeink, lehetőségeink, gyengeségeink és veszélyek) további tíz-tizenöt kérdéskört vetettek fel a résztvevők, de csak a „dobogósokat” emeltem ki. Pedig érdemes lenne tovább gondolni, tovább elemezni. Örülök, hogy eddig is eljutottunk, hogy voltak segítőim, hogy volt bátorságunk megkérdezni családjainkat.

 Laskay Anna

 NŐI OLDAL

 Évindító értekezlet

 Hárman üljük körül az asztalt, hónapról hónapra. Nők, feleségek és családanyák. Beszélgetünk. Sokszor csak elmesélve a saját történetünket, segítjük egymást tovább. Gondolatainkat közreadva, reméljük, sokan magukra ismernek, s „leülnek közénk”.

 Anna: A nyár végeztével megváltozik a családok élete. Egyre többször hangzik el, hogy „lefekvési idő, házi feladat, bepakolni való”. Ti hogy viselitek ezt az időszakot, amikor a tanév rendje szabályozza a mindennapokat?

 Ildi: Általában estére érünk haza a napközi s a különórák után, addigra a fiunk már elfárad, pedig olyankor kezdődik a közös tanulás. De megtérül az odafigyelés! A nagylányommal kb. ötödik-hatodik osztályos koráig tanultunk, s aztán magától tudta a dolgát! Nekünk most nagyot változik az életünk azzal, hogy ő elkerül otthonról!

 Andi: Én gyakran elhozom ebéd után a legkisebbet, így a délután otthoni tanulással telik. Mindig próbálom fenntartani az érdeklődését, s pluszt adni a kötelező feladatokon túl. Erre már csak edzés után, este van lehetőség. S bármennyire szórakozás is a közös olvasgatás, beszélgetés, a nap végére ebben én is el tudok fáradni.

 Anna: Amennyire nehéz a nyár szabadsága után „rendezni a sorokat”, annyira jó is, hogy sokkal több állandó, kiszámítható program és feladat van a mindennapjainkban!

 Andi: Szerintem a rendszeresség nagyon fontos az otthoni tanulásban is! Hiába jó képességű a gyerek, nem szabad elbíznia magát, meg kell, hogy maradjon a szorgalma!

 Anna: Ti mit képviseltek, mennyire kellenek a különórák?

 Andi: Ez nagyon gyerekfüggő! Nálunk ötéves korától mindegyik rendszeresen sportol, de számukra ez soha nem volt teher, inkább játék. Szerintem a nyelvet sem lehet elkezdeni elég korán. Persze ezt is kötetlen, mesés formában.

 Ildi: Azt gondolom, sok mindent ki kell próbálni, s aztán választani egy-két területet, amiben örömét leli. Nem az eredmény a fontos, hanem hogy gazdagítsa!

 Anna: Nálunk a zene és a sport, ami alapvető. Bár én azt képviselem, hogy minél tovább maradjon meg a kötetlenség. A nagytól kilencéves korától vártuk el, hogy rendszeres elfoglaltságai legyenek, s ki is tartson a választott különórái mellett. Viszont van egy olyan megállapodásunk, hogy egy délutánja szabad marad!

 Ildi: Az elsőnél még elkövettük azt a hibát, hogy mindennap volt valamilyen elfoglaltsága, aztán a tanagyag miatt folyamatos időkényszerbe kerültünk. Így hamar rájöttünk, hogy semmilyen plusz óra nem ér annyit, hogy az estéink feszültségben teljenek. Figyelembe kellett vennünk a mi (szülők) időbeosztásunkat is, hogy megtaláljuk az egyensúlyt.

 Anna: Mi az iskola által kínált sportágak és szakkörök közül választunk, így helyben, akár az órák után, önállóan is elmehetnek.

 Andi: Egyszer érdemes lenne összeszámolni, hogy mennyi időt töltöttem a focipálya és a medence mellett! Valahogy nekem az a természetes, hogy folyamatosan fuvarozom és várom őket. Mindig úgy éreztem, hogy nekik nagyon jó lehet, hogy tudják, ezt az édesanyjuk bármikor megteszi értük!

 Legeza Kata

 „Van rá mód, hogy újra jók legyünk.”

 (Khaled Hosseini: Papírsárkányok című regény részlete)

 A Papírsárkányok (The kite runner) olyan gyöngyszem, amit régóta tervezek beilleszteni a rovatba. Khaled Hosseini afgán író első regénye az egyik legszebb olvasmányélményem. Sajnos a 2007-ben készült film nem dicsekedhet nagy érdemekkel, de ez talán csak azért van, mert az alapjául szolgáló azonos című könyv nagyon magasra tette a lécet. Ez a gyönyörű történet világszerte hatalmas sikereket ért el, lefordították az összes európai nyelvre. Én sem bukkanok rá évek óta egy kósza példányra sem a könyvesboltokban. Aki tehát nem olvasta a könyvet, még időben tegye le a cikkem, és először olvassa el.

 A történet a 70-es évek Afganisztánjában, Kabul városában játszódik. A regény főszereplője két kisfiú, akik – bár teljesen más társadalmi rétegből érkeznek – hasonló helyzetüknél fogva elválaszthatatlan barátokká válnak. Mindketten elvesztik az édesanyjukat, így egymás társaságában lelik meg azt a közeget, mely a biztonság, a boldogság, az elfogadás mellett az önfeledt örömet biztosítja.

 Amir (Zekeria Ebrahimi) születésekor elveszti édesanyját, így édesapja (Homayoun Ershadi) viseli gondját, aki Kabul egyik leggazdagabb kereskedője. Apja tekintélyt parancsoló, de jóságos édesapa. Kettejüket teljesen más fából faragták. Az apa praktikus, gyakorlatias, érzelmeit ki nem fejező, kemény férfi, aki mindig feketén vagy fehéren látja a dolgokat. A fiú érzelmes, érzékeny, aki nagyon vágyik egyetlen szülője szeretetére: „Mert az igazság az volt, hogy mindig is úgy éreztem, papa gyűlöl kicsit. Hogy miért? Végül is én öltem meg a feleségét, az ő szépséges hercegnőjét. Legalább annyi illendőség lehetett volna bennem, hogy valamelyest hasonlítok rá. De nem ütöttem rá. Egy kicsit sem.” Üzletei mellett az apának kevés ideje marad foglalkozni fiával, akivel mássága miatt amúgy sem tud nagyon mit kezdeni. Édesapja távolságtartása miatt Amir legtöbb idejét olvasással tölti. A fantázia és a könyvek világába menekül. Történeteket ír.

 Számomra a másik főszereplő, Hassan (Ahmad Khan Mahmoodzada) a történet igazi hőse. Hassan apja, Ali (Nabi Tanha) Amiréknál szolgál. Ali gyermekbénulás miatt sánta. Jóságos, szelíd szolga, aki tűzbe menne gazdájáért és annak fiáért. Hassan egyhetes sem volt, amikor igencsak ledér anyja elhagyta. Amir apja ugyanazt a dajkát fogadta fel fia és Hassan szoptatására is. Így, bár Hassan szolga gyermeke, Amir pedig a gazda fia, mégiscsak testvérek lettek: „Ali elmagyarázta, hogy akiket ugyanazon emlő táplált, testvérei egymásnak. Olyan kötelék van köztük, amit az idő nem tépázhat meg.”

 A kisfiúk barátok lesznek, bár társadalmilag nagy köztük a szakadék. Amir így tekint vissza a köztük lévő véd- és dacszövetségre: „Életem első tizenkét évének nagy részét a Hassannal való játékkal töltöttem. Néha az egész gyermekkorom egyetlen hosszú, Hassannal töltött nyári napnak tűnik.” Egyik télen azonban olyan dolog történik, ami mindent megváltoztat a két gyerek között. Sőt nem csak a két gyerek között, de Amir egész személyiségében, valamint mindkettejük életében. „Tizenkét évesen, egy fagyos, borongós nap tett azzá, ami ma vagyok” – vallja később Amir. Ez az esemény pedig a könyv címében is szereplő papírsárkányhoz kötődik. A fiúk kedvenc időtöltése a papírsárkány-eregetés. Egyik alkalommal versenyt rendeznek a városban. Amir úgy érzi, most bizonyíthat apjának. Ha megnyeri, kivívhatja édesapja szeretetét. Hassan mindenben a segítségére van. Pontosan tudja, mit jelent ez a verseny barátjának. Hassan mindent tud, ami Amirt érinti. Feltétel nélkül szereti Amirt.

 Barátja meg is nyeri a sárkányeregető versenyt. A fiú olyan boldog, mint még soha. Látja apja szemében a büszkeséget. Hassan vele örül, azonban tudja a szabályokat, hogy csak akkor elfogadott a győzelem, ha megvan a sárkány. Az örömmámor közepette Hassan felismeri, hogy sietni kell megkeresni a sárkányt, mert más elhappolja Amir győzelmét. Felajánlja, hogy elfut megkeresni. „Már az utcasarkon fordult be éppen, gumicsizmája felverte a havat, ahogy futott. Megállt, megfordult. Tölcsért formált a kezéből. – Érted, ezerszer is! – mondta, aztán elmosolyodott Hassan-mosolyával, és eltűnt a sarok mögött.” Innentől sajnos nagyon szomorú a történet. Hassant a helyi kamaszokból álló banda sarokba szorítja, hogy elvegyék tőle Amir sárkányát. Amir épp odaér a sikátorba, és egy düledező vályogfal mögül gyáván figyeli a sarokba szorított Hassan bátor helytállását. Bár Hassan kiáll érte és a győzelméért – hiszen tudja milyen fontos ez most Amirnak –, Amir mégsem jön elő, hogy megvédje barátját. Fél, pedig látja, mit készülnek tenni Hassannal: „Kinyitottam a számat, majdnem kiáltottam valamit. Majdnem. Az életem további része talán másképp alakult volna, ha megtettem volna. De nem tettem. Csak néztem. Bénultan.” Tovább guggol és végignézi, mit tesznek azzal, akit ő barátjának vall: a fiúk lefogják Hassant, hogy vezérük letolt nadrággal olyat tegyen vele, amit az sosem feled majd el. Az undortól Amir nem bír tovább maradni, elszalad. Amikor újra összetalálkoznak, Hassan kezében ott a sárkány. Amir úgy tesz, mintha nem venné észre, hogy a megkínzott fiú alig áll a lábán, és nadrágja az ülepénél véres.

 A következő napokban, hetekben kerüli barátját, mert nem bír a lelkiismeret-furdalásával. Folyton csak a sikátort látja maga előtt és Hassan megszégyenítését. Az persze olyannyira szereti barátját, hogy az elutasítás ellenére keresi Amir társaságát, akiben viszont olyan nagy az undor önmaga iránt, hogy mindig elutasítja Hassant, mert az szörnyű gyávaságára emlékezteti. Végül olyannyira dühös önmagára, hogy rájön, nem bír így tovább élni. Csak úgy tudja eltávolítani maga mellől régi barátját, ha megvádolja lopással. Hassan annyira szereti barátját, hogy bár nem tett semmit, „elismeri” a lopást. Ali és fia elkerül a háztól.

 Eljönnek a háborús idők. Amir apja, bevetve minden pénzét és befolyását, fogja a fiát és elmenekül az országból. Amerikában próbálnak szerencsét. Amir sikeres író lett, megházasodott. Maga mögött hagyta a múltat. Legalábbis igyekezett. Azonban egyik nap telefont kap Afganisztánból. Ekkor döbben rá, hogy a múlt vaskarommal kapaszkodik a jelenbe. Apja régi barátja arra kéri, térjen vissza, mert Hassan kisfia árván maradt. Szüleit meggyilkolták a katonák. Veszélyes országgá vált Afganisztán. A biztonságot jelentő Amerikából kockázatos vállalkozásnak tűnik az utazás, de Amir érzi, hogy eljött az ő ideje: bár Hassan már nem él, de fián keresztül jóvá kell tegye a múltat. Hassanról álmodik, ahogy a verseny után hátrafordulva azt mondja: „Érted, ezerszer is!” Apja barátja kérleli Amirt: „Gyere el! Van rá mód, hogy újra jók legyünk.”

 Amirban, hazatérve hazájába, feltörnek az emlékek. Kabul már nem ugyanaz a hely, ami gyerekkorában volt. Minden megváltozott: a sok kedvesség helyére a gyilkolás lépett, félelem hatja át az utcákat. Alig lel rá a romok között arra az árvaházra, ahová Hassan kisfia került. Innentől rengeteg nehézség és küzdelem árán sikerül csak visszatérni Amerikába. De nem egyedül tér vissza, immár Szohrábbal, Hassan fiával. A kisfiú – hiába lett új élete, mely tele van szeretettel – szomorú.

 Amir és felesége régóta szerettek volna kisbabát, de nem lehetett, így Szohrábra árasztják minden szeretetüket. Szinte úgy érzik, feladják. „Mit tehetünk érted Szohráb?” – kérdezik. A kisfiú könnyekben tör ki: „A régi... a régi életemet akarom. Apát akarom és anyut.” Amir és felesége rájönnek, hogy semmiképp sem adhatják fel Szohráb „megszelídítését”, időt kell adni a kisfiúnak, a sebek lassan gyógyulnak. Elviszik sárkányt eregetni. Egyik alkalommal Szohráb a szokásos közönyével nézeget a sárkányok után. Amir, bár sokat felejtett a technikából, elhatározza, hogy megtanítja eregetni. „Tökéletesen csináltam. Annyi év után. Szohrábra néztem. Egy mosoly. Alig van ott. De ott van.” „Akarod, hogy elfussak neked azért a sárkányért?” – kérdezi a kisfiút. Mintha az bólintana.

 „Érted, ezerszer is!” – szalad ki Amir száján, akit Hassan tanított meg ennek a mondatnak az erejére.

 Számos olyan döntő helyzet van az életünkben, amikor helyt kellene állni valakiért, akit szeretünk, de mi bénultan csak „guggolunk a sötét sikátorban." Ha mi el is szalasztjuk a szituációt, Isten mindig elénk hoz egy másikat, amikor kijöhetünk a gyávaság biztos zugából, és ismét jók lehetünk.

 LEGYÜNK ÚJRA JÓK!

 Darabán Judit

 Iskolakezdés

 Szerető féltés, aggodalom, büszkeség kavarog a szülők lelkében, amikor először látják ünneplőbe öltözött gyermeküket az iskolapadban. A szülő higgadt és mindig a gyermek érdekeit szem előtt tartó magatartása sok problémát megelőzhet.

 Ne csináljunk túl nagy felhajtást az iskolakezdés körül, ne nyomasszuk ilyesmivel: „ott nem rendetlenkedhetsz, majd a tanító néni megnevel", de arra sincs szükség, hogy „ott megmutathatod, mit tudsz, mert te már okos, iskolás vagy". Illúziókba se ringassuk a gyerekeket. Az iskola nem a „Csodák Palotája". Az osztályban ő egy lesz a sok közül, nem ő lesz a középpontban, mint a családban. Ezt is meg kell tanulnia. Az iskolaérettség része az alkalmazkodás képessége, a kudarcok tűrése.

 Az iskoláztatás eltart 16-20 évig is, nem dől össze a világ, ha fekete pontot kap a harmadik héten. Hagyni kell, hadd alakuljon ki a saját tanulási ritmusa, érdeklődése, feladattudata. El kell fogadni, ha valamilyen területen gyengébben teljesít, másban esetleg ügyesebb a társainál. Lényeg, hogy ne frusztrálja az iskola, ne utálja meg már az első félév alatt.

 Ha a mi gyerekünknek lassabban megy az összeolvasás vagy az írás, maradjunk higgadtak. A rendszeres, játékos gyakorlás sokat segít ezeknek a tanulóknak. Vigyázat! Ha nagyon erőltetjük a gyakorlást, a kicsi egy életre megutálhatja az olvasást.

 Az iskolakezdés még az iskolaérett gyereket is megviseli. Ha szétszórt, nyugtalan lesz, szorong, rosszul alszik, könnyen elsírja magát, esetleg az addig megbízhatóan szobatiszta gyermek bepisil, látható ok nélkül belázasodik, és egy-két hónap után is fennállnak a gondok, érdemes szakemberhez fordulni.

 Iskolaidőben a kisiskolásnak este nyolc óra után ágyban a helye. Meghallgathat még egy mesét (lehetőleg élőszóban, hogy a szülei hangja, gesztusa, arcjátéka gazdagítsa az élményt), de ekkorra már pihenésre alkalmas, nyugodt körülményeket kell teremteni (ami meglehetősen nehéz feladat a mai rohanó világunkban). Ne felejtkezzünk el az esti imáról, ami megnyugtatja a gyermeket, és előkészíti az éjszakai, pihentető alvást. A másnapi előkészület, a „bepakolás" legyen kezdettől a gyerek dolga, viszont ellenőrizzük, hogy minden taneszköz rendben legyen. Egészen más a gyermek teljesítménye, hangulata, ha nyugodtan, reggeli után megy iskolába. Éhes gyerek nem tud figyelni az órán.

 Ne csak a szokványos kérdéseket tegyük fel: Mi volt a suliban? Arról kérdezzük, hogy ő miként érezte magát, vele mi történt. Ha igazi figyelemmel hallgatjuk, biztonságot ad neki a tudat, hogy továbbra is ő a fontos, akkor is, ha nem ér el azonnal óriási sikereket. Egy egész élet sikerességében a tanulmányi eredménynél lényegesen nagyobb szerepe van a lelki stabilitásnak. Ennek a stabilitásnak a megteremtésében segítenek a Hajdúdorogi Egyházmegye által fenntartott görögkatolikus iskolák az egyházmegye egész területén. A szülői neveléssel karöltve védik és segítik gyermekeink egészséges lelki fejlődését.

 Tapasztalatokban gazdag és zökkenőmentes iskolakezdést kívánunk mindenkinek!

 A Szent Kereszt megtalálása

 306-ban Nagy Konstantin császár, Constantius Chlorus és Szent Ilona fia lépett a trónra a Római Birodalomban. A császár édesanyja 326-ban szentföldi zarándokútra indult. Végiglátogatta Palesztina szent helyeit, és templomot építtetett Betlehemben az Úr születésének helye fölé, és az Olajfák hegyén, a Mennybemenetel helyén.

 A hagyomány szerint Jeruzsálemben a Golgotán megtalálta a Szent Keresztet és a szenvedés eszközeit. A helyet azért nem volt könnyű megtalálni, mert az üldözések idején egy Vénusz-szobrot állítottak föl a Golgotán, hogy aki Krisztus tiszteletéért odamegy, úgy tűnjék, Vénuszt tiszteli. Ezért a keresztények elkerülték a helyet, s az már majdnem feledésbe merült.

 Amikor Ilona égi jel alapján rátalált a helyre, eltávolíttatott onnan mindent, ami a pogány kultuszhoz tartozott, és a mélybe ásatva egy sziklaüregben megtalálták a három keresztet. A megtalálás örömét csak az zavarta, hogy a kereszteket nem lehetett egymástól megkülönböztetni. Ott volt ugyan külön Krisztus keresztjének felirata is, de nem lehetett meghatározni, melyik kereszthez tartozik. Az emberi tudatlanság isteni segítségre szorult.

 Történt, hogy a város egyik előkelő asszonya megbetegedett, és már a halálán volt. Makariosz jeruzsálemi püspök, amikor látta, hogy Ilona és a vele lévők nem tudják eldönteni, hogy a három közül melyik Krisztus keresztje, így szólt: Hozzátok ide a talált kereszteket, és Isten mutassa meg nekünk, melyik volt az Úré!

 Ezek után hozzáérintették az asszonyhoz az egyik keresztet, de nem történt semmi. Hozták a másikat is, de akkor sem történt meg a kért gyógyulás. Amikor azonban odahozták a harmadik keresztet, az asszony kinyitotta a szemét, fölkelt, és sokkal fürgébben, mint betegsége előtt, járni kezdett. Visszanyerte egészségét és magasztalta Isten hatalmát.

 A császárné e jel láttán fogadalmának megfelelően azon a helyen, ahol az Úr keresztjét megtalálta, királyi pompával ragyogó templomot építtetett. A szegeket, melyekkel az Úr testét a fára szegezték, elvitte fiának, ezekből ő zablát és sisakot csináltatott, melyeket hadviselés közben viselt. A császárné az üdvöt hozó fa egy részét fiának adta, a másik részét ezüsttokba foglaltatta, és ott hagyta Jeruzsálemben. Ezt ma is nagy tisztelettel őrzik.

 A szent sír fölé templomot építettek, és az itt megtalált Szent Keresztet szeptember 14-én ünnepélyesen felmutatták az összegyűlt tömegnek. Innen ered a név: Szent Kereszt felmagasztalása. Azóta az egyház minden évben megünnepli ezt a napot – felemeli a keresztet, hogy rátekintsünk, és tudatossá váljék, hogy az Úr Jézus mit vállalt értünk, és nekünk, Krisztus-követőknek, milyen irányba kell haladnunk.

 (Készült: Diós István Szentek élete című műve alapján)

OEBPS/Images/Szemle_2013_09_fedlap.jpg
JUram,
JO.nekank itflefd

e L

11, feleven) t

