

ZÖRGETŐ

A Rákosfalvai Református Gyülekezet lapja
I. évfolyam 3. szám

Wittenberg 1536

*Íme, az ajtó előtt állok, és zörgetek: ha valaki meghallja a hangomat, és kinyitja az ajtót, bemegyek ahhoz, és vele vacsorálok, ő pedig énvelem.
(Jel 3.20)*

Reformáció vagy deformáció?

A reformáció örök figyelmeztetés arra, hogy az Istent követő vallásos élet elveszítheti lényegét és tartalmát! Istent állítja látszólag a középpontba, de emberi dolgok, elképzelések lesznek uralkodóvá benne a vallás köntösébe bujtatva. Az eredeti forma torzulttá válik és elveszíti értékét, és az ember a deformáció áldozata lesz.

A hívő élet elemei nem automatikusan hordozzák Isten jelenlétét, ahol Istenre hivatkoznak, ott nincs feltétlenül jelen. A hagyomány tisztelete, a forráshoz való visszatérés és az új dolgok megvalósítása sem jelenti minden esetben az élet megújulását. A reformáció ünnepi gondolata tehát józanságra és éberségre indít bennünket!

Református identitásunkat, egyházunk jelenét, a gyülekezetek lelki állapotát, hitbeli meggyőződéseinket, hit-elveket, amelyek mentén pálcát törünk mások és magunk feje felett, minduntalan igazítanunk kell az Ige mérlegén a Szentlélek világosságában Isten és önmagunk ismeretének állandó felülvizsgálatához. Nem mondhatunk le az Igazság megismeréséről és kereséséről, a többre taníttatás alázatáról és felelősségéről, mert az Igazságot nem birtokoljuk!

Rossz hírem van, a deformáció nem csak volt, hanem van és lesz is!

Hordozzuk magunkban, szavainkban, tetteinkben, emberi és testvéri kapcsolatainkban, mindennap esszük a gyümölcsét, érezzük a feszültségét és békétlenségét a reformált gyülekezet életében is. Törekedni kell tehát a folyamatos reformációra, amit eleink elkezdtek és elvégeztek, mindez nem ment meg a mai helyzetben a helyes alkalmazástól, az újbóli döntések felelőssége alól! Egy emlékezés a reformációra, önmagában még nem köt össze bennünket a reformáció szellemiségével és látásmódjával. A mindennapi élet eseményei örökkévaló összefüggésben nyernek igazi értelmet. A küldetés tudat nem párosulhat elvakult hittel! Az elromlott dolgok megkérdőjelezhetetlenségét Isteni tekintélyre, vagy kegyes magatartásra hivatkozva sem szabad torzult állapotban fenntartani, mert bűn az! Így válhat a világosság sötétséggé és a jóakarát a pokolba vezető úttá!

A vastagnyakú kálomista kifejezés már megnevezésében is hordozza a rendíthetetlen hitbeli meggyőződést és ragaszkodást a reformátori hagyományokhoz, de ez nem válhat a továbbvezető úton mozdíthatatlan merevséggé, ami már nem reformálható. A reformáció tehát egy folyamatos változás, igazodás Isten akaratának keresésében, a reformátori alapelvek tükrében, de nem azonos merev álláspontokká keményedett igazságok lélektelen alkalmazásával, mert ez szintén deformációhoz vezet. Kívánom magam és minden testvérem számára a reformáció lelki látásmódjának folyamatos gyakorlását! Hitünk és emberi kapcsolataink gazdagodjanak_a mindennapokban. Gyülekezetünk élete Isten nevére dicsőséget szerezzen, és naponta győzzük le a deformációt reformációval!

Csenki András lelkipásztor

Szemelvények Kálvin János életéből és reformátori munkájából

Az idén ünnepeljük Kálvin születésének 500. évfordulóját, reformátorunk 1509. július 10-én született Noyonban. Ebből az alkalomból szeretnénk kissé betekinteni Kálvin János életébe és reformátori munkájába.

Édesapja Gérard Cauvin püspöki titkár volt, aki jó viszonyban állt a francia nemességgel. Kálvin édesapja révén egyházi ösztöndíjas volt 1527-1529 között. Párizsban tanult 14 éves korától, itt megismerkedett a skolasztikus gondolkodással és az egyházatyákkal. Kálvin soha nem járt teológiára, bár az apja szerette volna. Ám végül az apja az orleans-i jogi akadémiára küldi Kálvint és 1531-ben fejezi be jogi tanulmányait.

Visszamegy Párizsba és 1531-1533 között görögöt tanul egy új humanista kollégiumban. Ekkor humanista irányban haladt reformátorunk.

1553 novemberében megtér Istenhez. Attól a pillanattól kezdve kizárólag a Szentírás tanítványa akart lenni, és csak Isten Igéjének igyekszik engedelmeskedni.

A következő évben szülővárosába Noyonba ment, hogy lemondjon egyházi ösztöndíjáról és fizetéséről. Ez is mutatja, hogy ekkor már biztosan végbement megtérése Isten kegyelme által. Ezután

megszakadt a kapcsolata a római egyházzal, és a humanizmust is átértékelte.

A humanisták számára a bűn nem volt igazán fontos téma. Míg Kálvin realitásként kezelte minden egyes ember életében, és Lutherrel együtt a bűn és a kegyelem fogalmát újra a Biblia fényében látta. Kálvin belátta, hogy az ember bűnös és saját erejéből nem tud jót tenni.

Kálvin 1536-ban egy éjszakára Genfbe érkezett, ekkor már híres volt Institutiója révén. Genfben a helyi reformátori elveket valló lelkész Guillaume Farel felkérte, hogy maradjon ott, és folytassa hitújító tevékenységét. Kálvin először ellenkezett, (később írja, úgy érezte Isten összetörte ennek a kemény embernek a szavai által) végül ott maradt.

Először nem vállalt tisztséget, de egy éven belül nemcsak az Igét hirdette, hanem írásmagyarázatot és dogmatikát is tanított.

Farel a helyi lelkész bölcs ember volt, belátta, hogy egyedül nem képes Genf reformációjának a megszervezésére, ezért Kálvint kérte fel erre a munkára, ő pedig mindvégig háttérben maradt.

1537-ben Kálvin készít egy reformátori tervet a város részére, amit be is nyújt a városháza vezetésének. Ennek a

lényege az volt, hogy nem elég csak reformátori szellemben hirdetni az Igét és kiszolgáltatni a sákramentumokat, hanem az egyház legyen élő gyülekezet, Krisztus országa a földön. Kálvin tudatában volt annak, hogy a látható egyház nem a kiválasztottak közössége. De aki a városban akart maradni mégis el kellett fogadnia Kálvin hitvallását.

Az egyházban a megszentelődést is nagyra tartották, aki ezzel nem értett egyet, azt ki kellett zárni a közösségből. Bevezették a hitoktatást és a gyülekezeti zsolotáréneklést is.

A városi tanács elfogadta ugyan Kálvin javaslatát, de gyakorlati megvalósításában komoly nehézségek jelentkeztek. A városi tanács ugyanis nem akarta, hogy az egyház saját kebelében gyakorolja az egyházfegyelmet. Továbbá nem

láttak különbséget a világi és egyházi tisztségviselők között. Kálvinnak viszont az egyház önállósága létkérdés volt. A másik ütközőpont az volt, hogy a városi tanács akarta kinevezni a lelkipásztorokat, de Kálvin ezt nem tudta elfogadni. Ráadásul a liturgia és az úrvacsora kérdésében is szembe került a városvezetéssel. Erre reagálva a város Fárel és Kálvin állását felfüggesztette, és száműzte őket a városból. Ezek után Kálvin három évig Strassburgban élt, majd 1541-től újra Genfben folytatta felbecsülhetetlen értékű reformátori tevékenységét. Genfet olyan várossá tette, ahol az evangélium elvei uralkodtak. Vallási rendszere a református egyház hitelveinek alapköve. 1564. május 24-én halt meg.

Felhasznált irodalom. Jos Colijn Egyetemes Egyháztörténet Iránytű Alapítvány 2

Áprily Lajos (1887-1967):

Kálvin, 1535

Ott ül a tornyos, vén Basileában,
fiatalon, a zord idők fokán.
Helvét magasság ég a
messzeségben
s a kor vihorsugára homlokán.

Páris felől piros máglyák lobognak,
jajgatva sír egy messzi, tompa kar.
Ádám esendő, átkozott fajában
lázad a bűn és zúg a zűrzavar.

Vergődve látja lázmeleg szemével,
igazság annyi hőse hogy zuhan.
S kitör a jajszó nyugtalan szivéből:
Meddig a próba, meddig még,
Uram?

A vörös Münster várja már
Erasmust,
az ősz, ki hullva is világtudás.
De Pál apostol óriás alakja
fölébe nő, mint égő látomás.

S feleletül mögötte felmagaslik
a vérestestű embernek-fia:
fény hull sebéből és a fény zenéje:
Egyedül Istené a glória.

S két szót kiált a bibliás
magasság,
hogy megkondul belé a végtelen:
Eleve-elrendeltetés az egyik,
s megváltó arcú társa: kegyelem.

S megered tolla lázas éjszakákon,
és növekedve ír és írva nő.
Amit leír, a századokba csendül,
sors lesz belőle, szellem és erő.

Acélos új rend, győzelmes tanítás,
világformáló s mégis ősi szó.
S teremtvé hull a szomjazó
szivekbe:
Igaz tudomány. Institutio.

GENF Reformátorok fala

Kedves Rákosfalvai Testvérek!

A korábban megkezdett gyakorlatot követve röviden összefoglaljuk az elmúlt hónapokban gyülekezetünkben történt legfontosabb eseményeket, és további programokra hívogatunk:

Június:

- 7-én Szloboda József esperes helyettes beiktatta Csenki András Lelkipásztort, Rákosfalvai Egyházközség gyülekezetvezetői tisztségébe.
- 11-én Könyvbemutató (Föld és ég) Viczián István geológus és Krecsmár Zsolt énekmondó szolgálatával
- Ünnepi istentiszteletre gyűltünk össze gyülekezetünk 80. születésnapján, igét hirdetett Kovács Mihály ny. esperes és Sági István lelkipásztor.

Augusztus:

- Verőcén négynapos gyülekezeti hétvége 30 fő részvételével.
- A Bakonyszentlászló-Vinyei ifitáboron 15-en vettek részt.
- Elhunyt özv. Bathó Mihályné áldott emlékezetű gyülekezeti tagunk.

Szeptember

- Első alkalom a Keresztyén filmklubunkban. Orson Welles Az Aranypolgár c. filmjét több mint húszan tekintették meg, ezt követően beszélgetés volt a filmről.
 - 26-án gyülekezeti nap volt 60 ember részvételével (áhítat, kézműves-foglalkozás, pingpong, beszélgetések, marhalábszár-pörkölt).
 - Megalakult a 8 tagú diakóniai bizottság, s megkezdte a gyülekezeti tagok látogatását.
- A bizottság vezetője Kiss Antónia.
- Kerttakarítás 10 gyülekezeti tag munkájával.

Október

- Október 25-én megemlékeztünk nemzeti ünnepünkről istentisztelet keretében, igét hirdetett: Hegyi-Füstös István

A következő felújítások történtek az elmúlt hónapokban:

- A gyülekezeti kisház külső tatarozása és festése.
- A templom hangosításának korszerűsítése.
- A templom főbejárati lépcső javítása, festése.
- A lépcső alatti raktár vakolása ,festése.
- A templomban a szószék fölötti ólomüveg javítása folyamatban van.
- A parókián üvegezés, külső ablakfestés, vaskeretek cseréje folyamatban.

Az istentisztelettel egyidőben játékos foglalkozással, vasárnapi iskolával várjuk az 5 évnél idősebb gyerekeket, a kisebbeknek gyermekmegőrzést biztosítunk

a kisházban, ahol pelenkázó, gyermek mosdó és sok-sok játék szolgálja a kicsik és édesanyjuk kényelmét.

Szeptembertől konfirmáció felkészítés indult, amelyhez még lehet csatlakozni. Szeretettel várjuk a 14. életévüket betöltött gyermekeket. Érdeklődni lehet lelkipásztorunknál.

Tervezett programok:

- Október 28-án Bada Zoltán történész előadása a Reformációról és Kálvinról
- November 29. Dr Balla Péter a Budapesti Károli Gáspár Egyetem professzora hirdeti Isten Igéjét
- December 6. Sajtóvasárnap. Igét hirdet: Galsi Árpád lelkész a Kálvin Kiadó igazgatója
- December elején Adventi könyvvásár

Valamennyi alkalmunkra szeretettel várunk mindenkit! Hálás a szívünk az imádságokért, szolgálatokért és a bőkezű adományokért.

„Reménykedj az Úrban légy erős és bátor szívű, reménykedj az Úrban”.
Zsolt 27,14.

Kiss László gondnok

Az alábbi verssel szeretett testvérünkre kívánunk emlékezni.

ADD TOVÁBB

**Ha van valamid, ami jó,
Ami barátaiddal megosztható,
Legyen bár csak egy apróság:
Hozhatja Isten áldását.
Add tovább!**

**Lehet, hogy csak egy dal, mely vidám,
De segít megharcolni egy-egy csatát.
Lehet, hogy egy könyv, mely érdekes,
Egy kép, vagy pillantás, mely kellemes.
Add tovább!**

**Ne feledd a másik fájdalmát,
Te kell, hogy segítsd az úton tovább.
Egy kedves szó, vagy egy mosoly:
Áldás lehet a másikon.
Add tovább!**

**Özv. Bathó Mihályné
Erzsike néni**

KÉPEK GYÜLEKEZETÜNK ÉLETÉBŐL

Az ifitábor

Az ifisekkel idén is voltunk nyári táborban augusztus utolsó hetében. A Bakonyban található Vinyét tűztük ki úti célul. Bakonyszentlászlóiig vonattal mentünk, innen sétával érkeztünk meg Vinyére. Körülbelül 5 családból álló faluban, diákszálláson szálltunk meg. A hatalmas kert volt az első napi focimeccs helyszíne. Itt tartottuk a reggeli és az esti áhítatokat is. Minden nap volt a napi igével kapcsolatos egyéni és kiscsoportos feladat. Mindezek mellett sokat kirándultunk, a Cseszneki várba és a Cuha patak mentén is túráztunk. Utolsó este, áhítat után szalonnát sütöttünk, és élveztük a tábortűz varázsát. A sok beszélgetés és éneklés jól összekovácsolta a fiatalokat

Gyülekezeti hétvége

Augusztus 20-23. között Verőcén tartottuk gyülekezeti hétvégénket. Nagy öröm volt mindnyájunk számára, akik részt vettünk benne, hosszú idő óta nem volt így együtt a gyülekezet.

A hétvége fő témája a gyülekezetté formálódás és azon belül is a gyülekezeti tagoknak saját helyük megtalálása a közösségben. A beszélgetések során jobban megismertük egymást és saját magunkat.

Az igei alkalmak mellett nem maradt el a közös séta a Duna partra, volt játékos bibliaismereti vetélkedő, közös éneklés a verőcei templomban-kissé szokatlan formában. A gyermekek-akik Istennek hála sokan voltak-még esti mesét is kaptak.

A hétvégét a vasárnapi istentisztelet zárta, ahol Márkus Gábor lelkipásztor szolgált.

Készülődés a közös éneklésre.

Keresztény filmklub

Gyülekezetünkben szeptemberben elindult a keresztény filmklub. Célunk az volt, hogy közös filmnézés után együtt gondolkodjunk el a látottakon. Az első film Orson Welles Aranypolgár című alkotása volt. A megjelent körülbelül húsz testvér között tartalmas beszélgetés alakult ki, amely a késő estébe nyúlt.

Az alkalmakat minden hónap utolsó péntekén az ifióra keretében tartjuk. (kivétel ha valami miatt az időpontot el kell tolni, például ünnepnap miatt, így lesz ez novemberben és decemberben is.)

A filmekről és időpontokról újságunkban és honlapunk folyamatosan hírt adunk, de hirdetjük azokat alkalmainkon is.

A várható alkalmak:

Október 30. Akit Buldózernek hívtak (R: Michele Lupo)

November 20. Dögkeselyű (R: András Ferenc)

December 18. Legyetek jók, ha tudtok (R: Luigi Magni)

Mindenkit szeretettel várunk.

Gyermekeknek

A Biblia

Régen a templomokban nagyon sok téves dolgot tanítottak Istenről. Ez azért volt, mert elszakadtak Isten tanításától, amit a Bibliában hagyott ránk. Minden dolog, amely által megismerhetjük Istent benne van a Bibliában. „A teljes Írás Istentől ihletett.” Ez persze nem azt jelenti, hogy Isten „saját kezével” írta le ezeket az igazságokat, hanem a Szentlélek által mondta meg az Ő választottjainak, hogy mit írjanak. A Bibliát nagyon sokan írták le, például Dávid király, Mózes, próféták, de az igazi szerzője maga az Isten. Ha a Bibliát olvassuk, Isten maga üzen nekünk. Ő ad vigasztalást, bátorítást, Ő mutatja meg, hogyan kell helyesen viselkednünk. Ezért fontos, hogy ismerjük és olvassuk a Bibliát.

Októberben a reformációt ünnepeljük. Ekkor arra emlékezünk, hogy volt néhány ember, aki ki merte mondani, hogy egyedül a Biblia az, amin keresztül az Isten szól hozzánk, és minden ami ezzel ellentétes, az nem az Istentől ered.

Vannak nagyon jó könyvek, amelyek gyermekek nyelvén írják le a bibliai történeteket. Olvassátok ezeket gyakran, lehetőleg minden nap, meglátjátok Isten áldása lesz veletek.

Engem szeret Jézusom

C G C F C

En - gem sze - ret Jé - zu - som, Bib - li - ám - ból jól tu - dom,

C G C F C G7 C

mind ő - vé a kis - gyer - mek, e - rőt ad a gyen - gé - nek.

C F C G

Úgy van Ő sze - ret, Ő sze - ret na - gyon,

C7 F C/G G7 C

úgy van Ő sze - ret, I - gé - jé - ből tu - dom!

*Jesus loves me, this I know for the Bible tells me so.
Little ones to Him belong, they are weak but He is strong.
Yes, Jesus loves me, yes, Jesus loves me,
Yes, Jesus loves me, the Bible tells me so.*

Ha megfejtitek ezt a rejtvényt, megtudhatjátok, hogyan mit jelent számunkra a Biblia

1. Ábrahám fia
2. Péter apostol „korábbi neve”
3. Vasárnaponként (is) itt dicsőítjük Istent
4. Illés ráhagyta a prófétai tisztet
5. Jézus Egyiptomból ide került
6. Izráel első királya
7. Vámszedő aki egy fáról figyelte Jézust
8. Küldött, tanítvány
9. Én vagyok a világossága (Jézus szavai)
10. Péter testvére

Gyülekezeti „Hogy is van?” – Az egyháztagság, az egyházfenntartói járulék és a választói névjegyzék kérdése

Újjonnan indult rovatunkban a látható egyházzal igyekszünk pontosabb képet adni a testvéreknek. Elsőnek az egyháztagság és az egyházfenntartói járulék kérdését tekintjük át.

Az egyháztagság kérdését egyházi törvény szabályozza:

22. § (1) A Magyarországi Református Egyház tagja minden magyar – illetve Magyarországon élő nem magyar – állampolgár, akit a református egyház szertartása szerint megkereszteltek, valamint az a nagykorú keresztyén, aki magát reformátusnak vallja.

(2) Teljes jogú egyháztag az, akit megkereszteltek, konfirmációi fogadalmat tett, a gyülekezeti istentiszteleten és az úrvacsorai közösségben részt vesz, és egyházközségében az egyház fenntartásához hozzájárul. Az ilyen egyháztagnak nagykorúsága elérésétől kezdődően választó joga van és választható.¹

A törvény értelmében tehát a Magyarországi Református Egyház tagja minden magyar és állampolgárságtól függetlenül minden, Magyarországon élő keresztyén, akit a református egyház szertartása szerint megkereszteltek, vagy azt a nagykorú keresztyént, aki magát reformátusnak vallja.

A helyzet azonban mégsem ilyen egyszerű, ugyanis az egyháztagságon belül három jól elkülöníthető szintet különböztethetünk meg:

- 1. Egyszerű egyháztag.** Ide tartoznak mindazok, akiket egyházunk szertartása szerint megkereszteltek, valamint azok a keresztyén - bármely keresztyén egyház által megkeresztelt - egyének, akik magukat reformátusnak vallják, de még - életkoruk, vagy egyéb okoknál fogva - nem tettek konfirmációi fogadalmat.
- 2. Konfirmált, úrvacsora vételére feljogosított egyháztag,** aki a keresztség mellett, a konfirmációs felkészítést követően konfirmációi vizsgát és fogadalmat is tett. Az istentiszteleti közösségen túl részesévé válik a gyülekezet úrvacsorai közösségének is. Az egyházi választások esetén nincs választói jogosultsága, és egyházi tisztségre nem választható.
- 3. Tejes jogú egyháztag** az a megkeresztelt, konfirmált, nagykorú egyháztag, aki rendszeres résztvevője a gyülekezet istentiszteleti és sákramentumi közösségének, valamint az anyagi terhek hordozásához hozzájárul. Szerepel az egyházközség választói névjegyzékében, így gyülekezeti, vagy egyházi választások esetén szavazati joggal rendelkezik, valamint gyülekezeti és egyházi tisztségre választható.

¹ MRE többször módosított 1994. évi II. törvénye a Magyarországi Református Egyház alkotmányáról és kormányzatáról szóló törvény 22. §

Az idézett törvény a hozzájárulás módját nem határozza meg, azonban a Magyarországi Református Egyház gazdálkodásáról szóló törvénye ad némi útmutatást a kérdésben: *Az egyháztag hitből fakadó kötelessége, hogy egyházfenntartói járulékot fizessen, amelynek mértékét a gyülekezet presbitériuma határozza meg - azonban nem lehet kevesebb, mint az egyháztag jövedelmének, nyugdíjának legalább 1%-a.*²

Gyülekezetünkben a presbitérium nem határozott az egyházfenntartói járulék minimális összegéről, így a jövedelem 1%-a az irányadó. Mindemellett azonban presbitérium nem kívánja firtatni a gyülekezeti tagok anyagi helyzetét. Mindenki belátására van bízva, hogy mennyit kíván befizetni.

Szeretném hangsúlyozni, hogy a hozzájárulás eme formája természetesen nem kötelező. Nem adóról van szó, így ki-ki szabadon eldöntheti, kíván-e egyházfenntartói járulékot fizetni, vagy sem. A nem fizetésnek semmilyen szankciója, következménye sincsen. Hacsak az nem, hogy az illető így nem kerül be a gyülekezet választói névjegyzékébe.

A választói névjegyzéket, mint már említettük a teljes jogú egyháztagok alkotják, melyet háromévenként, a választást megelőző naptári év december 31-i állapota szerint készíti el a presbitérium, és évenként kiigazítja azt.³ A gyakorlatban ez azt jelenti, hogy aki idén fizetett egyházfenntartói járulékot, - és kimeríti a teljes jogú egyháztagság már ismertetett követelményeit - az bekerülhet a jövő januárban elkészülő névjegyzékbe.

Itt szeretném megjegyezni, hogy azokat a gyülekezeti tagokat is bevesszük a névjegyzékbe, akik bármely más címen (templom felújítás, Isten dicsőségére) adakoztak, azonban egyházunk rendje megkívánja, hogy amennyiben részt kívánunk venni közös terheink hordozásában, évente legalább egyszer fizessünk egyházfenntartói járulékot is.

Miért is fontos a választói névjegyzék?

Elsősorban azért, hogy az egyházi választások alkalmával formálói lehessünk gyülekezetünk életének, másrészt azért, mert a névjegyzékben szereplő tagok száma egy mérőszám is egyben a gyülekezet súlyát illetően mind az egyházi, mind a világi szervek felé. Hadd említsek egy konkrét példát ezzel kapcsolatban. Templomunk új ereszt csatornáját a Zuglói önkormányzattól nyert pályázati forrásból finanszíroztuk, holott templomunk a X. kerületben található, mégis tudunk a XIV. kerületi önkormányzati pályázatokon is indulni, mivel a gyülekezeti tagok egy jelentős részét zuglói lakosok alkotják. A választói névjegyzék nélkül ez a tény igen nehezen lenne igazolható.

Mindezek után arra buzdítom a testvéreket, hogy amennyiben egyházfenntartói járulék címen még nem fizettek nevesített adományt, akkor tegyék meg istentiszteletük előtt vagy után a gyülekezet pénztárosánál a lelkészi hivatalban.

² Magyarországi Református Egyház gazdálkodásáról Módosította: 2007. évi I. tv. 9.§ 2.

³ MRE többször módosított 1996. évi I. törvény Magyarországi Református Egyház választójogi törvénye 1.§ (3) szerint

Amennyiben további kérdésük merülne fel a témával kapcsolatban kérem, keressék fel a gyülekezet lelkipásztorát, vagy személyemet, és készséggel segítünk további felvilágosítással minden kedves testvérünknek.

Gérczei Zoltán
presbiter

A legnagyobb művészet

A legnagyobb művészet tudod mi?

Derűs szívvel megöregedni.
Pihenni ott, hol tenni vágyol
Szó nélkül túrni, ha van ki vádol
Nem lenni bús reményvesztett,
Csendben viselni a keresztet.
Irigység nélkül nézni végig
Mások erős tevékeny éltit.
Kezed betenni az öledbe,
S hagyni hogy gondod más viselje.
Ahol segíteni tudtál régen,
Bevallani nyugodtan szépen,
Hogy erre most már nincs erőd,
Nem vagy olyan, mint azelőtt.
S túrni emellett vidáman
Istentől rád szabott igában.

De ezt a békét honnan vesszük?

Onnan, ha erősen hisszük,
Hogy ez a teher mit vinni kell,
Az égi honra készít el.
Ez csak a végső simítás,
A régi szíven semmi más.
Ez old fel minden köteléket,
Ha a világ még fogna téged!
Az Úr nem szűnik meg tanítani,
Ezért kell sok harcot vívni.
Idősen is még csendesen,
Amíg a szív az Úrban megpihen.
S kész vagy az ő kezétől venni,
Hogy minden Ő s Te nem vagy semmi.

Dénes Istvánné (Klári néni)
tiszteletbeli presbiter

ALKALMAINK:

Istentisztelet Vasárnap 10 órakor
(Minden hónap utolsó vasárnapján úrvacsora osztás)
Gyermek istentisztelet Vasárnap 10 órakor
(az Istentisztelettel egy időben a gyülekezeti teremben)

Konfirmáció előkészítő (14 év) Szerda 18 órakor

Felnőtt konfirmáció felkészítő Szerda 19 órakor

Biblia óra Csütörtök 18 órakor

Ifi óra Péntek 18 órakor

HIVATALOS IDŐ:

Kedd 09:30-12:30-ig
Csütörtök 16:00-19:00-ig
Péntek 09:30-12:30-ig
Vasárnap 09:00-13:00-ig

Elérhetőségeink

CSENKI ANDRÁS lelkipásztor és **KISS LÁSZLÓ** gondnok

Cím: 1106 Budapest, Kerepesi út 69.

Telefon: 260-6943

e-mail: rakosfalva@gmail.com

www.rakosfalva.net

***Mindenkit szeretettel várunk
gyülekezetünkbe!***