
IV. évf. 4.  szám        2012. december 25.                                             
                                                                                                        

HÍVÓ SZÓ  

Szigetszentmiklós-Kossuth utcai Református Egyházközség lapja 

 
 
 
 

 
 
 
 

 
 

 

 

 


ADÓSSÁGUNK… 
 

Bibliaolvasás: Rm 13:8-14 

Advent idején az utcák ünnepi díszbe 

öltöznek, a kirakatok egyre 

látványosabbak, csillogóbbak. Itt 

Szigetszentmiklóson is már korán 

elkezdték a készülődést az üzletek és 

az áruházak. Amikor látjuk ezt a 

csillogást, megérezzük a karácsony 

hangulatát és melegség járja át a 

szívünket. Persze más a helyzet, ha a 

pénztárcánkra, az adósságainkra 

gondolunk. Azon vagyunk, hogy a 

számláinkat egyenesbe hozzuk, 

törlesztéseinket teljesítsük. Egy 

adósságunkat azonban soha nem 

tudjuk megtéríteni, teljesíteni, ez 

pedig a szeretet-tartozásunk. Soha 

nem hagyhatunk fel azzal, hogy 

valakit szeressünk, mondván, hogy 

„eleget szerettelek”.  „Senkinek, se 

tartozzatok semmivel, csak azzal, hogy 

egymást szeressétek” (Róm 13:8). Aki 

pedig szeretetre törekszik, az nem 

akar rosszat a másiknak.  Pál apostol a 

rosszat, a bűn felelőtlen megtűrését, 

álomként írja le. Ha még az alvás 

állapotában vagyunk, sötétségben 

járunk. De „itt van már az óra, 

amikor fel kell ébrednetek az álomból. 

Hiszen most közelebb van hozzánk az 

üdvösség, mint amikor hívőkké 

lettünk” (Róm 13:11).  

Sokan számolgatják az időt, és 

próbálják kitalálni, hogy mikor is 

érkezik el a világ megítélésének az 

ideje: lehet, hogy december 21-én? 

Kedves Olvasó, ha ezt az újságot most 

a kezedben tartod, akkor ismét nem 

jött be egy újabb számítgatás… Mi 

abban a kettősségben élünk, hogy 

Krisztus már eljött, amikor 

megszületett, de még nem jött el, 

hogy igazságot tegyen. Azóta az Ő 

második visszajövetelét várjuk, 

adventben élünk. De ne gondoljuk, 

hogy amikor visszajön ítélni, akkor 

csak másokat, azokat éri el Isten 

ítélete, akikre mi haragszunk, vagy 

szerintünk nem Istennek tetsző életet 

élnek. A sötétség cselekedeteit 

nekünk is le kell tennünk nap  mint 

nap. Azon a napon, amikor Krisztus 

eljön ítélni, akkor fény derül 

mindenre. Kiderül Isten és 

felebarátunk iránti szeretetünk, de a 

sötétség dolgai is kiderülnek az 

életünkből. A különböző 

számítgatásokkal ellentétben, senki 

nem tudja, mikor jön el Jézus. „Azt a 

napot viszont, vagy azt az órát senki 

nem ismeri, sem az ég angyalai, sem a 

Fiú, hanem csak az Atya egyedül.” 

(Mt 24:36a) Attól, hogy nem tudjuk, 

hogy mikor jön vissza Jézus, nem 

jelenti azt, hogy ne kéne készülnünk 

rá. Éppen ezért sürgető, hogy rendbe 

tegyük az életünket, rendezzük az 

adósságainkat Istennel és 

felebarátainkkal, mert váratlanul, 

kiszámíthatatlanul fog eljönni 

Krisztus. És Krisztus második 

eljövetelekor csak az fog számítani, 

hogy a szívünkbe eljött-e, 

megérkezett-e az Úr. Ébredjünk fel, 

nehogy álomban találjon bennünket 

Krisztus. Tegyük le a sötétség 

cselekedeteit, hagyjuk el mindazt, ami 

nem méltó Isten gyermekeihez, ami 

nem méltó az ünnepre. Ámen. 
Murányi Melinda  

 

 

 

 

-  2 - 

 - 


KARÁCSONYI ÖRÖMÖK 
 

Még csak novembert írtunk, de 

határidőnaplómat egyre gyakrabban 

kellett felütni a december hónapnál, 

ahol nagyon sűrűsödtek a 

bejegyzések; népes kis családunk 

különböző programjainak idő-

pontjai, teljesítési határidők, 

gyülekezeti alkalmak, amelyeken 

mindenképp részt szerettünk volna 

venni. Már látszott, hogy sok-sok 

iskolai-óvodai rendezvény is 

színesíti majd az év utolsó hónapját. 

A karácsony előtti utolsó hétre már 

egy rubrika sem maradt az újabb 

bejegyzéseknek és valószínűleg már 

a nagyszülők naptárát is teleírtuk a 

saját elfoglaltságainkkal, amikor 

kezdett bennem felmerülni a kérdés, 

hogy mégis hogyan leszünk mi  

mindennel kész az ünnepre? Ahogy 

sorra gyulladtak meg az adventi 

koszorúnkon a gyertyák, megint úgy 

éreztem, mint minden karácsony 

előtt, hogy fogytán az időnk, nem 

lesz kész a takarítás, a bevásárlás, 

utolsó pillanatra marad a 

sütemények elkészítése és félő volt, 

hogy az advent hátralévő része az  

idő hajszolásával telik majd, 

miközben szívünkben-lelkünkben 

egyáltalán nem készültünk még fel a 

karácsony megünneplésére. 

 Két óvodás kisgyermekem eközben 

lelkesen színezte naponta az adventi  

naptár kis ablakait, minden nap 

egyet. Nagyon meghatott, mennyire 

fontos ez nekik, mennyire számon 

tartják, hányat is kell aludniuk az 

ünnepig? Mézeskalácssütés közben 

sem az ajándékokról, hanem arról 

beszélgettek, hogy milyen jó is lesz 

együtt lenni "minden barátunkkal", 

ahogy 4 éves kislányom mondta 

lelkesen. A nagyfiaim pedig egyik 

reggel kiköltöztették legkisebb 

öccsük autós kosarát a nappaliból, 

arról a helyről, ahol a karácsonyfánk 

állni szokott. Ők már nagyon 

készültek az ünnepre, pedig nekik is 

megvolt még a maguk dolga: az 

iskolában sorra írták a felmérőket, 

előttük volt még a szolfézsvizsga, 

mégis, a maguk módján időt szántak 

az ünnep előkészítésére. Öröm volt 

ezt látnom, még akkor is, ha közben 

egyik tennivalótól a másik 

elintézendő dologig kellett is 

ingáznom. Végül aztán már látszott, 

hogy annyira sűrű lesz a 

programunk, hogy biztosan 

összecsapnak a fejünk fölött a 

hullámok. Ebben az időszakban 

nagyon kellettek a lelkemnek az 

énekkari próbák, ahol a karácsonyi 

koncertre készülve végigénekeltük a  

régen látott, csodálatos szövegekkel, 

dallamokkal íródott ünnepi 

énekeinket. Ahogy többször is 

elpróbáltuk a műveket, úgy 

emlékeztetett bennünket az Úristen 

az irántunk érzett szeretetére, a 

valódi Ajándékra, amit Jézus 

Krisztus személyében Tőle kaptunk. 

Az én szívemet is kezdte az Úr az 

öröm és a hála ünnepére 

felkészíteni. 

Az otthoni teendők azonban az 

ünnep közeledtével egyre 

sokasodtak, nálunk éppúgy, mint 

ahogy minden családnál így van ez 

ilyenkor. Egy napon azonban, épp 

takarítás közben hozta elém az Úr a 

következő Igét: "Márta, Márta, sok 

mindenért  aggódsz és  

-  3 - 

 - 


nyugtalankodsz, pedig kevésre van 

szükség, valójában csak egyre. 

Mária a jó részt választotta, amelyet  

nem vehetnek el tőle." (Lukács 

10:41-42.) Ezt válaszolja Jézus 

Mártának, aki bepanaszolja nővérét 

a Mesternél, mondván, hogy ő a 

vendéglátással együtt járó 

munkálatokat egyedül végzi, mialatt 

testvére "csupán"  hallgatja Jézust és 

nem segít a vendégek körüli 

teendőkben. 

Nagyon hálás vagyok Istennek, hogy 

azon a délelőttön a szívemre 

helyezte ezt a néhány sort, mert bár 

a dolgom nem lett kevesebb, de 

olyan lelki békességet adott nekem, 

amely már elég ahhoz, hogy 

örömmel, a világi dolgokon túlnézve 

tudjam várni az idei karácsonyt. 

Szívből kívánom minden 

gyülekezeti tagunknak, magamat is 

beleértve, hogy idén karácsonykor , 

Máriához hasonlóan tudjuk a  "jó 

részt" választani, azt és úgy 

megünnepelni a karácsonyból, amire 

Istenünk hív minket. 
Borossné Becz Márta 

 

 

SZILVESZTERI 
SZOKÁSOK, A RÉGI 

SZIGETSZENTMIKLÓSON 
  
Az előző újság hasábjain ígéretet 

tettem arra, hogy a helyi 

népszokások sorozatot folytatom. 

Íme a folytatás: 

 

„A szilveszter esti kántálló 

csoportok szervezése és a 

lebonyolítás ugyanúgy történt, mint 

Karácsony estéjén, csak a köszöntő 

versek  boldog Óesztendő estét 

kívántak a családnak, és a régi 

Református Énekeskönyv első 

dicséretének 8. versét énekeltük. 

 

Adj vidám órákat, ha nékünk azt 

jónak látod. 

Békességes tűrést, ha vesszőnket 

ránk bocsájtod. 

 

A köszöntő versek közül kettőt is 

alkalmaztunk, hol egyiket, hol 

másikat. 

 

1. Örül és örvendez Sionnak lánya 

Vedd fel gyászruhádat Krisztusnak 

mátkája. 

Holnap felvirradván Újesztendő 

napra 

Így szól Izraelben a királyi pálca. 

Származik és ragyog a Jákób 

csillaga 

Hol lenne fejünknek megkoronázása. 

Nem nézvén, nem nézte Isten a mi 

sok bűneinket, 

Megszánván, megszánta örök 

esetünket. Ámmen. 

 

 

-  4  - 

 - 


2. Adjon Isten minden jót, ez új 

esztendőben, 

Búza és bor teremjen igen bőven 

benne. 

Szálljon ezen házra az Isten 

kegyelme 

Szaporodjon minden áldás igen 

bőven benne. 

Ne járjon a házhoz adóvégrehajtó, 

Legyen orra előtt becsukva az ajtó. 

Az egész esztendő csak öröm közt 

folyjék, 

Magyar ember új adóról egy kukkot 

se halljon. 

Az egész esztendő legyen 

békességes, 

Sose fogyjon ki a háznál se kolbász 

se rétes. 

Apró pénzük kéz ügyében mindig 

bőven legyen 

Hogy a hidegben kántálgatni ingyen 

ne kelljen. 

 

A szilveszter esti kántálló csoportok 

énekének és a díszlövések 

durrogásának elcsendesülése után a 

községi kanász elkezdett tülkölni a 

tehén és ökörpásztor valamint a 

csikós karikás ostoraikkal kezdtek el 

pattogni. A juhászok, pedig 

furulyáztak, rázták a birkakolompot, 

és ez a jókedv a felköszöntött gazdák 

és a boroskancsók száma szerint 

emelkedett és eltartott újév reggelig. 

Ezután maskarákba öltözve, 

kurjongatva az egész falunak vidám, 

boldog újesztendőt kívánva a 

kapuban nevető és sikongató lányok, 

menyecskék arcát finoman 

bekormozva kísértették körül 

magukat a faluba a községi 

bakterral (dobossal). És, hogy 

valóban vidám, bőséges legyen az  

esztendő sok kapuban várták őket jó, 

saját készítésű kisüsti szilvóriummal 

a hagyományos kóbászos 

lencselevessel, hideg, meleg borral 

és a finom túrós mög ómás rétessel. 

Az Istentiszteletre hívó első 

harangozásra azután elcsendesült az 

egész falu.” 

 

Idézet: Kincse József emlékeiből 

Több szokás is volt még újesztendő 

napján, mely a következő számban 

lesz olvasható. 
Ruckel Józsefné 

 

 

CSEPPBEN A TENGER 
 
Ez a szóösszetétel adja a címet 

annak az eseménynek, mely immár 

5. éve újra és újra ismétlődik a 

templom falain belül. Már a cím is 

érdekes, elgondolkodtató. A sok 

apró, jelentéktelennek tűnő 

dologból, ha együtt vannak, mily 

nagy dolgok születnek. Mit is takar 

ez a cím? Egy olyan jótékonysági 

estet, melynek szereplői a Bíró 

Lajos Általános Iskola református 

osztályaiba járó növendékek, akik 

kincseikből adnak cseppeket. A 

műsoros est bevételét pedig azon 

diáktársak javára fordítják, akik 

valamilyen oknál fogva szükséget 

szenvednek. 

Jó ügy érdekében jót tenni, és azt 

együtt cselekedni a mai 

érzelmekben, összefogásban, 

elszegényedő világunkban nagy 

dolog. Időt szakítani ember-

társainkra, amiért nem jár fizetség 

csak a jó érzés, hogy megtettük. A 

-  5  - 

 - 


jótékonyság olyan cselekedet, 

melynek két előnye is van:  

1.Pozitív érzéssel tölt el 

2.Hasznos a következmények 

szempontjából, mert nem mindegy, 

hogy milyen értéket közvetít. 

Ebben rejlik a titka nem csak annak 

öröm aki kap, hanem annak is, aki 

ad. 

„Én hiszem, hogy a jó dolgok 

mindig megtalálják a maguk jó 

embereit.” 

Azok kedvéért, akik valamilyen 

oknál fogva nem tudtak személyesen 

részt venni ezen az esten, legalább 

címszavakban olvashassanak arról, 

hogy kik csepegtették a tartalmat 

kincseikből, mert a minőséget 

mindannyian a Fölöttünk valónak 

köszönhetjük. 

„ Olyan ajándékot kapunk, melyet 

nem kell kicsomagolni, mert 

láthatatlan, de értéke örökkévaló.” 

Iskolánk igazgatója Noseda Tibor 

barátságos, bíztató gondolatai 

nyitották meg a műsorok sorát. 

Boczor István (Handel: c-moll 

concertó I.-II.tétel)  trombita játéka 

elhallatszott a falakon kívülre is. 

A három pillangó  - 1.a   Becz 

Jánosné 

Karácsony az erdőben -   2. 

a   Jassóné Tóth Angéla 

István Anna -    1. b     vers 

Károly Csongor -   6. a    Fehér 

karácsony    bariton kürt 

A répa  mese  -  1. b    Tóth Béláné 

Krabót  Ádám  -   vers     1.b 

Jöjjetek Krisztust dicsérni -     2. 

a   Jassóné  T. Angéla 

A nyughatatlan méhecske    -

3.  a   Cseh Józsefné 

Az irgalmas Samaritánus     -  4. 

a   Ruckel Józsefné 

 

„Bármit tesztek, tegyétek szívből, 

mintha nem embereknek, hanem az 

Úrnak tennétek.” 

 

A felső tagozatosok jeleneteit 

megelőzve Tóth Zsámboki Tiborné 

osztotta meg velünk értékes 

gondolatait. 

 

Az üres virágcserép     5. a   Tóth 

Zsámboki Tiborné 

Károly Csongor     6. a    Régi-régi 

dal    bariton kürt 

Találkozás Jézussal   6. a   Barta 

Annamária 

Jöjj mondjunk 

hálaszót….     7.a    Simonyi Tiborné 

A szeretet mindent megold    8. 

a   Marosi Ildikó 

 

Közös  énekkel fejeződött be a 

műsorok sorozata, melynek végén 

Szalkay László tiszteletes úr 

imádságban köszönte meg 

mindazoknak a munkáját, akik 

valamilyen formában segítették, 

hogy lelkiekben gazdagodva 

távozhattunk a padsorok közül. 

Köszönetet mondunk mindazoknak, 

akik e nemes célt támogatták, kézzel 

fogható formában is. Iskolánk 31 

tanulója között kerül kiosztásra még 

az ünnepek előtt : 160. 000 forint, 

mely a perselyek tartalma volt. 

„Téged Isten dicsérlek és hálát adok 

mindenért”  
 Ruckel Józsefné 

  
 

-  6  - 

 - 


KONTRASZTKIÁLLÍTÁS 
 
Mi is a Kontraszt? Egy a Rendőrség 

és a Református Egyház közös 

munkájából létrejött kiállítás. 

Lényege, hogy végre „fent” is 

rájöttek, hogy nem lehet mindent 

törvénykezéssel szabályozni, 

bizonyos társadalmi problémákat, 

csak alulról szervezve lehet 

megoldani, ennek elindítása a 

kontraszt célja. A kiállítás hat 

problémával foglalkozik ezek az 

abortusz, a családon belüli erőszak, 

a szenvedélybetegségek, a válások, a 

kivándorlás, és az öngyilkosság, 

hetedik témaként pedig a megváltás 

szerepel. Összességében szerintem 

egy költségvetéséhez képest 

rendkívül jól sikerült produkcióról 

beszélhetünk. Más hasonló 

dolgokkal szemben, nem csak száraz 

adatok, vagy ijesztő képek láthatóak, 

hanem hiteles példákkal 

alátámasztott, érthető adatok, 

melyeket az ember fel tud használni 

a saját életében is. Hogy kire 

mennyire hatnak a látottak az 

nagyon változó, az én 

ingerküszöbömet még nem lépte át, 

ugyan akkor hallottam már 

másoktól, hogy mennyire 

hátborzongató és hatásos, könnyen 

előfordulhat, hogy a látogatók 

érintettek valamilyen formában az 

egyik vagy akár több témában is, 

számukra valóban különösen 

megrázó lehet. Most először láttam 

ilyen kiállításon/előadáson, hogy 

nem csak a problémát, de néhány 

élhető javaslatot is adnak a 

problémákra. Különösen tetszett 

például az a plakát, ami levezeti, 

hogy akarata ellenére az ember 

hogyan hajlik el a párjától, milyen 

jeleket kell észrevennie magán még 

időben, és mit tehet ellene. A másik 

szerintem óriási dolog, hogy a 

hasonlóakkal (és közmegítéléssel) 

ellentétben nem kezdtek el arról 

beszélni, hogy „az öngyilkosság a 

leggyávábbak menedéke” vagy  

hogy „mindig az a könnyebb út”. 

Végre elismerték, hogy igen, az 

öngyilkosság rendkívüli akaraterőt 

igényel, ezért azok akik esetleg 

megkísérelték vagy csak beszélnek 

róla valóban komoly problémákkal 

küszködhetnek, ezért nem megvetni, 

vagy kinevetni kell őket, hanem 

türelmesen meghallgatni és segíteni. 

Érdemes még talán megjegyezni, 

hogy nem csak az adott problémák 

elkerülését magyarázza el, hanem 

azt is, hogy mit tehet az ember ha 

már félig belecsúszott, vagy akár 

nyakig benne is van. Tehát 

összességében mindenkinek 

érdemes megnéznie ezt a kiállítást, 

személy szerint az általános iskola 

felső tagozatos korosztályának 

kötelezővé is tenném. Hab a tortán, 

hogy az erősebb hatás kedvéért a 

művészet is helyet kapott a 

kiállításban. Viszont sajnos mind e 

kiválóságok közt van egy 

véleményem szerint felháborító 

pontja is a kiállításnak. A 

kivándorlással kapcsolatos teremről, 

nem hogy nem mondhatóak el a 

fentebb leírtak, de egyenesen 

vállalhatatlan szűklátókörűséggel 

nyúl a témához. A kivándorló 

fiatalokat, kapzsinak, 

hazafiatlannak, sőt már-már 

hazaárulónak állítja be. Sajnos ma, 

-  7  - 

 - 


Magyarországról az emberek nem 

kivándorolnak, hanem 

kimenekülnek, nem a jobb állás, 

hanem a bármilyen állás 

reményében. Nem azért, hogy jobb 

ételt ehessenek, hanem, hogy 

ehessenek, nem azért, hogy nagyobb 

házban élhessenek, hanem hogy 

biztosak lehessenek benne, hogy a 

jövő hónapban is képesek lesznek 

lakbért fizetni és nem kerülnek az 

utcára. Nekem például az egyik 

legjobb barátom és az egész családja 

kényszerült elhagyni hazáját, mert 

már nem tudták, a következő 

hónapban lesz-e mit enniük, mielőtt 

valaki feltenné a kérdést, akkor 

mégis miből mentek ki, válaszolok: 

kölcsönből. De ismerek olyat is aki 

félretett pénzével próbált visszatérni, 

de a tartalékai hamar elfogytak, és 

ismét el kellett mennie. Ellenben 

csak nagyon kevés életét elkezdő 

fiatalt ismerek aki biztos lehet 

benne, hogy holnap is lesz fedél a 

feje fölött, nem azért nem vállal 

gyereket, mert nem akar, hanem 

mert nem lenne miből etetnie. 

Félreértés ne essék, minden esetben 

tanult, és szorgalmas embereket 

említettem. A semmit nem lehet 

jobban beosztani, a „nincsből” nincs 

„mit” megspórolni. Tény, hogy 

Svájc bordélyházait Kelet-

Magyarországról érkezett nők töltik 

meg, akiknek a családjuk, nem is tud 

róla, mivel foglalkoznak valójában. 

Ezek a fiatal nők választhattak a 

gyerekeik, a férjeik és a saját 

éhhaláluk, és a prostitukció között, 

egyéb megoldás nem maradt 

számukra. Ezen  szempontokat 

figyelembe véve úgy gondolom, 

hogy idegen földre kényszerült 

honfitársainkat kapzsinak és 

hazaárulónak tituláló terem elrontja 

mind azt a zsenialitást amit a 

kiállítás többi része képvisel, viszont 

a többi hat teremért még mindig 

érdemes megnézni. 
Szilágyi Gergő 

 

ARCOK A 
GYÜLEKEZETBŐL 

 

Szabó Istvánné, Gere Etelka néni 

Szigetszentmiklóson született 1921. 

november 21-én, idén töltötte be 92. 

életévét. Őt látogattam meg e havi 

riportomhoz. 

- A Wesselényi utcában laktunk a 

szüleimmel, 11-12 éves lehettem, 

amikor ideköltöztünk a Teleki 

utcába. Földműveléssel foglalkozott 

a családom. Itt lakott a szomszédban 

a férjem, így ismerkedtünk meg, és 

házasodtunk ösze 1943-ban, és két 

gyermekünk született, három 

unokánk és öt dédunokánk. A fiam 

sajnos meghalt már. 

 Mi is gazdálkodásból éltünk, sok 

földünk volt, tartottunk több, mint 30 

disznót, négy tehenet, két lovat, 

baromfit. A tejjel, zöldségekkel 

piacozni jártam Csepelre is. Nagyon 

sokat dolgoztunk, de akkoriban volt 

értelme a munkának. Szépen 

gyarapodtunk, három házat is 

felépítettünk. A férjem 22 éve 

meghalt, én már nem tudtam tovább 

dolgozni egyedül. Nagyon erős, 

nagy ember volt, én semmi sem 

voltam az ő ereje mellett. 

Mostanában leginkább a rádiót 

hallgatom, és úgy hallom, ma már 

nem érdemes gazdálkodni, nem 

-  7  - 

 - 

-  8  - 

 - 


tudják a terményeiket eladni az 

emberek. Nekünk akkoriban nem 

voltak ilyen gondjaink.  

Akkor végig tetszett élni a háborús 

éveket, szörnyű időszak lehetett. 

- Igen, szinte nem volt nap, hogy 

néha többször is, nem kellett volna a 

pincébe menekülnünk a légiriadók 

miatt. Nagyon sok volt itt a 

berepülés, így telt el a nyár. Aznap, 

amikor a repülőgyárat lebombázták, 

éppen Szentmiklóson volt nagy 

vásár, de nem tudtam kimenni, mert 

Pistikém még nagyon kicsi volt, és 

nem volt kire hagynom. Talán ez volt 

a szerencsém.  

A háborús időkben is folytatták a 

gazdálkodást? Nem érte kár a 

terményt? 

- Persze, akkor is élni kellett 

valamiből, és volt is rá kereslet. Úgy 

emlékszem, a mi földjeinket nem érte 

bombázás .  Igaz ugyan, hogy 

amikor vonultak a katonák, ők vittek 

mindent, amit értek, de ezt is 

átvészeltük.  

Elvitték a férfiakat az önök 

családjából is katonának?  

- Nem, apám már nem volt 

katonakorú, a férjem pedig még be 

sem sorozták, de erre én már nem 

emlékszem, hogy miért…  még a 

sorozásról is hazaküldték. Pedig a 

Horthy rendszerben sok embert 

vittek a frontokra innen is.  

Mi  történt  a háború után? 

- Dolgoztunk tovább, építettük újra a 

gazdaságot. Aztán az államosításkor 

elvettek mindenünket. Egy hold 

földünk maradt, azon próbáltunk 

gazdálkodni, de mi nem léptünk be a 

tsz-be. Lassan, apránként kaptunk 

ugyan vissza valamennyit a földből, 

de béreltünk földeket a Dunasoron 

is. Csináltattunk kutakat 

mindenhova. Annyi hold már nem 

volt, hogy az állatoknak való 

termény is meglegyen, így állatot is 

jóval kevesebbet tartottunk. Itt, a ház 

körül nagyon jó volt a klíma a 

salátának például, tavaszra azt 

ültettünk, nagyon nagy területen.  

Mostmár csak zöldségeket, 

virágokat termesztettünk, és jártam 

vele piacozni továbbra is. Nálunk 

nem volt olyan év, hogy legalább két 

termést be ne takarítsunk. Például 

ahova vetettünk először csírás 

krumplit, annak a helyére mehetett a 

karfiol. Akkoriban munkást is 

kaptunk bőven, rengetegen jöttek fel 

Szabolcsból. Nálunk nagyon sok 

cigány dolgozott, aki onnan jött. 

Tudja, furcsa emberek voltak ezek – 

nevet fel Etelka néni. – Egész nap 

dolgoztak hajnaltól, este felvették a 

pénzüket, és már mentek is a Gubi 

kocsmába. Haza egy forintot nem 

küldött egyikük sem, szerintem nem 

is maradt nekik. Pedig volt, 

amelyiknek 16 gyereke volt otthon! 

De azt azért meg kell mondani, hogy 

sokat dolgoztak, nekünk ez számított. 

A többi meg az ő dolguk volt. 

Ennyi munka mellett maradt idejük 

pihenésre, szórakozásra, utazásra? 

- Dehogy maradt! – nevet Etelka 

néni. – Mikor mentünk volna? 

Amikor fiatalok voltunk, a háború 

rányomta a bélyegét azokra az 

évekre. Ha elindultunk volna 

moziba, biztos, hogy bombariadó 

volt. Utána meg csak dolgoztunk 

mindig. A növényeket gondozni 

kellett, az állatokat etetni, itatni. 

Még a templomba sem tudtunk 

-  9  - 

 - 


minden vasárnap eljárni, főleg, 

amikor piacoztunk. Tudja, nagyon 

szép, nagy templomunk volt! A 

karzaton ültek a fiúk, a lányok az 

első padokban, mögöttük a 

fiatalasszonyok, aztán az idősebbek, 

megvolt a rendszer.  

Mostanában hogy telnek a napjai? 

- Unalmasan. Nagyon unalmasan. 

Egész életemben a munkához 

szoktam, most meg itt gubbasztok a 

konyhában, hallgatom a rádiót, 

üldögélek egész nap. A barátok, 

ismerősök lassan meghaltak. Már 

templomba sem tudok eljárni két 

éve. Nehézkes már az öltözködés, 

készülődés, a járás is.  

Gondolkodom az életen. 

Mostanában sokszor végiggondolom 

az életünket, mi történt velünk, miket 

csináltunk. Megéltem ennyi évet, és 

én 88 évig beteg soha nem voltam! 

Pedig nagyon nehéz életünk volt, de 

nem irígylem a mai fiatalokat sem. 

Nincs számukra bíztató jövő, de a 

jelenük is teljesen bizonytalan.  

További jó egészséget és boldog 

ünnepeket kívánva jöttem el Etelka 

nénitől.  
Piskor Gyöngyi 

 
 
 

 

ADVENTI VÁSÁR 2012 
Mindenekelőtt szeretnék köszönetet 

mondani mindenkinek – a Diakóniai 

Bizottság nevében -, aki részt vett az 

adventi vásár létrejöttében. Aki 

ötlettel, imádsággal, idővel, pénzzel, 

kétkezi munkával részese lett a 

vásárnak. 

A befolyt pénzből 60 db csomagot 

készítettünk, amit idős, beteg 

testvéreinknek vittünk el. Ahol úgy 

láttuk, hogy anyagi segítségre is 

szükség van, oda pénzadományt is 

vittünk. 

Jézus nevében szerettünk volna 

járni-kelni, az Ő örömét, szeretetét 

továbbsugározni. Nem a magunk, 

hanem a gyülekezet nevében. 

December 22-én még folytatják ezt a 

sort fiataljaink, akik kántálni 

mennek majd. 

Élményeink: Ragyogó, felcsillanó 

szemek. 

„- Úgy örülök, hogy eljöttek!” 

„- Micsoda meglepetés!” 

„-  Hát még rám is gondol valaki?” 

 

„Most azért megmarad a hit, 

remény és a szeretetet...” 

(1Kor 13:13) 

 
Simon Magdolna 

 

 

 

 

 

 

 

 

 

 

 

-  10  - 

 - 


 
EGY HÁZIASSZONY 

KONYHÁJÁBÓL 
 

Karácsonyi recept 
Előkészület a sütéshez: Mosogassuk 

el a tepsiket, edényeinket, mossuk 

fel a konyhát, legyen egyenletes 

meleg a helységben (mint a kelt 

tészta készítésénél) Terítsük le az 

asztalt. 

Közben rá kell jönnünk arra, hogy 

sütéshez való anyagokat kaptunk 

ajándékba! 

A recept: „Mert úgy szerette Isten a 

világot, hogy Egyszülött Fiát adta, 

hogy aki hisz Őbenne, el ne vesszen, 

hanem örök élete legyen”. (Jn. 3:16) 

Készítés:  

1.Megköszönjük Istennek ezt a 

kibeszélhetetlen szeretetét. 

2.Imádságban átgondoljuk, hogy 

bűneink ellenére mi sem maradtunk 

ki ebből a szeretetből. 

3.Mélységünkből felemelt. 

4.Magasságban megóvott a 

zuhanástól 

5.Erőtlenségeinkben erőt adott. 

Szeletelés: 

1 Istennek hála, hogy Jézus Krisztus 

a világ Ura! 

2.Számunkra Ő a világosság a 

sötétségben 

3. Karácsonyi reménységünk, hogy 

visszajön. 

Feladat: Osszuk szét „szeretet-

süteményünket” 

1. Azok között, akik ismerik a 

receptet 

2. Főleg azok között, akik még nem 

ismerik a receptet, mert nincs is 

Könyvük, ahonnan kiolvasnák! 

 

 

Karácsonyi puszedli 

 

1. 4 tojásfehérje, 18 dkg cukor, 

csipet só, melyekből kemény habot 

verünk. 

2.  18 dkg mandula, 18 dkg mogyoró 

darálva 1-1 mokkáskanál őrölt fahéj, 

szegfűszeg, 1 citrom reszelt héja, 5-

10 dkg cukrozott citromhéj, 5-10 

dkg cukrozott narancshéj 

Készítés: A kemény habba 

belekeverjük a többi alkotórészt. 

Kivajazott tepsire kávéskanállal 

kis halmokat rakunk. Meleg 

sütőben kb. 20-25 percig sütjük. 
A kihűlt tésztát csokimázba 

forgatjuk 

 

APPELDORNI ÜDVÖZLET 
 

Kedves szigetszentmiklósi 

Testvérek! 

Hamarosan vége ennek az évnek. 

Egy pillantást vetnénk a mögöttünk 

lévő időszakra, és aztán előre 

tekintenénk. A 90. zsoltárt gyakran 

olvassuk ebben az időben. 

A gazdasági helyzet sokat 

rosszabbodott, és nekünk, mint 

Egyháznak ez új kihívást jelent. 

Több gyülekezeti tag elveszítette 

munkáját. Ugyanakkor sok 

Testvérünknek még mindig jól 

megy. 

Örülünk a szépszámú ifjúságunknak, 

130 fiatalunk van, akik még nem 

töltötték be a 20 esztendőt, a többség 

azonban 14 év alatti. A fiatalok nagy 

része eljár valamelyik gyülekezeti 

csoportba: mini csoport 6-9, maxi 

csoport 9-12,  ABC csoport 12-15 és 

-  11  - 

 - 


a már konfirmáltak csoportja15+. 

2012-ben a gyülekezeti tagok 

számára lehetőség nyílt egy olyan 

tanulmányi programban résztvenni, 

melynek témája a „Krisztusban való 

növekedés“ volt. Jó lehetőség volt 

arra, hogyan lehet a hétköznapi 

életben a mi Urunkról, Jézus 

Krisztusról bizonyságot tenni.  

Hamarosan Karácsonyt ünnepeljük. 

Az első nap délután a gyerekeknek 

tartunk egy rendkívüli 

istentiszteletet. Sok gyermek, szülő, 

nagyszülő jön össze, és zenélnek, 

valamint színdarabot adnak elő. 

Szilveszter este és újév reggelén is 

van istentisztelet, a szilveszteri 

istentiszteleten emlékezünk meg a 

gyülekezet elhunytjairól. 

A presbitereink felhatalmazást 

kaptak arra, hogy lelkigondozást 

végezzenek a gyülekezetben. A 

diakónia területén is igyekeztünk jól 

élni a ránk bízott javakkal. 

Gyülekezetünk különböző 

projekteket támogat: Aids-

áldozatokat Dél-Afrikában, orvosi 

készülékeket szállítottunk 

Ukrajnába, szegény családokat 

támogattunk Izráelben. Az ifjúsági 

egyesület egy nemzetközi 

szervezeten keresztül 3 gyermeket 

támogat képzéssel, élelmiszerrel, 

orvosilag. Magyarországi családokat 

is támogatunk íly módon. A 

diakónusok is végeznek 

családlátogatásokat, hogy a diakónia 

missziói lehetőségéről beszéljenek.  

Gyülekezetünk nevében kívánom, 

hogy „Krisztus beszéde lakjék 

bennetek gazdagon úgy, hogy 

tanítsátok egymást teljes 

bölcsességgel, és intsétek egymást 

zsoltárokkal, dícséretekkel, lelki 

énekekkel, hálaadással énekeljetek 

szívetekben az Istennek. Amit pedig 

szóltok vagy cselekesztek, mind az 

Úr Jézus nevében tegyétek, hálát 

adva az Atya Istennek őáltala.“ 

(Kolossé 3:16-17). 

Az apeldoorni Barnabás-gyülekezet 

nevében:          Bart Adema 
 

EGYETEMES IMAHETI 
BEOSZTÁS 

2013. január 21-27. 

 

Az imahét minden este az Újvárosi 

Református Templomban lesz 

megtartva. Kezdési idő: 19.00  

(megj.: liturgiai szolgálat / 

igehírdető ) 

 

21. hétfő:  

Harmathy András ref. lp. / Varsányi 

Ferenc ev. lp. 

22. kedd:  

Lukács Tamás bapt. lp  / Mádai 

Tamás pünk. lp. 

23. szerda: 

 Varsányi Ferenc ev. lp. / Gere 

József szab.k. lp. 

24. csütörtök: 

 Mádai Tamás pünk.lp / Kiss Andrea 

ref. lp. 

25. péntek: 

Szalkay László ref. lp. / Deák Csaba 

kt. lp. 

26. szombat: 

 Gere József szab.k. lp. / rk. lp. 

27. vasárnap:  
Deák Csaba g.kat. lp. / Murányi 

Melinda ref. lp. 

 

 

-  12  - 

 - 


 


 


 

PROGRAMOK: 
 
December 25-26. 10.00 
karácsonyi úrvacsorás 

istentisztelet 

December 31. hétfő 16.00 év 

végi hálaadó istentisztelet 

Január 1. kedd 10.00 újévi 

istentisztelet 

Január 4-től pénteken és hétfőn 

7.30  reggeli áhítatok  

Január 6. vasárnaptól 10.00 
folytatódik a gyermek-

istentisztelet 

Január 7. hétfőtől 18.00 
folytatódik a felnőttkonfirmáció 

Január 10. csütörtöktől 

folytatódnak a bibliaórák 

Január 21-27. 19.00 ökumenikus 

imahét az újvárosi református 

templomban 

 

 
 

 
 
 
 
 

ANYAKÖNYVI HÍREK  
november 

 
Kereszteltük: 

Szeretetben és imádságban 

hordozzuk megkeresztelt 

Testvéreinket: 

 
Molnár Tamás és Síró Szilvia fiát, 

Balázs Ádámot, 

Balogh István és Molnár Szilvia fiát, 

István Dominikot, 

Bognár Sándor és Budai Krisztina 

leányát, Barbara Kittit 

Bozsányi Krisztián és Kronome 

Anita fiát, Rolandot 

 

 

 

Halottaink: 
Fájó szívvel, de Istenbe vetett 

reménységgel búcsúztunk: 

 

Juhász József, 86 éves, 

Becz Bálintné sz. Túri Eszter,  80 

éves, 

 Simon Józsefné sz. Tóth Zsófia, 96 

éves 

 

testvéreinktől. 
  

„Uram, te voltál hajlékunk 

nemzedékről nemzedékre.” 

(Zsolt  90:1) 

 

 
 
 
 
 

-  15 - 


 

HETI ALKALMAINK 
 

 HÉTFŐ:      7.30 áhítat 

14.45 7-ikes konfirmációs óra 

18.00 felnőtt konfirmációs óra 
KEDD:  

18.00 Presbiteri bibliaóra (minden 

hónap első keddjén) 

CSÜTÖRTÖK:          18.00  bibliaóra 

PÉNTEK:             7.30 áhítat 

                               17.30 énekkar 

                           19.00 ifióra 

VASÁRNAP:     10.00  istentisztelet, 

és gyermek-istentisztelet 

a gyülekezeti teremben 

 

A következő szám 2013. 

január 27-én jelenik meg 

 

HIVATALI ÓRÁK: 
 

Hétfő: 13.00-16.00 

Kedd: 9.00-12.00 

Csütörtök: 9.00-12.00 

Péntek: 9.00-12.00 

 

Telefonon más időpont is 

egyeztethető. 

Tel.: 24/465-753, 06-20-404-8336. 

szalkayl@gmail.com 

Weblapunk a következő címen  

megtekinthető:  

www.szszm-reformatus.hu 
 

 

 

 
 

Köszönjük mindenkinek az év során nyújtott segítségét, munkáját 
mellyel hozzájárult az újság megjelenéséhez, terjesztéséhez. 

Áldott, békés Karácsonyt és boldog új esztendőt kívánnak az újság 
szerkesztői! 

 
 Felelős szerkesztő:           Szalkay László 
 Főszerkesztő:                   Murányi Melinda 
 Tördelőszerkesztő:           Piskor Gyöngyi 
 Grafika:                             Kovács Dóra 

   

 

-  16 - 

http://www.szszm-reformatus.hu/

