

Guti Tünde

ÉLETJELEK

2

A könyv tartalma kizárólag szövegváltoztatás
nélkül terjeszthető, az író nevének és
honlapcímének feltüntetésével!

www.gutitunde.eoldal.hu

Budapest, 2016.

3

Guti Tünde

ÉLETJELEK

Borító és illusztrációk: Guti Gergő

4

„Az igazságot magamra öltöttem, és az is

magára öltött engem.”

Jób könyve 29:4.

5

Tartalom

Ajánlás helyett 11.

Előszó: Gondolatok sodrása... 13.

Bevezetésként erről a stílusról 14.

1. rész: HITVALLÓ GONDOLATOK 17.

Küldetés 17.

Isten gyermeke vagyok 23.

Folyamatok 27.

Kérdés, kérdés után 33.

Célok és irányok 37.

Elmondom őszintén 42.

Milyen a jó író? 47.

A valóság roppant terhe 51.

Lepecsételt kútfő 54.

Hallani vélem hangodat 55.

Szívem pitvaraiban 56.

Az emeljen zászlót az igazságért... 57.

A világ világossága 58.

A kép megörökítve 59.

6

Rontsd le az ősi oszlopot! 61.

Mintha mégis dalolna... 63.

Könny áztatta remény 64.

Csendes megérkezés... 65.

A csend kapujában 67.

Figyeljetek! 68.

Meddő pillanatok 69.

Elszálló emlékek 70.

Kevélység 70.

Mert az Ige, bizony küzd! 71.

Kegyelmi sugarak 73.

Micsoda tékozlás... 74.

Vigasztalás 75.

Szívünk együtt szárnyal 76.

A csillagokon túl... 77.

A félelem foglyának 78.

Tüzek lobbannak 79.

Magvetés 80.

Forrásnál 81.

Adventi üzenet 82.

Tűz a Szó! 83.

7

Szívem zsoltára 84.

Koldusként érkeztem 86.

Őrködsz felettem 87.

Puszták magányos vándora... 88.

Eljegyeztelek magamnak örökre 89.

Egek kárpitjára hasított üzenet 90.

A titkos szoba csendben eltöltött percei 92.

Amikor megáll az idő 94.

2. rész: ISTEN TEREMTETT VILÁGA 97.

Ha megkérdezném... 98.

Legyen hitetek Istenben! 99.

Isten csodálatos világa 100.

Napsugarak 100.

A kezdet 101.

Sugarak 101.

Fényszitálás 102.

Úton-útfélen 102.

Tágas mezők 103.

Nyárutó 103.

Láthatatlan titkok 104.

8

Csillagfényben 104.

Elmosott aszály 105.

Őszi szellőtánc 105.

Hajnalpír 106.

Az élet világossága 107.

Felkel a nap 108.

Milyen közel van hozzánk az Isten! 109.

Parázsló hajnal 110.

Mesebeli égbolt 111.

Ősz 111.

Tüzek 112.

Sugárüzenet 112.

Pirkad 113.

Ilyen az ősz 113.

Ámulat 114.

Szeptember 115.

Őszi borongásban 116.

Amikor megjelenik a fény 117.

Hallani vélem hangodat... 118.

Fakó arccal kelt ma fel a nap... 119.

A fény dala 120.

9

Karmazsin égbolt 121.

Hajnali fények 122.

Búcsúznak a fák... 122.

Amire egy falevél taníthat 123.

Őszi színjáték 124.

Érintés 125.

Csendes imádság 127.

3. rész: SIRALMAIM 131.

Színpad vagy valós élet? 132.

Valami megváltozott 133.

Lelkek pusztája 135.

Sasok siralmai 137.

Jajkiáltás 139.

Pusztai nyájak 141.

Meddig? 142.

Díszesen és mégis kifosztva 144.

Eltiporva 145.

Űzött vadként érkeztem hozzád 147.

A lélek gyógyulása 149.

Belegyökerezve az Igazságba 150.

10

Mindnyájan rabszolgák voltunk 151.

Talán, még alig tudunk valamit a

szeretetről... 155.

Holnapra nyíló kapu 157.

Kőtömbök közt 158.

Megsebezve 159.

Néhány dolog summája 160.

Évértékelés 161.

„Avagy őrizője vagyok az én

testvéremnek?” 164.

Az Úr az én bástyám 166.

Kedves olvasóm, végül... 167.

Befejezés 168.

11

 Ajánlás helyett...

 A mai iszonyúan felgyorsult világunkban

nemigen jut időnk elcsendesedésre,

olvasásra. Mivel folyamatosan rohanunk,

ebből kifolyólag elszalasztunk olyan

pillanatokat (fel sem ismerjük őket!),

amikben az Isten üzenni szeretne nekünk.

Nem vesszük észre ezeket az égi életjeleket,

az útmutató fényeket, melyek körülöttünk és

bennünk hírt adnak Isten jóságos

jelenlétéről. Másrészt, ha lassítunk,

észrevehetjük ezeket a dolgokat, élvezhetjük

őket, és dicsőíthetjük mindezekért az Urat

hálaadással.

Guti Tünde is egy ilyen fáklyaláng. Írásaiban

saját életét állítja az Ige fényébe, az

Istenben megélt szeretetet. Megtapasztalta

az Úr kegyelmét és jóságát, a „minden reggel

12

megújuló” (Jsir. 3,22) irgalmát. Megőrizte

mindezeket a szívében, és most

felragyogtatja mindenkinek küldetéstudattal,

az Isten jelenlétéről szóló fáklyalángot. Olyan

gyönyörűen írja Pál: ”A Krisztus beszéde

lakjék bennetek gazdagon úgy, hogy

tanítsátok egymást teljes bölcsességgel, és

intsétek egymást zsoltárokkal, dicséretekkel,

lelki énekekkel.” Kol. 3,16.

Guti Tünde írásai arra biztatnak minket, hogy

mi is vizsgáljuk meg önmagunkat, s adjuk

tovább a fáklyalángot Isten munkájáról

életünkben: adjuk tovább családunkban,

barátainknak, ismeretségi körünkben,

munkahelyünkön, a világban.

Tovább adod? Bízom benne, hogy így lesz.

 Leleszi Balázs Károly

13

 Előszó: Gondolatok sodrása...

 Hűs forrás a gondolat, mely az elmében

felfakad, majd a szív sűrű szűrőrétegein

áthatolva friss érként buzog elrejtőzve,

táplálva a szellem és lélek sejtjeit.

Csermellyé majd patakká duzzadva sodorja

értékeit, mint az ég felé nyúló sziklák

mélyébe zárt, csobogó karsztvizek.

Később, hullámai oly erővel törnek elő a

felszínre, hogy már mások számára is

láthatóvá válik munkája. Akadályokat lebont,

szétmorzsol, vagy a hegy tövében lelassulva

szétteríti kincseit.

 Ilyen a felülről megfogant gondolat. Ha a

szív tiszta, igazsággal és szentséggel teljes,

akkor buzgó szeretet lüktetésével hasítja,

oldja ki a megkövült zárakat. Élő vízként

Isten királyságát építi, és az ördög

munkáját porig rombolja.

 A szerző

14

 Bevezetésként erről a stílusról

 Vannak, akik nem kedvelik ezt a

kifejezésmódot. Pedig nem kell mostoha

sorsra juttatni egy-egy rímtelen gondolatot!

A rím nem mindig adatik meg, de a lelkünk

akkor is megrezdül, apró jelzéseket ad, ezért

szavakba öntjük az érzéseinket, vagy a

tapasztalatok általi élményeinket. Legyen az

fájdalmas, örömteli vagy tanító.

Vannak olvasók, akik nem is tartják versnek

az ilyen irományokat. Mert nincs szabályos

ritmusuk. De ezek nélkül is strófákba lehet

állítani őket, bár így gyakran tűnnek inkább

monológnak, őszinte vallomásnak, mint

versnek.

A lényeg szerintem az üzenet átadása. A

belső késztetés meg nem tagadása. Még

akkor is, ha mások már talán sokkal jobban

15

és szebben megfogalmazták. Nem veszhet el

a lényeg.

(Közben megsúgom, hogy előkészületben

van egy „igazi” versekből álló kötet.)

A zenészek is megkomponálják műveiket, és

nem azon gyötrődnek, tökéletesebb-e, mint a

társaiké. Mindenki azzal szolgál, amije van,

kit-kit mással bízott meg az Úr. Sáfárságra

hívattunk el, ezért nem rejthetjük el kapott

talentumainkat.

Fontos, hogy szeretetben, igazságban és

alázatban munkálkodjunk.

16

„Vessetek magatoknak igazságra...”

Hóseás 10:12.

17

1. rész: HITVALLÓ GONDOLATOK

 Küldetés

 Miért írnak az írók, s verselnek a költők?

Miért komponálnak a zeneszerzők, és miért

festenek a festők? Mások egyvonalas rajzzal,

árnyéktechnikával vagy forrasztópákával

fejezik ki leheletfinom művészetüket.

Vannak, akik elmondják. Fáradhatatlanul

beszélnek, tanítanak, nevelnek, hogy

megjobbítsanak. Miért teszik mindezt?

Megint mások kőből, fából faragják ki

gondolataikat. Mennyi érzés, tanítás, indulat,

hitvallás rejlik egy-egy ilyen alkotásban!

Mennyi nagyszerű üzenet! S milyen fakó

lenne nélkülük a világ!

Mi az a belső ösztönzés, lüktető erő, ami ki

akar törni, hogy formákba öntve a vigasz, a

remény vagy intő figyelmeztetés ajándékával

gazdagítsa a velük érintkezők lelkét?

18

Talentumok. Isten ajándékai, melyeket

elhelyezett egy-egy gyermekénél. S én miért

írok? Megmagyarázhatatlan. Nem tudom nem

tenni. Régebben énekek is születtek a

szívemben, azokat is papírra vetettem, hogy

újra és újra elénekeljem a Mindenhatónak, az

Ajándékozó Istennek.

Minden írás, dal, egyéb alkotás az Urat

hivatott magasztalni, ha készítője telve van

éltető Igével, és nem magának keresi a

dicsőséget. Cselekedeteinkkel párhuzamosan,

képességeinkkel is bemutathatjuk Jézus

Krisztust. Alázatosan, hűségesen.

 Gyerekkoromban hangosan énekeltem,

mikor virágot szedtem. Úgy éreztem, más

vagyok, különleges. (De nem különb!) Mintha

nem ebből a vad, lármás, hazug és kegyetlen

világból való lennék. Isten szólongatott!

Lépten-nyomon találkoztam Vele, úton-

útfélen ott hagyta nekem jelzéseit:

19

„Ezt is, azt is én teremtettem.” S később

megértettem, hogy miért Ő a „VAGYOK”.

De ezeknek a rácsodálkozásoknak is meg

kellett tisztulniuk a szívemmel együtt.

Kiégetve belőle a salakot. Az emberit, a

testit. Az önhittséget, a hiúságot. A rejtett

félelmeket. Mert csak így válik értékké,

hitelessé a küldetés.

 Isten folyamatosan formált, alakított, míg

egyszer tudatta velem Szent Lelke által: meg

kell halnom, hogy Őt szolgálhassam. Halál...

Igen, megértettem az árat. Meghaltam

önmagamnak. Azért, hogy gyermeke, majd

eszköze lehessek az Egyedülinek, a

Csodálatosnak, a Szentnek. S Igéje által

feltámasztott ebből a halálból egy új, egy

teljesen más, egy isteni értékrend szerint

működő életre.

Bensőmbe helyezte törvényét: útmutatásait,

elvárásait, tanácsait. Irántam tanúsított

szeretetéből fehéren-feketén elmondta a Vele

20

járásom igen-igen szigorú feltételeit.

Vérszövetség volt ez, szívem körülmetélése.

Évtizedek múltával már látom, milyen

csodálatosan őrzött, terelgetett, hívogatott,

hogy elkészüljek az újjászülő, szent Igemag

befogadására. S bizony, megfogant bennem

az Igazság - Istenismeretre jutottam.

S ez olyan hatalmas megtapasztalás volt - és

az ma is -, hogy nem tarthattam meg

magamnak. Ám tudom, hogy a Magasságos

teljes megismeréséhez egy örök életre lesz

szükségem.

Láthatjuk, amint a keresztyénség, úgy maga

az életünk is és az írás is egyfajta küldetés.

Nem kevesebb, mint az evangéliumban az Úr

Jézus által felvázolt só és világosság szerepe,

széles e világban.

 A Fiú mindig az Atya beszédeit szólta.

Cselekedeteivel is Atyját ismertette meg. A

21

világ világosságaként tört be a sötétségbe,

gyógyítóként, szabadítóként, mennyei

kenyérként és jó pásztorként mutatkozott be.

Az Igazság hiteles küldötteként. Felkentként.

Tanítványai, apostolai Róla tanúskodtak,

hogyan találkoztak Vele, hogyan hívta el

őket, és miért lettek hírnökei.

Semmilyen küldetést nem lehet betölteni

bizonyos fajta őszinte, egyszerű kitárulkozás

nélkül. Ettől lesz vallomás és tanúskodás

jellege. Egyszerre hívogató, és átértékelésre,

döntésekre ösztönző. Önmaga átéléseivel,

bizonyságként mozdítja ki esetleges

vakvágányáról hallgatóját, olvasóját. Erre

eszméltem rá mostanában.

A következő oldalakon elolvashatjátok,

hogyan indultam ezen a - régi énemre

veszélyes úton. Mert itt nem „apait-anyait”

adok bele, hanem igyekszem semmit sem a

saját kútfőmből. Mert veszélyes. Legalábbis

rám nézve. A kereszt naponkénti felvétele

22

megkívánja a saját eszmefuttatásom halálát

is ahhoz, hogy Krisztus ítélőszéke előtt ne

kelljen szégyent vallanom. Ott ugyanis

mindennel el kell számolnom. Tetteimmel,

gondolataimmal, érzéseimmel, soraimmal és

mulasztásaimmal.

Nem akarom hamis küldetéstudattal becsapni

magam. Újra és újra ellenőrzöm a szívemet,

mert „... aki Isten akaratát cselekszi,

megmarad örökké.” I. János 2:17.

És ha a magamét teszem? Ha megtértként is

a saját - testi - elképzeléseimet, vágyaimat

valósítom meg? Akkor mire számíthatok a

féltőn szerető, emésztő tűz Isten előtt?

Ha jó is az alap (ami maga Krisztus), minden

fa, széna és pozdorja megég rajta, erre

figyelmeztet Pál apostol. Nem akarok ilyen

sorsra jutni!

23

 Isten gyermeke vagyok

 Ez a tény minden mást felülír!

Monumentális erő, mint ahogy a vízesés a

mélybe zuhan. Vagy amikor egy hatalmas

hegy lábánál az ember átérzi parányi voltát a

fölé magasodó sziklacsúcs alatt... De

hasoníthatom ezt a felhők felett szabadon

szárnyaló sasok szárnyalásához is, vagy a

végtelenbe tűnő mezők képéhez...

Ám ezek csak érzések. Gyenge

próbálkozások annak kifejezésére, amit

megtapasztaltam. Talán nincs is rá szó,

amivel megfogalmazhatnám, mit jelent a

sötétségből kilépni a fényre, a halálból kijönni

az életre, megbilincselt fogolyból szabaddá

válni, ellenségből baráttá és családtaggá,

átkozottból áldottá!

24

Isten gyermeke lettem! Az Ő kimondhatatlan

irgalmából magához vont, egészen közel:

Jézus az út és az ajtó az Atyához.

Megtisztított, és megérthettem a kereszt

jelentőségét. Újjáteremtett Igéje által, ezért

örökre meggyűlöltem a Tőle elválasztó bűnt.

Elhagytam minden régit az Egyetlenért:

Jézusért. Minden téren megváltoztattam a

gondolkodásomat, és most már az egész

életvitelemet ahhoz szabom, aki szent, tiszta,

emésztő tűz, örökké áldandó Isten!

Szeretem Őt és az Ő Igéjét, ezért minden

igyekezetemmel arra törekszem, hogy még

jobban megismerjem kijelentéseit, akaratát,

és iránta való szeretetemet - esendőségem

ellenére - teljes odaadásban, imádásban és

engedelmességben fejezzem ki.

Isten gyermeke lettem! Az Igazságot

befogadva, tiszta és szabad. Felszabadítva az

Isten mélységes kinyilatkoztatásainak

25

megértésére. Szabad a kínzó félelmektől, a

hazug hitetésektől és a bűn igájától, szabad

az önmagam megtagadására és a kereszt

naponkénti felvételére, szabad a mások iránt

szolgáló szeretetre és önigazságom

elengedésére, szabad az Úrnak elkülönített,

az Ige által pásztorolt és az Ő dicsőítésére

elhívott életre a Szentlélek és a hívők drága

közösségében.

Mindez Jézus Krisztus által, aki az Isten

Báránya lett értem is. Vére tökéletes

engesztelő áldozat a bűneimért.

Isten gyermeke vagyok, ami lélegzetelállító

kegyelmi ajándék, de küldetés és felelősség

is egyben, mert a keskeny úton járva,

felfegyverezve a levegőbeli hatalmasságok

elleni győzelemre, elengedhetetlen a

szüntelen éberség.

26

Világosságban kell járnom másokért is, így

adhatok életjeleket a velem egy irányba

haladóknak, és azoknak, akik még sötétben

keresgélik az egyetlen helyes utat.

27

 Folyamatok

 Mint Ábel a rengetegben, én is kerestem a

helyemet a világban. De nem tudtam

beilleszkedni. Hallottam ezt is, azt is,

tanítottak ilyet is, olyat is. Mind vallásilag,

mind politikailag káoszt érzékeltem magam

körül. Nem volt egyszerű dolog gyerekként

eligazodni a 60-as években... Voltam

kisdobos, majd úttörő. KISZ-tag azért nem,

mert még előtte megtértem. Énekeltem az

iskolai kórusban, de a helyi reformátusok

templomi karában is. Egy nyáron elvégeztem

a 3 hetes kántorképzőt. Jártam hittanra is, és

nem szégyelltem. Akkoriban épültek hitem

alapjai, amit a tinédzserkori válságok és a

családi problémák időnként megremegtettek.

Megtérésem után még nem voltam tisztában

egyértelműen a küldetés- tudattal. Inkább

csak egy homályos elképzelésem volt arra

28

nézve, hogyan használhat engem is Isten az

Ő munkájában, botladozásaim ellenére.

Baptista gyülekezetben teltek a kedves

emlékű szolgáló évek, ahol férjhez is

mentem, és a gyermeknevelés örömteli - de

egyben nehéz és felelősségteljes történései

mellett - találkoztunk a hazai keresztyénség

teológiai áramlataival. Elevenen sodró, friss

lüktetésével, ám lappangó visszásságaival is.

Előbb elfogadva tanításaikat, később a Biblia

mérlegén mérve megütközve bennük, előbb

beépülve, szoros testvéri kapcsolatokat

ápolva, majd riadtan elmenekülve az

„idegenek hangjától” - futottuk pályánkat.

Azt hiszem, az éppen most magam mögött

hagyott útszakasz viszontagságai alatt értem

meg igazán felnőtté a hitben.

Áldott imatusák, győzelmek, de nagy

csalódások is, harcos kihívások és még

harcosabb igei felismerések, várakozások,

29

összetörettetések, kiábrándulások, kemény

megpróbáltatások, betegségek és más

nehézségek munkálták ki bennem az

állhatatosságot. Kegyelmes Istenem

felügyelete alatt.

Ahogy földi társadalmakban, házasságokban

vagy munkahelyeken felléphet morális

válság, úgy egyházi körökben is. Ahol bármi

is megelőzi Isten Igéjét a fontossági

sorrendben, illetve nincs kellő tekintélye,

ahol prófétálások, érzelmi, lelki

megtapasztalások előtérbe kerülésével

elhanyagolják, hogy mindent a Szentírás

mérlegén mérjenek meg, ott elkerülhetetlen

az elhajlás. Ahol kihűlt a szeretet: makacs

uralkodás, önfejű hatalmaskodás lép

érvénybe a szelíd, de igei pásztorlás helyett,

beindul a hanyatlás.

A gyülekezet ilyen irányú elsekélyesedésének

fájdalma szülte bennem a Siralmaim c.

fejezetben olvasható, rím nélküli verseket.

30

 Az életjelek nemcsak a távolvalóknak,

hanem a közelieknek is szólnak. Apró,

szerény jelzések, hogy vegyétek észre

üzeneteimet, értsétek meg felfogásomat.

Ha fakó vagy erőtlen is volt ez a jelzés,

amolyan pislákoló mécses, azért mégis volt

némi fénye, ahol bizonyságot tehettem

Krisztusról.

 Aztán megtisztított az Úr. „Kikormozott”.

Megigazította a szövétnekemet. Friss olajjal

töltött meg. Közel jött és a szívemre beszélt.

Meggyógyította fájdalmas sebeimet. Engedte,

hogy szinte minden vallási irányzatban és

azok vezetőiben, képviselőiben csalódjak, s

bár az Igét mindig szerettem, most Forrására

és mélységeire fordította a figyelmemet.

Megszentelt Igazságával. Éhezem és

szomjazom minden Szavát. Kiapadhatatlan

öröm, maga az Élet.

31

 A küldetésben kapott feladatok eltérőek...

Kit-kit mivel bíz meg az Úr. Az én elhívásom

elsősorban az, hogy feleség vagyok és anya.

Ezután foglalkozom az írással. Akik kicsit is

ismernek, nevezhetik hobbinak is, mert az

irodalmat mindig szerettem. De ez mára már

sokkal több, mint pusztán kedvtelés.

Nyelvezetem egyszerű. Szándékosan kerülöm

az idegen szavakat. Hadd legyen bárki

számára érthető a mondanivalóm...

A bezárkózó embereket ki kell zökkenteni a

napi munka keserves terhei és más fojtó

lenyomás alól. Segítenünk kell nekik! Isten

teremtett világát szemlélve megnyugszik a

lelkek háborgása. Alkotásait nézve, kint a

szabadban, a Teremtőhöz közelebb kerülve,

mi magunk is felszabadultabbak leszünk.

Gyönyörködhetünk az Úr nagyságában,

bölcsességében, a „természet templomában”.

Ámulhatunk a szerény szépségeken az egész

32

aprótól a hatalmasig, ha időt szánunk rájuk.

Észrevehetjük ezeket, ha kimozdulunk

megfásult életritmusunkból.

Erre próbálok rávilágítani az Isten teremtett

világa c. fejezetben található, szabad stílusú

versekkel.

33

 Kérdés, kérdés után...

 Lehet-e író egy családanya? Ízlelgetem e

szónak valódi jelentését. Egyáltalán kiből lesz

író? Mi vagy inkább ki minősít valakit azzá?

Mi a fontosabb, a meggyőződés vagy az

olvasók visszajelzése? Mennyi kérdés,

amikkel szembesültem! Őszinte válaszokat

akartam, hogy távol tartsam a hiúságot.

Inkább nem írok, vagy ha igen, csak

magamnak.

Nekem a beszéd nehezen megy. Írásban

könnyebben megtalálom a helyes

megfogalmazást. Legyen az hitelvi,

gyermeknevelési vagy egyéb téma. Ehhez

elcsendesedésre van szükségem. A

gyerekversek és a gyerekkori történetek

kifejezetten örömöt szereztek. Boldog

pillanatokról emlékezni felemelő érzés.

Elfeledteti a napi problémákat. Gyakran még

mosolyogtam is, visszaolvasva soraimat...

34

Megtérésről szintén jó írni. De csalódásokról,

vajúdásokról... Gyötrelmes. Mert az ember

újra átéli a sebeket, tüskéket, bogáncsokat.

Vérszik a szív. Az ad ilyenkor lendületet a

folytatáshoz, hogy az Igazság hirdetése

felelősség. Elengedhetetlen. Feltétlenül utat

kell mutatnunk! Elvégre is Jézus mondta,

hogy világítanunk kell a sötétben.

Kérdeztem magamat, érdekel-e egyáltalán

valakit, ami engem foglalkoztat. Vagy csak a

lelkemben összegyűlt, száraz ismereteket

rendezgetem? Író-e valaki, ha elkészül egy

könyvvel? Vagy írhat bármennyit, mégsem

lesz azzá? Ki szabja meg az irányt és az

olvasótábort? Vagy csak meg kell nyitnom a

szívemet, mint egy megszentelt tárházat, és

szétosztanom a királyok Királyától rám bízott

kincseket? Kiket bízott rám az Úr? Kiket

szólítsak meg?

35

Nehéz magamra találni e kérdéshalmazban.

Csakis akkor megy az írás, amikor az

elmémet az Ige igazsága „megművelte”.

Felszántotta a szívemet, bevetette szent

Maggal, élő vízzel megöntözte és az

elmémben kisarjadt a vetés. Egy-egy

felismerés, megértés, határtalan boldogság

érzéssel tölt el, valóságos rajongással az Úr

Törvénye iránt.

Ami ítél és megjobbít. Oktat, vezet, erős

vágyat ébreszt bennem, hogy mindinkább

hozzá szabjam gondolkodásomat, hobbimat,

levelezésemet, telefonálgatásaimat, egész

életmódomat. Mert mindennek csakis akkor

van létjogosultsága, ha maximális

igazságtartalommal bír.

Örömmel tölt el, ha a fiatalok szeretnek

olvasni! No, nem mindegy, mit! Nem olcsó

ponyvát vagy képregényt, hanem kisiskolás

korban verseket, szépirodalmat, lelket építő

36

és tanulságos regényeket. Tévézés helyett is.

De leginkább a hiteles példákat, történeteket,

bizonyságtételeket. Keresztyén könyveket a

Biblia mellett. Sokat veszít, aki nem szán időt

olvasásra a mindennapokban. Főleg a tiszta

Ige hiánya okoz problémákat! Mert akinek

nincs iránytűje, az eltéved. Aki nem alkalmaz

„szűrőt”, az megmérgezi magát. A mai

korszakban különösen. Egyedül a Szentírás

lehet mérvadó ebben is.

37

 Célok és irányok

 Ahogy végignézek az eltelt 56 évemen,

látom már: minden résznek volt jelentősége.

Kudarcnak és győzelemnek egyaránt. Mert az

Urat szeretőknek minden a javukat munkálja.

Formálódtam, s formáltam én is másokat.

Csiszolódtam rendesen a környezetem által,

s csiszoltam én is rajtuk. Üzeneteket kaptam

s adtam a találkozások során. Legyen az

szóban, versben, levélben, vagy két kézzel

elvégzett cselekedetben.

A rokonság és a baráti kör tudomásul veszi,

hogy a családi élet mellett írogatok.

Szabadidő kérdése? Részben. A néha

működő vulkánként feltörő igei gondolatokat

- amik imádság vagy Bibliaolvasás közben

születnek - az Úr vezetése által mérlegelem.

Tovább kell-e adnom, vagy csak a magam

épülésére valók? Segíthetek, bátoríthatok

vele másokat? Felkelthetem-e azok

38

figyelmét, akik még csak keresik az

Igazságot?

Sosem volt célom a Biblia elrejtett titkait

megfejteni, sem a próféciákat, apostoli

leveleket vagy az evangéliumokat

megmagyarázni. Az legyen a tanítók dolga. S

bizony, a tanítók súlyosabb ítélet alá esnek.

Mert rossz irányba is vezethetik hallgatóikat.

De kétségkívül a költők és írók is okítanak

valamelyest, amikor terelgetik olvasóik

figyelmét. Ezért érzem sokszor veszélyesnek

ezt a szolgálatot. Viszont én nem tanítok,

csak megosztom a bizonyságaimat. (A Biblia

szerint asszony ne tanítsa a híveket.) Szép

is, de felelősségteljes is. Ha leírom, megáll-e

az Igazság érzékeny mérlegén? Ha viszont

megtartom magamnak, vajon nem követek el

mulasztást?

„Ne legyetek bölcsek önmagatok szerint!” Itt

is érvényes az apostoli tanács. Róma 12:16.

39

Ebben a mindent át- és behálózó virtuális

világban van-e szükség könyvekre? Hiszen

napjaink embere órákat görnyed számítógép

előtt, nyakát „S” betűre horgasztva böngészi

az okostelefonját... Jómagam, papír alapú

könyveket szeretek lapozgatni. Bármikor

leemelhetem a polcról, nincs kütyükhöz

kötve, nem függ akkumulátortól, sem a város

áramelosztásától, vagy az internetes

világhálótól. Régimódi vagyok? (Ráadásul a

kezembe fogott, felrázó könyvek kevésbé

ellenőrizhetők egy központosított hatalom

által, mint a net.)

Egyáltalán milyen a jó könyv?

A jó könyv igazságokat fejteget. Állításokon

és tényeken kívül további kutatásra inspirál.

Megszólít. A „sorok közt” is tudsz olvasni, el

kell döntened, milyen motivációkkal fogsz

azonosulni, mert állásfoglalásra buzdít. Nem

maradhatsz közömbös. Oldalról-oldalra

40

haladva, te is változol. Még ha ezen, titokban

csodálkozol is... Mire észreveszed, már bele

is helyezted magadat a szerepekbe.

Elképzeled, te hogyan cselekedtél volna.

A jó könyv lehet kinyújtott kéz, terített

asztal. Hívogat és kínál. Ébresztget és

noszogat. Vigasztal és bátorít. Könyörtelenül

leleplez és mélyre ás. Mintha a szíved mélyén

szántana barázdákat.

S bármilyen furcsa, a Bibliát is így olvassuk.

Sőt, kizárólag a Biblia az, ami elvégzi ezt a

mélyszántást. Attól egyedi és minden könyv

feletti, hogy abszolút igaz, ennél fogva

tartalma felszabadít, megváltoztat. A szent

Isten Szava örökkévaló Beszéd. „Az Igazság

szabaddá tesz benneteket” - mondja Jézus.

(János 8:32.)

Népe történetei is valós történetek, amik

megírattak okulásunkra. Ne essünk az ő

hibájukba, és a szívünkbe adatott törvényt

tartsuk meg! Maradjunk meg a közönségestől

41

elkülönített, megszentelt állapotunkban!

Milyen szépen írja egyik énekünk:

„A világ kincse nem érhet fel Veled, és senki

másé nem lesz már szívem!”

Testvéreim! Ki kell állni a jóért, a szeretetért,

az igazságért! Szóban vagy írásban, zászlót

magasra emelve. S a zászlón Jézus nevével.

Mert Ő az Igazság. Csak sokan nem tudják

ezt, más képet ismernek róla.

Mindig lesznek megértőek, akik támogatnak,

de olyanok is, akik megvetnek, s a hátam

mögött kigúnyolnak. Nem baj! Mivel nem a

magamét hirdetem, hanem azt osztom meg,

amit felülről kaptam és megértettem, nem

engem ér elsősorban az elutasítás.

Jézust is sokan elhagyták, akik korábban

követték, mert túl kemény volt számukra

beszéde. Élet vagy halál. Nincs megalkuvás.

Ő nem tűr meg társuralkodót a szívekben!

42

 Elmondom őszintén...

 Erősen behatárolt élethelyzetemben is azt

keresem, hogy lehetnék hasznos szolgája az

Úrnak. 84 éves édesanyám naponkénti

látogatása, istápolása és pánikbeteg fiunk

hitbeli támogatása folyamatos készenléti

állapotban tart. A saját, eltelt éveim sem

kevesbednek, testemben érzem... Nem

utazgatok, nem szövök nagy terveket, örülök

az apró, hétköznapi győzelmeknek is. Isten

annyira jó! (De különben sem vagyok e

világból való! ☺)

Kipörögtem már rég a „hivatalos” egyházi

rendszerből. Most életjeleket adok azoknak

csendesen, akik azt képzelik rólam, hogy

elvesztem. Testvéreim! Krisztus megtart! Az

ÚTON maradtam! Örömmel és békességgel

tölt be! Igazságban vezet! Mennyei kenyérrel

táplál! Szolgálatokat ad! No, nem színpadon,

nem látványosat, de olyat, amivel a lelkem

43

gazdagodik, és kedvességet találok az Atya

előtt.

Néha összekuszálódnak a szálak, s talán jobb

nem merengeni azon, ki hogy vélekedik

munkámról. Az építő tanácsok hasznosak, de

várni a dicsérgetést - veszélyes...

Vajon mások milyen témákat kedvelnek?

Én olyan könyveket szeretek olvasni, amik

megérintenek legbelül. Szembesítenek, új

információt adnak, vagy a régieket más

oldalról, más megvilágításban taglalják.

Mindenképpen legyen igazság, serkentsen

további gondolkodásra.

Saját tanulmányaim során is szeretek

rácsodálkozni, ha lelepleződik egy-egy

hamisság, és végtelen örömmel tölt el, ha az

általam közreadottakat is megerősíti a Biblia.

De azért is írok, mert a lelkem gyógyul

közben. Megfogalmazva az átélt traumákat,

megbotránkozásokat, mérhetetlen

44

csalódásaimat abban a vallásválságban, amin

- többedmagammal - keresztülvergődtem,

kisírom a szívemből a fájdalmakat. Mint a

zsoltáros. Előbb Isten előtt imádkozva,

értékelve és mindenestül kiöntve

panaszomat, később tanulságként,

bizonyságként osztom meg. Életjelek ezek.

Kint a vihar tombol, a tenger háborog.

Világítótoronyként, a világ világosságaként

kell leadni a fényjelzéseket. Mozdíthatatlan

szirten állva. Kiáltani kell! Szóban és írásban.

Aztán van olyan is, amikor az író elfárad.

„Leteszi a lantot”. Úgy érzi, süket fülekre

talál. Nincs visszhang, nem kap hallható

visszajelzéseket. Vagy dübörögve reng

körülötte a pusztaság. Később rádöbben,

hogy mégis folytatni kell, életjeleket küldve a

homályban veszteglőknek. S folytatja. Tudja,

hogy dicséretét nem emberektől kapja (Az

már régen rossz!), ezért közlendője sem a

45

kritikai véleményektől függ, bár testvéri

tanácsokat elfogad. Közben ő maga is érik,

változik, mint ahogy a gyümölcs. Végül a

drága mennyei Gazda érkezésekor, beérett

termésként takaríttatik be a csűrbe. Bizony,

a Gazda hamarosan megérkezik! Közeleg az

aratás! A búza és a konkoly szétválasztatik!

Bátorítok mindenkit, hogy szóljon és írjon, ha

van mondanivalója! Fel kell emelni szavunkat

a hazugság, gonoszság, erkölcstelenség,

gyűlölet, büszkeség, istentelenség és vallási

elhajlás miatt! Színt kell vallani, mert a

hallgatás beleegyezést jelent!

„Jóval győzd le a gonoszt”- írja Pál apostol.

Minden keresztyénnek bizonyságot kell

tennie az Igazságról! Kinek-kinek a maga

helyén, az Úrtól kapott talentumokkal,

jellemben Krisztus képére formálódva, Rá

mutatva, szelíden, alázatosan, de

tántoríthatatlan bátorsággal.

46

 „Mert lesz idő, amikor az egészséges

tanítást el nem szenvedhetik, és saját

kívánságaik szerint keresnek tanítókat, mert

viszket a fülük” - figyelmezteti Pál Timóteust.

II. Tim. 4:3.

47

 Milyen a jó író?

 Kérdéseit őszintén felvetve válaszra

késztet, de sosem erőlteti rá nézeteit az

olvasóra. Lendületével, nyíltságával magával

sodor, de nem kényszerít, hogy egyetérts

vele. Kitárja szívét, mégsem önmaga körül

forog. Lelkünkre beszél. Örül, ha elfogadják,

meghallgatják, de célja és üzenete messze

túlmutat személyiségén. Igyekszik a helyes

irányba terelni mások tekintetét, amit ő is

ámulattal szemlél, kutat. Megérteni és

megértetni akar.

(Egyik nap megkértem valakit: „Szólj rám!”

Mert nem akarok többet képzelni magamról,

mint aki vagyok!)

 Lelki alkatomat tekintve, eléggé befelé

forduló típus vagyok, ezért inkább írok, mint

beszélek. Társaságban egy darabig hallgatok,

értékelek, gyűjtögetek, mielőtt megszólalok.

48

De van bennem valamiféle vágy, hogy

vívódásaimat megörökítsem az utódoknak.

Legyen egy hitbeli, maradandó hagyatékom,

ami valódi gazdagság, elvehetetlen örökség.

Ami által engem is jobban megértenek talán

utólag. Megismerve gondolataimat, azok

nyomán pedig indítékaimat, döntéseimet,

viselkedésemet, a dolgokhoz való kissé

furcsa hozzáállásomat... S mekkora

kiváltságban van részem, ha van valaki, aki

ráérez életjeleimre, üzeneteimre! Ekkor

nemhogy nyitott fülekre találok, hanem

rácsodálkozhatok a testvéreimnek adatott

nagyszerű bölcsességre!

Pár évvel ezelőtt, egy kedves testvérnőm

ilyesmit írt nekem: „Tündém, költővé értél.”

Nem hízelgett! Nem csupán a rímekre és a

szótagok szabályos lüktetésére gondolt,

hanem az adott vers témájára is. Akkoriban

kezdtem nyíltabban, bátran megfogalmazni

kendőzetlen véleményemet. Legyen szó akár

49

visszataszító jelenségekről, morális válságról,

vagy teológiai elhajlásokról.

Ám nem felejthetjük el, hogy ez az érés,

szenvedéssel jár! A belső felismerések,

megütközések, botránkozások és az Úr

Igazságához való hűséges ragaszkodás

gyötrelmeket is okoz.

Mert a gyötrődés és vajúdás során születhet

meg valami új. Valami értékes. Ami alaposan

felforgathatja a kiüresedett, sivár és fakó

megszokásokat.

Jön-e valaki utánam? Követnek-e vajon a

gyermekeim? Nyomomba szegődik-e akár

csak néhány ember, hogy jelzéseimen járva

megtalálja az örök életet? Mert csak így van

értelme írni.

 * * *

Látom, hogy elemzéseimmel önmagamnak is

mérleget állítottam fel.

50

„Mert ha magunkat ítélnénk, nem ítéltetnénk

el. Amikor ítéltetünk, az Úrtól taníttatunk,

hogy a világgal együtt el ne kárhoztassunk.”

I. Kor. 11:31-32.

Fogadjátok szeretettel rímtelen verseimet,

amiket az előző hosszas felvezetések után,

akár életem beszámolójaként is vehettek!

51

A VALÓSÁG ROPPANT TERHE

Nélküled káosz ez a világ, Uram!

Tébolyodó, büszke vakok lázas útkeresése,

önelégültségükben is kétségbeesett

világtalanok őrült melldöngetése, mintha ők

lennének a helyes magyarázatok birtoklói.

Állítások és tagadások vitáznak a tátongó

szakadék peremén. Féligazságok és

hazugságok vigasztalják az összeroppanás

szélén remegőket. Kegyes szólamokból szőtt,

tarka esernyőt nyitogatnak az Igaz Szó

hallására megsüketült papok, az érkező

cunami előtt...

Nélküled káosz ez a világ, Uram!

Kivilágított, színes kirakatok vonzzák a

halálba a figyelmeztetést elutasító,

szenvedélyes vágyakat habzsolókat. Vallásos

mázzal bevont tálból kínálják a lelkiismeretet

elkábító étket. Báránybőrbe bújt farkasok

52

csalogatják el a juhokat a csendes vizek

nyugodt partjától, a veszedelmeket rejtő,

örvénylő, tajtékzó folyamokhoz.

Nélküled káosz ez a világ, Uram!

A rosszra azt mondják, hogy jó, a hamisat

igaznak állítják, és az igazat minden szép és

jó kerékkötőjének. A gyűlöletet óvatosságnak

nevezik, a paráznaságot szeretetnek, a

gyilkosságot orvosilag megmagyarázzák, a

lopást bizonyos körülmények között

elfogadják, de a szent parancsolatokra

emlékeztetőket megkövezik szikrázó

szavaikkal. Szeretik a sötétséget, magukhoz

ölelik a mérgeskígyót, miközben két lábbal

tiporják Isten törvényét.

Nélküled káosz ez a világ, Uram!

Lelkem vajúdik, szám sóhajtozik. Kezeim

hozzád emelve, térdem előtted meghajtva

esedezem a valóságnak e roppant terhe

53

miatt. Kérlek, küldj munkásokat a Te

aratásodba, és ragyogtasd ránk arcod

világosságát! Tégy méltóvá irgalmadból,

hogy rólad elnevezett fiakként munkában

találj, bűnt és világi kérkedést elutasító tiszta

szívvel állhassunk majd az utolsó trombitaszó

elhangzásakor, hogy égi Vőlegényünk

menyasszonyaként elkerüljük haragod

kiömlését!

Adj erőt mindvégig hűséggel kitartani,

engedelmesen ragaszkodva az igazsággal

megszentelő Igéhez, képmutatás nélküli

szeretettel szolgálni felebarátaink és

hittestvéreink felé, a Te csodálatos neved

dicsőségére, aki egyedül vagy méltó

örökkévaló dicsőségre és imádatra, Istenem!

A Te Fiad, a mi Urunk Jézus Krisztus nevében

könyörgöm, hallgass meg, mennyei Atyám!

Ámen!

54

LEPECSÉTELT KÚTFŐ

Már rég nem vagyok az elvárások és a rímek

foglya,

bár hosszú időt töltök csendben a leírt sorok

felett,

lelkem mélye lepecsételt kútfő.

Nem kavarhatja fel zavarosra senki idegen,

de a szomjazónak szívesen adok hűs vizet.

Forrásom nem belőlem fakad,

hanem az örökkévaló Igazság és Élet

táplálja,

elrejtve a szemek elől.

55

HALLANI VÉLEM HANGODAT...

Hallani vélem hangodat,

ahogy az eső lágyan permetez,

és a szél átsuhan a fák közt,

patakcsobogás vagy erdő zúgása,

jöttödet jelzi, jó Atyám.

Ha felmorajlik ólom fellegeidből

a felbőszült vihar,

vakító villámok fényével

itt jársz köztünk, Uram.

De legjobban azt szeretem,

mikor a szívemre beszélsz szelíden,

és kijelented Igéd mélységes titkait,

mert csordultig telik szívem,

ahogy hallgatom lelkem átformáló

igazságod zuhatagjait.

Követlek az úton.

56

SZÍVEM PITVARAIBAN...

Szívem pitvaraiban őrt állok hűséggel,

mélyen rejtve az Igét, mely Istentől

származik,

lelkem vigyázva strázsál két oszlop között:

örökkévaló Igazság és jog tartja ajtómat,

melyen belül a Szentnek élő törvénye lüktet.

Egész valóm érted lángol, Uram, szólj

hozzám,

mert szeretem hallani hangodat!

Szolgád vagyok, csak Veled elégszik meg

lelkem.

57

AZ EMELJEN ZÁSZLÓT AZ IGAZSÁGÉRT...

Igazságért felemelt zászlóval az küzdjön,

kinek szíve alázattal, szeretettel teljes,

lelke őszinte, tiszta és kegyelmes,

lábával a szentség útját járja!

Olyan ember emeljen szót az igazságért,

akinek élete világít a sötétségben,

tüzénél bárki megmelegedhet,

asztalánál az idegen is jóllakhat,

vigasztalása gyógyít, intése megjobbít,

s odaáll maga is a sérült falak törésére!

Az emeljen zászlót az igazságért,

kinek szíve otthon lett elfáradt lelkeknek

- imában hordozva keserves terheiket -,

aki valódi, mozdíthatatlan kősziklán állva

az Igazság hűséges követe,

mert csontjaiba rekesztett tűz

az Örökkévaló Ige lángja!

58

A VILÁG VILÁGOSSÁGA

Szívemben tűz,

lelkemben fáklya,

számban életnek beszéde

Igéd,

örömöm forrása,

lábam előtt fény,

harcomban győztes kard.

Az örökkévaló Atyától származó

Ige

testté lett,

az Őt befogadók életéből

elűzte a sötétséget

és a halált.

Jézus a világ Világossága.

59

A KÉP MEGÖRÖKÍTVE

Miféle tüzek gyulladtak fel az ég szérűjén,

lángba borítva azt a terebélyes

felhőasztagot?

Mi ez a parázs, mi ez a szürreális árnyakba

öltözött jelenség?

Talán üzenetet hoz kitárt szárnyain a hajnal,

a távol messzeségből, onnan, ahol a fények

születnek,

hogy áttörve a megátalkodott, sűrű

szürkeséget,

megvilágosítsa a sötétségben veszteglő,

eltévelyedett világot?

Röpke pillanatok makulátlan karmazsin

leple...

Mintha fentről akarták volna megörökíteni e

földön élők sorsát,

akik virággal bomló tavaszban, sugarakkal

kacagó nyárban,

60

mesés, meleg színekbe burkolt, illatos őszben

is

zúzmarás tekintettel morognak egymásra

deres szavakat.

A kép megörökítve.

Tagadhatatlan, hogy az ember oly messze

került Istentől,

hogy el sem hiszi magáról elveszett voltát.

Mindenkiről van kép, mindenkiről szólnak

feljegyzések.

Mindnyájunknak meg kell majd jelennünk

Krisztus ítélőszéke előtt.

61

RONTSD LE AZ ŐSI OSZLOPOT!

Oly korban élünk, nézd:

Amikor a bűn és halál már szabad,

bérgyilkos és kéjenc mind egy úton szalad,

a fekete már piszkos fehér,

mit kívánsz, kezed mindent elér,

szégyenkezik a hűség,

szemlesütve pirul a becsület,

s az emberek az ítélet tűzhányóján

pimasz nemtörődömséggel henyélnek.

Oly korban élünk, lásd:

mint szú a fát belül, megemészt mindent a

vétek,

elfajzott homályban, gyönyörrel tálalva az

ördögi étek,

itt nem számít már sem szűz, sem gyenge

gyermek...

Az igazság oszlopai haragosan hasadoznak,

rengnek.

62

Oly korban élünk, kiálts!

A teremtés koronája önmaga bálványa,

pénz, testi vágy, siker, századunk járványa,

mózesi kőtáblát tör, tiporja mindazt, mi

szent,

kígyóval, békával telve szája, kívül hamis

mázzal bekent.

Oly korban élünk, rohanj!

Rontsd le az ősi oszlopot, mi sátánnak

emeltetett!

Hirdesd az isteni Szót, mert megtérés és

ítélet rendeltetett!

Gyomláld ki a bűnt a szívből, nyisd fel a vak

szemét, hogy lásson,

és elhagyva a romlás világát, megfordulva

Istenhez találjon!

Oly korban élünk, harsogj!

A kegyelmi idő lejár, Isten ítélete az ajtó

előtt dübörög!

63

MINTHA MÉGIS DALOLNA...

Összeeszkábált elképzelések dőlnek halomra,

mint szálkás, gyalulatlan deszkából tákolt

viskó,

széthordja a szél a szú ette álmokat.

Fehér felhők tarajos hátán tovaszálló, ködös

emlékek,

őszi fuvallattal földre hulló, rozsdás tervek

peregnek,

üveghegyek mögé bíborban bukó érzések

hanyatlanak

az időtlen, fátyolos alkonyban...

De... mintha... mégis dalolna a csalogány!

64

KÖNNY ÁZTATTA REMÉNY

Szemem tükrében mosatnak tisztára

a szívem könnyeivel áztatott bánatok,

örömök,

majd reménységem szárnyain röppennek ki

onnan

a nyugodt mosolyok, és a féltő, hangtalan

kiáltások is.

Olykor sír a lelkem, máskor énekemmel

dicsérem Istent

örökkévaló igazságáért, hűséges

szeretetéért,

néha félelmek homályosítják el tekintetem,

mégis bízom az Úrban, mert Ő a kezében

tartja életem.

Itt most tükör által, homályosan látunk,

de nála a Szentnél, majd színről-színre.

65

CSENDES MEGÉRKEZÉS...

Szép őszi csendben, lassan hullott le

mellettem

egy nagy tenyérnyi, megfakult, sárga falevél.

Volt benne valami méltóságteljes, ahogy

megadóan,

minden tiltakozás nélkül elterült az avarban.

Néhány pillanatra, mintha megállt volna az

idő...

Nem tudom, miért, de lelki szemeim előtt

megjelent egy kép:

talán most oltották ki egy keresztyén életét,

talán fejét vették egy bizonyságtevőnek,

Jézus nevéért.

Tudom, hogy e két dolog annyira távol van

egymástól,

és csak bennem kapcsolódott össze

érthetetlen módon...

Az a nyugalom, amit a levél aláhullását

figyelve éreztem,

66

tükrözte számomra a - lelkemben mártírnak

látott -

hitbeli pályáját alázattal befejező hívő ember

lelkületét.

Mennyei Atyánk megjutalmazza igaz szolgáit,

a mindvégig rendíthetetlenül kitartó

hűségeseket.

E földi élet elvesztése Jézusért - reményteljes

ígéretek beteljesedése.

Fájdalmas, csendes megérkezés, de az

örökkévalóság kapuján túl,

angyali seregek énekelnek a hófehérbe

öltözött megváltottakkal,

miközben szemtől-szembe állhatnak szeretett

Urukkal...

67

A CSEND KAPUJÁBAN

Madárhanggal hímzett köntösbe bújt a

hajnal,

kontyba tűzte napsugárból font tincseit,

majd puha-pihe párnáját gondosan

elegyengetve,

megelégedett mosollyal búcsúzott az éj

lámpásaitól,

s pisszenés nélkül suhant át a még

szunnyadó világ felett.

Egyszerre ébredtünk, ő és én.

Most sarkig tárja a csend kapuját az ég felé,

én pedig a szívemet nyitom meg az élő Isten

előtt,

aki Lelke által őrt áll felettem szüntelen.

68

FIGYELJETEK!

Miféle smaragd tünemény szüremlik

az áttetsző faleveleken,

szikrázva szárítva az esőcseppeket,

mint ahogy a kegyelem letörli

gyűrött lelkem könnyeit!?

Micsoda mennyei fény gazdagítja

e szegénységben tékozló világot,

pedig arcát fordítja a sötétségnek,

és hátát az Élet forrásának!?

Ébredjetek!

Figyeljetek!

Vigyázzatok!

Az égen angyalhírnök száguld,

Isten követe ő, súlyos üzenettel!

69

MEDDŐ PILLANATOK

Zihál a csend, vajúdik a szikrázó reggel.

Forró lehelettel sóhajtanak az epedő

szív-barázdák.

Valami szokatlan, tikkasztó homály ül lelkem

göröngyein,

s hallgatagon feszül felettem az ég kékje is.

Majd kecses ívű szárnyalások villannak a

fényben,

és kottázhatatlan, boldog dalok röppennek

felém,

kizökkentve a meddő pillanatok szorításából.

70

ELSZÁLLÓ EMLÉKEK

Mint korhadó fa kérgéből feltörő,

halk, hűvös, mohaillatú sóhajtás,

úgy szárnyalnak fel a magasba,

szivárvány hajlatán

az ezernyi ránc mélyén rejtőzködő,

súlyos emlékek.

Távolba tekintő szempár kíséri ívüket.

Már minden más, már minden szép,

most már minden könnyű.

Lassan... kapu nyílik a csillagokon túl...

KEVÉLYSÉG

Magas fává növekszik a gőg,

törzsét vastagítja, selyemövvel ékesíti.

Ám az Élet szele letördeli a hiú ágakat.

Metsző éllel besurran a megkeményedett,

férgek rágta kéreg alá,

és szálkásra csupaszítja a kevély évgyűrűket.

71

MERT AZ IGE, BIZONY KÜZD!

Jeges szél mart arcomba, konok, fekete

taláros madarak érkeztek sodrásával.

Szúrós szemeiket rám szegezve, kegyetlenül

belém vágták ormótlan csőrüket.

Nem szűntek meg károgni rekedt,

kottázhatatlan, hazug vád-dalukat,

s láthatatlan terhekkel zsibbadtra

görnyesztették hátamat.

Szárnyaikat szélesre kiterjesztve eltakarták

előlem a napot,

hogy fénytelen bolyongássá nyomorítsák

utamat,

s végül leterítve, csontig letépjék húsomat.

De nem aludt ki lelkemben a régen

meggyújtott tűz,

nem lohadt le szívemben az olthatatlan láng,

és hirtelen egy kiapadhatatlan erő tört fel

bensőm mélyéről,

72

hogy az Élet Beszédével elűzzem a sötétség

árnyait.

Mert az Ige, bizony küzd, sziklát zúz és

harcol, ezért

tekintetem az ég felé fordítva, segítségül

hívtam a menny Istenét.

Szavakká formáltam összetört emlékeim

fájdalmas kristálykönnyeit,

s kiöntve repedezett fohászaimat, bekötözte

sebeimet a Kegyelem.

Ahogy a világosságok Atyjától rám áradt a

gyógyító irgalom,

beragyogta utamat az Igazság célig vezető

fénye,

és az Ige elől menekülő kárhozat-madarak

helyén

hófehér gyolcs terült vállamra, ráírva:

örökre az Úrnak szenteltetett!

73

KEGYELMI SUGARAK

Itt állok lelkem kapujában,

és csendesen olvasgatom

a falra írt üzeneteket.

Ezután bezárok ajtót, ablakot,

hogy ne zavarjon nesz vagy zörej,

s szívemmel az Úr szívéig érjek,

hogy szeretethullámai átmossák bensőmet,

majd kegyelmének sugarai

bevilágítsanak az elfeledett zugokba,

s tengerként hömpölyögjön át rajtam

az a szelíd irgalom,

ami a példázatbeli samaritánust

tettekre indította.

Igazságban járni annyi, mint

Jézus minden tulajdonságával felruházva

betölteni a szeretet törvényét.

74

MICSODA TÉKOZLÁS...

Micsoda tékozlás

ebben a sötét csuklyában

mantrázó világban

elkerülni a napfelkelte fényeit,

milyen ostobaság

a megbüdösödött,

zavaros vizek mellé telepedni

a kristálytiszta források helyett!

Ó, hát nyíljanak fel a szemek,

és halljanak már a fülek,

táruljanak a szívek

míg kitárva a menny:

Isten Fiának irgalma

kegyelmi zuhatagként árad,

hogy megfürödjünk benne!

Micsoda tékozlás,

milyen ostobaság,

mekkora felelőtlenség

hátat fordítani az Igazságnak!

75

VIGASZTALÁS

Ibolyaszín hajnal ül a hallgatag fákon,

csendesen suttogja el milliónyi csodáját a

térden állóknak.

Az ég közepén tündöklő, karmazsin felhő,

mint mennyből nyíló ajtó, ontja rám

a vigasztalás kiapadhatatlan zuhatagjait.

Az Istent őszinte szívvel keresők meríthetnek

belőle.

Amikor a búskomor szürkeség újra

összezárul felettem,

lelkemben már kivirágzott a puszta,

és háladalok szárnyalnak a bensőmbe rejtett

kincsek közül.

76

SZÍVÜNK EGYÜTT SZÁRNYAL

Bársonyos nárciszok virulnak arcodon,

szempilládon reményteli jövő pihen,

mosolyognak tekintetedben a napsugarak.

Jácint illatú tavasz borul fölénk,

vadvirágot hímez lábunk alá a rét,

s csalogánydal ölelésében lépünk közös útra.

Kezünk összeért, ahol ösvényeink

találkoztak,

lelkünk egybeolvadt egy csoda rejtekében,

s szívünk együtt szárnyal az égi fények felé.

77

A CSILLAGOKON TÚL...

Szomorkás felhő suhan át virrasztó homlokod

felett,

elsodorva az arcodon tébláboló régi

emlékeket...

fáradt mosolyod riadtan bújik meg szád

szegletében,

és dalodban elhalkulnak a harsány örömök...

Szemed tükrében még szikrázik a csillagok

fénye,

de pilláidra már lassan ereszkedik a halvány

holdsugár,

és messze tovasuhanó, vágyakozó

gondolataid

az éjszaka csendjén túlra szárnyalnak,

ahol nincs több könny, fájdalom és sóhaj,

hanem Örökkévaló Atyánk oltalmában

énekel és ujjong megváltott lelked:

reménységed beteljesül.

78

A FÉLELEM FOGLYÁNAK

Félelmekkel átszőtt, poros, pókhálós homály

gyötör,

szorongásaid minden kanyarnál

feltartóztatnak,

mint keselyű szemű útonállók.

Letépnék köntösöd, marnák húsodat,

ízekre szednék minden csontodat,

hogy végül elnyeljen a zubogó téboly.

Nézz fel oda, ahol tiszta fényt látsz derengeni

e nyirkos barlang sötét, denevér lakta falán,

és ne hagyd, hogy megvakuljanak szemeid!

Csak a fény felé nézz, s lépj előre!

Feléd nyújtom karjaim, jöjj, add a kezed!

Kiemellek ebből az undok,

halálszagú, hazug lidércből!

Ne félj! Én, az Élet Ura vagyok itt veled!

Lásd: elröppentek a keselyűk!

79

TÜZEK LOBBANNAK

Bíbor-arany örömök szökkennek viaszos

fogságukból

az ébredő napsugarakban,

örvénylik a szabadon szárnyaló madárdal.

Megkérgesedett szíveken kopogtat a remény.

Eddig, szinte fájt a szürkeség,

sírt, jajgatott vállamon a ködös borongás.

De most szent tüzek lobbannak fel lelkem

ablakában,

lángjai izzanak, perzselnek,

mert vakító, villám színeket látok a kékben

tündökölni,

s rejtett, belső vágyak kelnek fel,

hogy a végső, nagy ajtónyitás előtt

kiseperjék házamat

az Egekből Érkező előtt.

80

MAGVETÉS

Csak hintem az igemagokat,

s tova szállnak a mennyei szél szárnyain,

melyről nem tudjuk, honnan jön és hová

megy.

Szív-földbe hullanak, s annak gondjaira

bízom,

akiből az Élet sarjad.

Felszabadultan megyek tovább, nem aggódva

a mélyben történő csodákért.

Tarisznyám új magokkal telik,

s már az üres barázdáknál járok.

Két kézzel szórom ezeket is,

míg ragyog rám a Kegyelem áldott napja.

Egyszer, talán megláthatom a szárba

szökkent sorokat,

melyeket majd örömkönnyekkel öntözök meg.

A vetés nem az enyém, én csak szolga vagyok.

A magokat sem én válogatom össze, úgy

kapom őket.

81

FORRÁSNÁL

A háborgó események feszült sodrásában

áhítattal iszom éltető csended hűs

forráscseppjeit,

mert a zajos, aszály sújtotta iramban

kicserepesedett szám

alig képes szavakká formálni a lüktető

gondolatokat.

Elvesznék ebben a tékozló rohanásban,

ha nem vezetnél kézen fogva, át a pusztán,

a füves rétek mellett felfakadó forrásokhoz.

82

ADVENTI ÜZENET

Mi ez az ámulatba ejtő adventi derengés?

Fénylő csillag születik az éjszaka peremén,

sugarai felszökkennek a hajnal homályában,

hogy üzenetet vigyenek a sötétségben

veszteglő világnak.

Nézd: a Kegyelem, szelek szárnyán suhan,

és szeretetével hívja, vonja pásztortüzéhez

az aszott szívű, bűn-láncokban tántorgókat.

Parazsának szikrájává kell válnunk,

hogy messziről is megláthassák

az aszály göröngyein zarándoklók,

s közel érve, megmelegedjenek lángjainál

a rideg pusztában átfagyott bujdosók!

83

Ó, ha tudnánk, milyen őrjítő érzés,

mikor a rongyok rojtjai közt csontig hatol a

hideg,

ha hallottuk volna már a vánszorgók elhaló

jajszavát,

és a nyomorúság sovány kenyerén tengődők

könnyes kérdéseket ziháló sóhaját,

akkor parázsból kipattanó szikraként

akarnánk

felgyújtani a szívüket,

hogy az Igaz Pásztor tüzénél leolvadjanak

a lelküket szorító láncok.

TŰZ A SZÓ!

Mint lobogó pásztortűz méhében fogant,

s az éjszaka sötétjébe kilépő láng,

úgy világít a SZÓ a kietlen pusztákon át:

Figyeljetek! Készüljetek! Vigyázzatok!

84

SZÍVEM ZSOLTÁRA

Te vagy legfőbb jóm, egyedül benned

gyönyörködöm!

Nem akarok én már semmi mást, csak arcra

borulni lábaid előtt,

és méltatlanságom ellenére, megérinteni

ruhád szegélyét.

Irgalmas Uram, kegyelmed védelmező

palástként terül rám,

mert megkönyörültél rajtam - véreddel

megváltott szolgád vagyok.

Vágylak látni szüntelen, hallani hangodat,

szavaidat szívembe rejtve

érezni szent, féltő szeretetedet, mely bűnt

emésztő, de lelkemet éltető tűz!

Követni akarlak, szorosan a nyomodban

járva, felvéve naponként a keresztet,

nem panaszkodva küzdelmek, próbák vagy

más háborgatások miatt,

85

hanem alázatosan és hűséggel

megcselekedni tökéletes akaratodat,

hogy kedved találhasd bennem, és egyre

inkább hozzád váljak hasonlóvá!

Te vagy a szőlőtő, s én szőlővessző, mi

belőled él! Ámen!

86

KOLDUSKÉNT ÉRKEZTEM

Megriadt lélekkel, szívemben füstölgő

parázzsal,

koldusként érkeztem.

Tátongó, tágas kapuk, szédítő, széles utak,

tarka tömeg karneváli tülekedése, amiből

jövök.

Az igazság vad keresésében, a valóság lázas

kutatásában,

álcázott csapdák vártak mohón, hogy tőrbe

csaljanak.

De az ÚTON megmaradni, maga az élet,

vigyázó szemeket szegezve a célra, mindent

megér:

elhagyni a tömjénfüstös sokadalmat,

és a fanyar gyümölcsök tömött kosarát.

Semmim sincs. De gazdag vagyok mégis,

mert mennyei kincsek örökösévé tett az a

Király,

87

aki szolgálni érkezett, hogy végig vezessen

az ÚTON.

ŐRKÖDSZ FELETTEM

Lelkem összerezzent gyűrődéseiből

felröppennek a megnémult gondolatok,

szabad szárnyalással ívelve

irgalmad gyógyító végtelenjén,

s a szívembe zárt, összetépett érzések

ellobbannak igazságod lángjaiban.

Örökkévaló hűséggel őrködsz felettem,

ó, szentek Királya: féltő szereteted emésztő

tűz.

88

PUSZTÁK MAGÁNYOS VÁNDORA...

Puszták magányos vándora,

ki dacolsz az elsöprő széllel,

harcolsz tomboló fergeteggel,

megvetve lábad

szíved rendíthetetlen kőszikláján,

megacélozva akaratodat

a végsőkig kitartásra,

odatartva mindkét arcodat

az oldalról kapott ütéseknek,

mindig legyen tarsolyodban olaj és bor,

kimosni sebét a melletted elesőknek,

megtört kenyér az éhezőknek,

friss forrásvíz szomjazóknak,

szádból sose fogyjon ki a vigasztalás,

az intés és a helyén mondott Ige,

járd az igazság ösvényét lankadatlan,

nem törődve a kiszögellő éles kövekkel,

sem a fejedre tűző gyilkos hőséggel,

a lépteid mellé tekeredő kígyókkal,

89

vagy a távlatokat elsötétítő viharral!

A tiszta szívűek célba érnek mind!

ELJEGYEZTETLEK MAGAMNAK ÖRÖKRE

Lelkünk összeölelkezett abban az ős

szeretetlángban,

amely a menny kitárulkozásával áradt ránk,

egybeolvasztva szívünket,

s azóta összefonódott kézzel járunk egy

életen át,

elválaszthatatlanul.

90

EGEK KÁRPITJÁRA HASÍTOTT ÜZENET

Egek kárpitjára hasított, szavak nélküli

fájdalom,

horizonton vérző napfelkelte néma

sóhajtása...

Egymásnak feszülő erők hadakoznak

a galaxisokon átpréselt időkön,

és az Isten képmására teremtett embernek

dönteni kell

igazság és hazugság, élet és halál között.

Büszke vággyal folytatja eleve vesztésre ítélt

harcát,

engedve az ősi kígyó ámításának, vagy

beismerve bukását,

megadja magát: hisz az Atya által ígért

egyedüli Szabadítóban,

vagy fejét az ördög halálos rabigájába hajtja

vissza.

Egek kárpitjára hasított, szavak nélküli

fájdalom töri át

91

az univerzum végtelen szféráit, s a hajnalban

vöröslő,

háborús dimenziókon még rést üthet a

kegyelem.

Itt nincsenek fényévek, csak az összetört,

megszaggatott szívek

bűnbánó vallástétele lépheti át e láthatatlan,

gigantikus távolságokat,

mert az Úr keze nem rövidült meg: csak

vétkeink választhatnak el Tőle.

Ma még vár a féltőn szerető, szövetségét

megtartó, hűséges Isten.

92

A TITKOS SZOBA CSENDBEN ELTÖLTÖTT

PERCEI (Őszinte kitárulkozás)

Csak ámulok, nagyságodat szemlélve,

Istenem!

Csodálom hatalmas szavaddal megteremtett

világodat,

az összefüggéseket, a szépséget és a

jogrendet,

mert minden a Te nagyszerűségedet hirdeti.

Szívem csordultig telik Veled, és nem akarom

elengedni a pillanatot,

míg meg nem áldasz, hogy láthassak még

többet belőled, Uram!

Lenyűgöz szent és tökéletes lényed,

kikezdhetetlen,

mindenek felett álló igazságod, örökkévaló

atyai szereteted,

és kiérdemelhetetlen, mégis rám árasztott

kegyelmed!

A titkos szoba csendben eltöltött percei ezek,

93

amikor gyönyörködöm Benned és éltető

beszédedben,

mint ahogy a menyasszony örül

vőlegényének.

Nincs elég szó, imádság, és sosem teljes

a cselekedetekben megmutatkozó, alázatos

szolgálat,

amivel kifejezhetném hódolatomat,

megmutathatnám

ragaszkodásomat, és felmagasztalhatnám

nevedet!

Hányszor tettem már ígéretet, mégis oly

szegényes,

oly hiányos felajánlásom, engedelmességem,

és csak pironkodni tudok előtted,

megköszönve,

hogy még mindig hordozol, elviselsz és

eltűrsz

szerelmes Fiadért, Jézusért, akire nézve újra

és újra megbocsátasz,

így az Ő nevében esdeklek Hozzád:

94

Tarts meg engem, Istenem, mert csak

Benned bízom egyedül!

Hűséggel akarok Veled járni utadon

mindvégig,

életemmel megmutatva, hogy hozzád

tartozom,

szüntelen megemlékezve felfoghatatlan

jóságodról!

Ámen!

AMIKOR MEGÁLL AZ IDŐ

Leveszem a nehéz óraláncot,

becsukom az ódon faajtót,

majd lehunyom fáradt szemeimet...

Ekkor, mintha sűrű ködfátyolból lépne elő,

könnyed szárnyalással suhan körém a csend,

s megállítja az időt...

95

Nincs óraketyegés, nincs már forgatag,

senki nem siettet, nem kell kapkodni,

megfelelni,

nem nyomja mázsás súly a vállaimat,

és az elkésett tennivalók gondja sem űz...

Dalok rezdülnek a lelkemből, mélyen,

mennyei kéz érinti szívem belsejét,

és addig simítja, tapasztja, gyógyítgatja,

míg ebben az áldott nyugalomban

szellem egyesül Szellemmel.

Az imádság áhítatos perceiben,

ahol nem fojt meg zaj és rohanás,

a napnál tündöklőbben ragyogva néz rám

a szelíd és kegyelmes Krisztus arc.

96

97

2. rész: ISTEN TEREMTETT VILÁGA

 „Mily számtalanok a te műveid, Uram!

Mindazokat bölcsen alkottad meg, és betelt a

föld a te gazdagságoddal.” Zsoltárok 104:24.

98

HA MEGKÉRDEZNÉM...

Ha megkérdezném a gyenge hóvirágot,

honnan vesz erőt áttörni földet és havat,

ha kifaggatnám a fecskét, a gólyát,

miért indulnak hosszú vándorútjukra,

s ki vezeti vissza őket kedves fészkükre,

ha megérteném a rügyfakadás csodáját,

s láthatnám a szorosan zárt virágszirmok

lenyűgöző, lassú kibomlását,

ha megfejthetném a hópelyhek szerkezetét,

és lassan énekelné fülembe dalait a szél,

ámulattal hajtanék térdet s fejet előtted,

ó szentek dicsőséges Királya,

mert a Te szavadra állt elő a világmindenség.

Teljes szívemből hódolok előtted,

nincs rá szó, ami kifejezhetné

bölcsességedet!

99

LEGYEN HITETEK ISTENBEN!

Itt van!

Letagadhatatlanul érezteti jelenlétét.

Látjuk, beszippantjuk, lehunyt szemmel is

gyönyörködünk benne.

Megérkezett!

Színek, hangok, fény és meleg,

pezsgő lüktetés és megújult erő.

Körülvesz!

Friss örömöt fest arcunkra a napsugár.

Micsoda teremtő erő hozza mozgásba

az évszakok váltakozását!

Micsoda hatalom és bölcsesség

bomlik ki a rügyfakadásban!

Lenyűgöző csodák minden tavaszban!

Legyen hitetek Istenben!

100

ISTEN CSODÁLATOS VILÁGA

Megfigyelted már a megkövült,

ásványcsíkokkal barázdált,

simára csiszolt folyami kavicsot?

Láttál már szél formálta sziklát, vízmosást?

Micsoda hatalmas erők működtek ott,

az időtlenség forgatagában!?!

NAPSUGARAK

A felkelő nap ragyogása mindent beborít.

Aranyló palástként terül rám Isten jelenléte.

Világosságot hoz és életet.

Csodálatos kegyelme felfoghatatlan...

101

A KEZDET

Valamit keresek az idő horizontján,

talán egy aprócska pont már csupán,

ahol egyszer sárgás fénnyel meghasadt az

ég,

és békeüzenet szállt a csillagok útján

Istentől emberig.

SUGARAK

Egedet fürkésző szemeimben

strázsát áll a lenyugvó nap fénye,

s milliónyi sugárnyalábja,

mintha kegyelmed szétterülő palástját

festené fel előttem.

Igéd őrködik felettem.

102

FÉNYSZITÁLÁS

Arcomat az ég felé fordítva,

áldott világosságban tisztul lelkem,

szemem tükrét mossák a sugarak...

Leheletnyi fátyol mögött ébred a madárdal,

hajnali derengésben fényt szitál a nap.

Szózat támad a mennyben - titkok

bontakoznak.

ÚTON-ÚTFÉLEN

Te hímezted tarkára a messze nyúló réteket,

a katángot kékbe öltöztetted,

s aranyba az érett kalászokat.

Hatalmad karjain szárnyalnak a sasok,

a puszta is Benned örül,

mert gondod van ki nem apadó,

frissítő forrásaira!

103

TÁGAS MEZŐK

Köszönöm Uram, a vadvirágos, tágas

mezőket,

a magasba törő, kék hegyeket!

Szereteted rajzolta sárgára

a széles napraforgótáblákat,

vidám zöldre a rigófüttyös ligeteket!

Jóságodról suttog a nádas, zeng az erdő,

a kacagó napsugarak is Neked örvendeznek

a kék végtelenben...

NYÁRUTÓ

A szél könnyű suhintással csipkézi

a nyár végi felhők rojtjait,

gyülekező fecskék készülődnek útjukra

e hosszú, széles lepel díszletei alatt.

Friss madárnyomok az ég barázdáin...

104

LÁTHATATLAN TITKOK

Mire gondolsz, ha felnézel az égre?

Csillagvilágok mögött sejtesz-e titkokat,

melyeket a mindenség Ura rejtett el

a kíváncsiskodó emberi szemek elől,

hogy csak a hit fényénél találkozhass velük...

CSILLAGFÉNYBEN

Tücsökszótól zengő nyári estén,

csillagfénnyel hímzett ösvény mentén,

holdsugárból szövi álmát a csend,

fülemüle zizzen, halk dala cseng,

lelkemen ámuló gondolat suhan át,

nézem a teremtés ezernyi csodáját,

s vágyakozó szívem meghajlik

a világosságok Atyja előtt.

105

ELMOSOTT ASZÁLY

Elszáradt, augusztusi avarból éledve,

ujjonganak az erdők, a ligetek,

tapsolnak a fák és térdet hajt a rét!

Hálával telt szívvel zengek hűségedről

az elmosott aszály göröngyei felett, míg

a záportól ázott mezőről felszálló pára

összegyűjti az ég lehullott örömkönnyeit.

Milyen jó vagy, Uram!

ŐSZI SZELLŐTÁNC

Mintha Csipkerózsika tiszta álmát festené a

hajnal,

úgy találkoznak az ibolyakék, a fehér és

rózsaszín felhők,

majd összeölelkeznek az ég harmatot hintő,

sarkig kitárt, fénylő kapujában, a felkelő nap

106

udvarából érkező,

kócosan lobogó, táncos kedvű szellőkkel.

Sárga avarszőnyeg fogadja lépteiket.

HAJNALPÍR

Mint ünneplő sokaság elé lépő

menyasszonyét,

úgy borítja el a hajnal arcát a pír,

amikor az ég széles ajtaját kitárva,

rózsaszín felhőkoszorúval a fején

megmutatja szépségét a világnak.

Elhalványulnak láttán a csillagok,

ahogy aranyhímzéses napsugarak terülnek

vállára,

madárdal köszönti érkezését,

s még a szél is elcsendesedik ámulatában,

amikor a világosság a hegycsúcsokra hajlik.

107

AZ ÉLET VILÁGOSSÁGA

Álmosan pislog az ég,

le- lehunyja lilára festett szemét,

érzi, hogy az idő elérkezett.

A fény ellenállhatatlanul utat tör,

és életet szól a sötét, alvó világba.

Beragyogja a horizont korlátait,

aranyba öltöztet hegyet, völgyet, mezőt.

Sugarai könnyed táncot járnak a vízen,

besurrannak az ablakon, réseken,

elsimítják az álmok kavicsos ösvényét...

A sötétség megadja magát,

mert a fény lüktető életet hordoz.

Jézus Krisztus az élet világossága.

108

FELKEL A NAP

Hűvös szelek riadóztatnak,

nyargalva gyűjtik össze erőiket,

de az ég tornácán pompázik a fény.

Szürke felhők osonnak ólmosan,

frontvonalba tömörülve a horizonton,

ám a hajnalhasadás sugarai

legyőzhetetlenek.

Susogó falevelek közt szökken,

csobogó víz tükrén csillámlik,

ragyogó kék égen, királyi díszben

felkel a nap.

109

MILYEN KÖZEL VAN HOZZÁNK AZ ISTEN!

Madarak röpte hasítja a parázsló, hajnali

égboltot,

a szabadság szárnyaló ívét fürkészem...

Festői pillanatok!

Minden reggel új dalok csendülnek, a

Teremtőt dicsérve,

míg a felkelő nap izzó sugaraival is üzenő,

megújuló kegyelem

átmelegíti a csendre időt nem sajnáló,

várakozó szíveket.

Az önfeledt trillák hallatán s az Úr jóságát

érezve,

kisimulnak a gondok ráncolta, fáradt

homlokok,

üde mosolyok szökkennek fel a szempillák

árnyékából,

és imádságok szabadulnak fel a görnyedő

lelkek mélyéről.

110

Milyen közel van hozzánk az Isten! Benne

élünk és mozgunk...

Emeljük fel hozzá tekintetünket!

PARÁZSLÓ HAJNAL

Parázsló hajnali fények szökkennek

az álmos ég szérűjén,

s az őszülő felhőkazlak

kissé nyitott spalettáján át

ámulatba ejt az arany sugárözön.

Éppen ébredezik a táj...

Körül öleli lelkemet a tiszta ragyogás,

friss virágok nyílnak szívem kertjében.

111

MESEBELI ÉGBOLT

Mesebeli álomként tündököl az ég,

rózsaszín hajnallal búcsúzik a nyár.

Fecskék röpte szántja a távoli tengerpartok

páráját.

Lángba borult felhőkkel tör elő a napfény,

ahogy az őszi szélben átküzdi magát sok

búcsúzó sugár,

de a szürke felhőboglyák begyűjtetnek...

Ihletett pillanatok szárnyalnak

a csendesen záporozó esőcseppek fölé.

ŐSZ

Záporozó őszi suhanás,

sárga falevelek táncolnak a barnákkal,

strázsát áll az erdő.

Fűzhajat fésül a szél,

s a madárkák bús dalokat kottáznak

a kopaszodó ágakon.

112

TÜZEK

Pásztortüzek parazsánál őrzöm a látást,

melyek a lángok fényében lobogtak szemem

előtt,

és sehogy sem akarok beletörődni

a távolabb kialudt tüzek helyén feketéllő

korom,

és élettelen, szürke hamu halálszagú képébe!

SUGÁRÜZENET

Hajnal bölcsőjében, nyújtózkodó sugár ébred,

s az élet üzenetét hozza a földre a fény

szülötte.

Új nap, új lehetőség, új döntés.

Válaszd az életet, válaszd az áldást!

113

PIRKAD

A hajnal arany tornácán lépkednek az első

napsugarak,

mosolyogva könyököl párkányára a pirkadat.

Gyapjas függönye mögé húzódik az éj,

csendesen visszavonul sötét magányába.

Halk madárfütty trilláival, pára száll az ég

felé...

ILYEN AZ ŐSZ

Vártam, hogy a nap ma reggel is rám

nevessen,

hosszú sugárkévéit érlelve az aranyló

égmezőn,

de a lassan ocsúdó reggel sűrű felleget

horgolt.

Még a falevelek is mozdulatlanul lógnak

megadva magukat, e néma várakozásban

lassan eleredő, csendes esőnek.

114

Máshol járnak most a színek,

máshol hangzanak trillák, dallamok,

de a nedves, sárgásbarna ruhában tébláboló

ősz,

kosarában piros almát, illatos szőlőt, diót

rejteget.

Az érett titkok, néha sűrű ködből

bontakoznak ki.

ÁMULAT

Megfejtheted-e az őszi szellők ágas-bogas

körtáncát,

s megértheted-e valaha a költöző madarak

útjait?

Honnan indul a fény, mely az univerzumot

áthasítva,

végül megpihen és visszatükröződik a

szemedben,

távoli galaxisok lüktető csodáját felfoghatja-e

115

értelmed?

Lekottázhatod a hegyről futó patakcsobogás

játékos dalát,

s a hulló falevelek zizzenésére rádobban-e

szíved?

Felkelti-e a vágyat lelkedben az éji csillagok

sziporkázása,

mennyei Atyád otthona felé?

SZEPTEMBER

Feszesen duzzadnak az ég vitorlái,

tivornyázó, vad szelek süvöltenek

a horizont rései közt.

A fészkek üresen állnak, a fák vaskos kérge

alatt

ágyukat készítik elő az álmos bogarak.

Szomorúan hajladozik az őszülő fűz,

pirulva néz rozsdásodó ruhájára a

vadgesztenye,

116

együtt érzően hallgatva a letört platánágak

sóhaját.

A rendelt idő elérkezett.

Pirosló alma, aranysárga körte és illatos szőlő

dacol a kócosan nyargaló szellőkkel,

míg megküzdenek a természet erői.

Visszavonul a nyár, kitűzi sárgás lobogóját az

ősz,

és átrendezi a színárnyalatokat.

Könnyű fátylát leveti, sűrű szőttesbe

burkolózik

a szeptember.

ŐSZI BORONGÁSBAN

Őszi illat ül a sárguló lombokon,

a mezőt ezüstös harmat borítja.

Távoli napfény vigasztal

a korai borongásban, míg

falevelek hullanak mellettem.

117

Laposan simulnak a napsugarak

a fakón ébredő tájra,

de a vidáman kibukkanó kék ég

napi örömöket sejtet.

Jó reménységgel indulok hát én is.

AMIKOR MEGJELENIK A FÉNY

Szél cibálta köpönyegben kúszik

az a szürke felhő egyre feljebb és feljebb,

nagy sereget gyűjt maga köré,

hogy kitűzze győztes lobogóját

a feszültséggel teli atmoszférában.

Azonban megérkezik a sugárzó hajnal

előhírnöke,

aranyba és rózsaszínbe borítva a dermedt

várost,

majd dicsőségesen felemelkedve,

széles, uralkodói palástjában megjelenik a

fény.

118

Mosolya megeleveníti a mozdulatlanságban

várakozókat.

HALLANI VÉLEM HANGODAT...

Hallani vélem hangodat,

ahogy az eső lágyan permetez,

és a szél átsuhan a fák közt,

patakcsobogás vagy erdő zúgása,

jöttödet jelzi, jó Atyám.

Ha felmorajlik ólom fellegeidből

a felbőszült vihar,

vakító villámok fényével

itt jársz köztünk, Uram.

De legjobban azt szeretem,

mikor a szívemre beszélsz szelíden,

és kijelented Igéd mélységes titkait,

mert csordultig telik szívem,

ahogy hallgatom lelkem átformáló

igazságod zuhatagjait.

Követlek az úton.

119

FAKÓ ARCCAL KELT MA FEL A NAP...

Fakó arccal kelt ma fel a nap.

Hamuszín fuvallatok rémisztették talán,

pergamen palástú szelek ijesztették el

nyájas mosolyát...

De mi tudjuk, hogy időtlen időkben,

ott, ahol a fények születnek,

sohasem szűnik a ragyogás!

„Mit szem nem látott, fül nem hallott,

ember szíve meg sem gondolt,

amit Isten készített az Őt szeretőknek.”

Mint bársonyos szirmokon pihenő, virágos

álmok,

éledő szívek rejtekéből

szárnyat bontanak a remények.

120

A FÉNY DALA

Az ég ablakán még csak résnyire tárt

spalettákon

titkon szöknek át a karcsú fények,

hogy a legfinomabb arany sugarakból

szőjenek fátylat.

Szárnyat bont a hajnal, s lehelet könnyű

ragyogásával

karjaira öleli ezt a bús, fájó, didergő világot,

megrezegtetve az egész törékeny bolygó

sérült atmoszféráját azzal a dallal,

ami a Teremtő szavára előállt univerzum

galaktikus útjait bezengte az idők kezdetén.

„És lőn világosság.”

121

KARMAZSIN ÉGBOLT

Az első napsugarak bölcsőjében

zsenge álmok nyújtóznak,

harmatos fény szüremlik át

a felgyulladt felhőboglyák közt.

Madarak könnyű szárnyalásában

emelkednek egyre magasabbra

a szívemből kipattant szikrák,

lángra lobbantva a lekottázhatatlan

dallamokkal suhanó, ébredő szellőket

a végtelen, karmazsin boltozaton,

magukkal sodorva, emelve lelkem sóhaját...

Milyen közel a menny!

122

HAJNALI FÉNYEK

Sűrű, fénylő felhőzuhatag...

Féligazságok aláhullása,

harmatot sóhajt a vérző horizont...

Nyílegyenes sugarak szorításában

hajlanak meg büszke veszedelmek,

míg új hajnal lép elő a homályból.

Lélek tükrét átmosó kinyilatkoztatás

- világosság gyullad szívemben.

BÚCSÚZNAK A FÁK...

Ereikben lelassult az élet,

nincs lüktetés a szilaj rostokban,

csak gyenge, halk sóhajtása zizzen

a lehulló leveleknek...

123

AMIRE EGY FALEVÉL TANÍTHAT

Zöld lomb smaragdjában megbúvó,

szégyenlős, elsárgult levél...

Nem rejtőzhet többé, ideje elérkezett.

Méltóságteljes, lassú aláhullását szememmel

követem...

Csendesen indult útjára, s hangtalanul ér

véget...

Pedig mennyi csoda, mily nagyszerűség

lüktetett

ebben az egyetlen, egyszerű falevélben!

Nemrég még az ágas-bogas koronában

díszlett feszesen,

most alázatos elmúlásával, önmaga

odaáldozásával

része lesz a további életek sarjadásának.

124

ŐSZI SZÍNJÁTÉK

Milliónyi, mámorosan tüzes szikra szökken

fel,

kiszabadult, vöröslő lánggal tündököl a

horizont.

Fénysebességgel száguld felém a ragyogó

sugárözön,

s a kék égen rózsaszín pamacsfelhők

játszadoznak.

Néhány mozdulatlan pillanatig tart csak e

tünemény,

mert sötét burkát ölt lehajtott fejére a

magasság,

s elbújnak a könnyed, piros színek,

szégyellősen.

Komor, súlyos, sötét, szakállas fellegek

érkeznek,

nyomukban az őszi szél hűvös lehelete sajdít.

125

ÉRINTÉS

Sárga mozdulatlanságban pihennek a fák,

az avar is hallgat lábaiknál.

Csak a járókelők lépteinek koppanása töri

meg a csendet,

és egy-egy dallamos madárfütty jelzi a

reggelt.

Sejtelmes, szürke homály úszik az égen,

igazi novemberi pillanatok.

Valami készül, meglebbennek a diófa még

megmaradt levelei.

Tompán puffan a földre hulló termés.

Az idő múlása a szellők sóhajával suhan

végig az ágak közt.

Hallgat a táj, de mégis érkezik valami távoli

üzenet

a szorosan egymásra torlódott felhők közül.

Új festménybe kezd a Teremtő ujja.

Piros, sárga, barna álmok röppennek a

magasba,

126

s mintha angyal szárnya érintené meg lelkem

ajtófélfáit.

Vajon mit hoz a korszakok felett őrködő

hírnök?

Vajon lesz, akik meghallja a vigyázó szavát?

127

CSENDES IMÁDSÁG

Az egész teremtett világ Neked hódol, Uram!

Dicsőségedet nem zárhatja magába sem idő,

sem tér.

Nagyobb vagy Te mindennél!

Hatalmad szavával alkottad az univerzumot,

páratlan szépséget és tökéletes rendet

formáltál.

Minden, amit eltervezel, egyedülálló, igen jó!

Uram, fenséges neved!

Az egész életem kevés ahhoz, hogy

elmondjam,

milyen dicsőséges vagy!

Amikor kezed munkájában gyönyörködöm,

és megilletődve csodálom erőd

megnyilvánulásait,

belátom, hogy még mindig nem ismerlek

eléggé.

128

A mindenség sem képes befogadni Téged,

mégis itt vagy mindenhol,

láthatlak abban, ami a láthatatlanból állt elő.

Megemlékezem, hogy porszemnyi életem

olyan, mint a pára,

és Te mégis szeretettel fordulsz hozzám,

jóságod kimondhatatlan, nincs senki hozzád

hasonló!

Szíved szívemig ér, megváltoztat és hozzád

vonz.

Szent vagy, tiszta és bűngyűlölő!

Az öröm, ami lényedből rám árad,

boldoggá tesz, és megerősíti hitemet Benned.

Tökéletes, rendíthetetlen kőszikla vagy,

Nálad biztonságban vagyok, megtartasz

minden időben.

Ha bajok vesznek körül, szárnyadra emelve

hordozol,

nyugalmat adsz még a veszélyben is.

129

Kedves tanításod felüdít, mint szarvast a hűs

forrás,

álmélkodom titkaidon, amit kijelentesz.

Soha nem tudok betelni igazságaiddal!

Gondolataid nem emberi gondolatok,

szentséged tüze megemészt mindent, ami

nem méltó hozzád.

Örökkévaló beszédedet szívembe rejtem,

hogy ne vétkezzem ellened.

Istenfélelmet adtál lelkembe, elválasztottál,

hogy tisztaságban éljek előtted és

szolgáljalak.

Vezess, Uram, taníts, vigasztalj vagy dorgálj,

minden szó, ami Tőled jön, javamra válik!

Te vagy egyedül, nincs más Isten!

Szeretlek, Uram, Megváltóm! Ámen!

130

131

3. rész: SIRALMAIM

 Mostanában - látva - kevesebbet sírok...

 Inkább belül - titkon - s egyre többet

írok...

 Talán szívem könnycseppjei betűkké

váltak?

Ezt mondja az Úr:

„Én, én vagyok vigasztalótok!” Ésaiás 51:12.

132

SZÍNPAD VAGY VALÓS ÉLET?

A monológok gyakran kortünetről szólnak.

Máskor a szív belső titkairól. Néha szárazak,

borongósak, így monoton hangulatot

áraszthatnak. Ezért kevesebben kedvelik.

De nem minden rím nélküli vers monológ! Az

írók, költők, ebben a formában is a jó

megoldásokat keresik. A lehető legjobb utat!

Az egyetlen igaz utat! Azt, aki maga az ÚT!

Őszintén közreadják tépelődéseiket, nem

szégyellve kínzó vajúdásaikat.

Túláradó, szárnyaló örömüket sem rejtik

véka alá, amikor drágakincsként találják meg

az éltető válaszokat, saját maguknak és a

környezetüknek feltett kérdésekre.

133

VALAMI MEGVÁLTOZOTT

 (keresztmetszet)

Valami nagyon megváltozott!

Nem ilyenek voltunk.

Tekintetből, fél szavakból értettünk,

szívünk összedobbant a testvéri szívvel,

szomorkodtunk a másik bánatán,

és boldogok voltunk, ha a többiek örültek.

Lobogott a szeretet, lobogott a láng,

emberek gyűltek körénk melegedni,

mert köztünk meggyógyult a beteg,

vigasztalást kapott a gyászoló,

segítség érkezett a bajba jutottnak,

összefonódott a szó és a tett a szolgálatban.

Lépcsőfokok nélkül is elértük egymást.

Most minden fény, dal, zene és faragott szó

ellenére gyászt érzek,

kesernyés hamuillat terjeng,

a szemekben homály fedi a világosságot,

134

és nem repesnek a szívek testvérük láttán.

Valami hűvös fuvallat lengedez a nyáj felett,

és csak nézzük az akol korhadó gerendáit,

amin játszva beszabadulnak a vadak,

megszaggatva, tizedelve a megriadt juhokat.

Idegenek törnek be a lerontott kerítéseken,

idegen furulyaszóra nyírják az értékes, drága

gyapjat.

Szétszéledtek a terelők, és túlságosan távol

állnak egymástól

a hegyek tetején vigyázó őrzők.

Álljatok lábaitokra, és figyeljetek a

sziklacsúcsok felé, mert a látók látnak,

és az őrzők érzik a veszélyt!

„Szádhoz a kürtöt!

Mint a sas, úgy jön az Úr házára!

Mert megszegték az én frigyemet,

és vétkeztek az én törvényem ellen!”

Hóseás 8:1.

135

LELKEK PUSZTÁJA

Amikor a szikkadt göröngyök

kicserepesedett sóhajtása száll,

és vajúdik az apadó folyó,

ormótlan kavicsokat szülve,

perzselő nap hevétől rozsdás erdő

jajong görnyedve, félájultan,

mert tobzódik az aszály,

reszkető madárfiókák néma csőre

eped esőért a délibáb varázsában,

akkor mázsás terhek alatt roskadva

vonszolja magát az egyetlen, élő kúthoz

a poros csuhás, aggódó vándor,

mert rémülten hallja mindenfelől

az elgyötört, megszaggatott juhok

elhaló sírását.

Ameddig a szem ellát,

szikes, repedezett a talaj,

a távoli malom is gyászol,

üresen állnak polcai.

136

Se víz, se kenyér.

Se legelő, se furulyaszó.

Dermedt mozdulatlanságban hallgat

az összetört akol...

Az ég felé fordítom fáradt arcomat,

kibújva sötét csuklyámból,

és fohászkodom.

A kút tövében, egy száraz gyökérből

friss, zöld hajtás sarjad...

137

SASOK SIRALMAI

Kitépjem fakó, csapzott tollaim?

Leszakítsam öregedő, tompa karmaim?

Verjem kicsorbult csőrömet sziklához?

Mintha a szívemet ragadná meg

egy alattomos, glóriás erő,

mely angyali fehérben ólálkodik köztünk,

és karmazsin körmeivel markolja lelkünk,

hogy élettelen, reménytelen rabigába

hajtson...

Álarc nélküli, őszinte világot akarok,

ahol nincs szükség kegyes köntösökre,

sem kevély nyakakat díszítő hízelgésre!

Én még hiszek a képmutatás nélküli

szeretetben,

mert megismertem a színtiszta, hamisítatlan

Igazságot, ami szabaddá tesz!

138

Szoros az a kapu, és keskeny az az út,

Amely az életre visz.

139

JAJKIÁLTÁS

Belefáradtam már

a jogokat követelő szokásokba,

és az ember gyártotta,

büszke bölcseletekbe!

Szabályra új szabály,

itt egy kicsi, ott egy kicsi,

még az isteni Szóra hivatkozó

görcsös halászháló is lelkeket fojtogat,

és az igazság ruhájában feszít

az ágaskodó uralkodás!

Védelmi hálónak becézett,

befedezettségnek keresztelt

szigorú alárendeltség,

amiben a piramis csúcsáig,

a tekintélytisztelet zászlóját lobogtatva

lépkednek folyton a következő szintre!

Belefáradtam már

a minden fölött ellenőrzést gyakorolni akaró,

lenyomásban és kontroll alatt tartó

140

hurkokba, amik szorongást szülnek!

Szabadságra vágyik a lelkem!

Szabadságra, Krisztus szerelmében,

igazságában és szentségében,

az Ő pásztorlása alatti megelégedettségben,

az Atya oltalmában megnyugodva,

mert akit a Fiú megszabadít,

az valósággal szabad!

141

PUSZTAI NYÁJAK

Milyen korban élünk,

amikor bárány bárányra vicsorít,

hegyes fogakat növesztenek

hófehér bundájuk árnyékában,

és farkasüvöltésre változik

a szelíd bégetés?!

Milyen korban élünk,

amikor némely pásztor csak béres,

és ismeretlen furulyaszavától

messze elbolyong a kedves nyáj?!

Alszanak az őrzők és vakok a látók,

töviseken fennakadt kiáltástól,

szakadék mélyét felverő jajtól zeng a föld,

miközben oroszlán lopakodik

hunyorítva, egyre közelebb,

és a juhok riadtan szétszélednek...

Futnak, futnak, át a kietlen pusztákon,

át a csillagtalan éjszakán,

míg meghallják a csendes vizek mellett,

142

s pásztortűz fényénél éneklő,

őket hívogató ismerős hangot.

MEDDIG?

Meddig mondogatjátok még

pénzszagú prédikációitokat?

Meddig száll még a dicséret

öntömjénező füstje?

Meddig gyűjtitek még lelki

guillotine alá a lehajtott fejeket,

összekulcsolt kezeiket bilincsbe szorítva,

s meddig építitek még

az önigazságból összerakott trónt?

Meddig szélesítitek még

bíbor valláspalástotok szegélyét,

behódoltatva kicsiket-nagyokat,

birodalmatok határait

egyre messzebb terjesztve,

143

és meddig vonakodnak még

meghajolni büszke térdeitek?!

Az elűzött nyáj bégetése

az egekig hat, miközben

ordasok vicsorgó fogai

csattognak lesoványodott húsukon.

Ó, meddig még,

hogy Jézus dicső neve alatt

háborúk tombolnak,

megterheltek nyögnek,

magányosok sírnak,

félrevezetettek kétségbeesnek?

Mondjátok, hát meddig még,

hogy Krisztus Teste

darabokra szaggatja magát,

s fennen hirdeti

a siker és jólét evangéliumát?!

Szalmaillatú jászolban feküdt Isten Fia,

144

szamárcsikón vonult be városába,

megmosta tanítványai poros lábát,

megalázva, elgyötörten, összetörve

és elhagyatva függött a kereszten

érted és értem a Szolga-Király.

Az Alfa és Omega.

Gyertek, térjünk vissza az Úrhoz!

DÍSZESEN ÉS MÉGIS KIFOSZTVA

Színesre festett, dohos düledék a kapu,

cifrára mázolt, mégis omladék a ház,

vaskos falak inognak a repedezett alapokon.

Bent kályha áll, ropogó tűz és meleg nélkül,

víztelen korsó az asztalon, só vár íztelenül,

üresek a porosodó kenyeres polcok.

Rémület suhan a kormos gyertyavégek közt,

kialudt, csonka fáklyák sötétlenek,

és hófehér báránybunda alól kivillanó

farkasfogak csattognak a félhomályban.

145

ELTIPORVA

Céltábla lettem, lelkembe fúródott a

kegyetlen dárda,

szívemen szélesre vágott sebek tátongnak.

Kiapadhatatlan a hömpölygő, mély fájdalom,

amely tenger hullámaként árasztja el

szememet.

Mert mondd, hát mit vétettem?

Bántásom kinek a bensőjébe mart?

Felcseréltem-e hamisságra az igazságot,

büszkeség hiú homlokszíja torzítja-e fejemet?

Elutasítottam-e, ha tőlem valaki kért?

Nemtörődöm módon kikerültem a szenvedőt?

Hátat fordítottam-e betegágyon gyötrődőnek,

és sárba tapostam-e testvérem ékességét?

146

Mondd, te ismered-e szívem háborúságát?

Kérdezted egyszer is, miért ül lelkemen

ború?

Hordoztad-e együtt érezve, súlyos terhemet,

s lazítottál-e a béklyón, mely néha fojtogat?

Mély verem az igazságtalanság vádja,

feneketlen kút az elnyomó kárhoztatás.

Nehéz csizmatalp tiporja gyenge vetésem,

kemény bakancsok alatt haldokolnak

virágaim.

147

ŰZÖTT VADKÉNT ÉRKEZTEM HOZZÁD

Űzött vadként rohanok,

bolyongva, sűrű erdőn át,

tépve, tövises pusztában,

bogáncs szaggatta ruhám rongyokban lóg.

Sarum elkopott, kövek sebzik lábam,

és hamisságok sötét fellege rettent.

Szívem helyén, mintha követ cipelnék,

lelkemben az űr jajongva tátong.

Féligazságok kínálják zavaros vizüket,

nyugalommal kecsegtet az ámítás délibábja,

s hazug ábrándok harsány virágai tűnnek fel

a végtelennek látszó, rögös úton.

Szomjasan zihálva futok és keresek,

a kétes magyarázatok kitartanak

nyomomban,

148

és vallásos szabályok akarnak térdre

kényszeríteni.

De kihunynak az idegen fények.

Fölém magasodik egy sugárzó, kedves arc,

hangja megvigasztal, érintése gyógyulás,

közelsége remény, jelenléte szentség,

s az Igazság ösvényén vezet.

Uram, kegyelmed jobb, mint az élet!

149

A LÉLEK GYÓGYULÁSA

Sűrű, nehéz felleg ereszkedik, ólmos

szürkeséggel.

Szitáló köd cseppjei szurkálják arcomat,

mint ahogy a fájdalom pengéje metszi

lelkemet.

Megfognám, és szorosan tartanám

tenyeremben

a zúzmarás gondolatokat, amíg elolvadnak,

de könnyezve didergő szívem legalább

annyira vágyja

az éltető szeretet-tűz melegét,

mint a ködfátyol alatt reszkető érzések,

téblábolva nedves szempilláimon.

Milyen vigasztaló, hogy van olyan szeretet,

ami Istentől árad, és belülről gyógyít kifelé:

előbb letörli a sebzett szív zúzódásainak

vérző nyomát,

majd napsugaras mosolyt pihentet meg

a könnyektől fényes szempárban.

150

BELEGYÖKEREZVE AZ IGAZSÁGBA

Ó, ti horgas csőrű hazugságok!

Hogy tépnétek vadul húsomat,

szaggatnátok amúgy is sebzett szívemet!

Vas karmokkal ragadnátok meg lelkemet,

hogy kitépjetek az áldott földből...

De, mélyen gyökerezem az igazságban!

Nem ölhettek meg, gonosz, galád vádak!

Az igazságos szeretet kicsorbítja fegyveretek

élét!

Mindent leleplez a SZÓ,

minden mérgezett horgot kiszed hátamból

az az IGE, ami Istentől származik.

151

MINDNYÁJAN RABSZOLGÁK VOLTUNK

Mindnyájan rabszolgák voltunk!

Mezítláb tapostuk az undok sarat,

amiből szalmaszálak szúrtak talpunkba,

elfertőzve ráncossá aszott bőrünket.

Nem sírtunk, nem jajgattunk, nem daloltunk,

csak törtük a nádat, dagasztottuk az

agyagot,

és égettük a téglát, fuldokolva a forróságban.

Mi mindnyájan rabszolgák voltunk!

Keresve a kényúr kedvét, lesve pillantásait,

hogy csúszva-mászva, elnyerjük jóindulatát,

s végül belénk rúgva, visszalökjön a

mocsokba.

Igen, mi mindnyájan rabszolgák voltunk,

foltoztuk, mázoltuk a BŰN bársonyos trónját,

s lélektelen tekintettel jártuk az utat,

mint a lidércnyomás, holdtöltekor.

152

Nem tagadhatjuk, rabszolgák voltunk,

de megszabadítani, egyszer egy vezető állt

elénk,

akit az égő csipkebokor lángjaiból

a Vagyok küldött el hozzánk.

Rabszolgasors kínos tengődéséből nyertünk

sivatag homokján virágzó szabadságot,

de mégis bolyongnunk kellett úttalan utakon,

mert zúgolódva vágytunk vissza a húsos

fazekak után.

Pedig emlékeztünk az egyiptomi kosarak

súlyára,

s tudtuk, hogy ki választotta ketté a

mélységes tengert,

hullámok közt elpusztítva gyűlölködő

kínzóinkat.

Tűzoszlopként vezetett éjjel, nappal pedig

felhőben,

a keserű vizet meggyógyította és mannát

rendelt,

153

majd sóhajtozó méltatlankodásunkban

fürjeket,

s kősziklából fakasztott vízzel itatott a

pusztában.

Hosszan tűrt lázongó népének...

Mi mindnyájan, eloldozott rabszolgák

voltunk,

mégis hajlongtunk sötét ördögi bálványok

előtt,

felgerjesztve ezzel az Úr haragjának tüzét...

Mindnyájan ONNAN jöttünk, a kietlenen át,

és egyikünk sem ért többet vagy kevesebbet,

amikor a halálos marás után felnéztünk az

érckígyóra.

Mi mindnyájan egyformán bűnösök voltunk,

s ugyanaz a kegyelem mentett meg a

haláltól,

mi mindnyájan egy igaz cél felé tartunk,

154

ahova egyetlen, kicsi, szűk kapun lehet

belépni:

a kereszten át, letéve előtte mindent, amivel

jobbnak,

értékesebbnek, szebbnek tartjuk magunkat

testvéreinknél,

mert mi most már mindnyájan Krisztus

követőiként

szolgáljuk az Igazságot, megtisztulva

Egyiptom átkától.

Útban az Életre - kivirágzik a puszta.

155

TALÁN, MÉG ALIG TUDUNK VALAMIT A

SZERETETRŐL...

Amikor kínzó fájdalomtól meggörnyedve,

lelkünk porba hullva, titkolt bosszút liheg,

s könny marta szemünkben idegen tűz

gyullad,

hogy szavakból vert kopját ragadjunk

szélsebesen visszaverni bántalmazóink

hadát,

talán, még alig tudunk valamit a

Szeretetről...

Amikor rágalmak bakancstalpától sárba

tiporva,

aszottan sóhajt sebzett szívünk, s mégis,

dobásra készen,

egykor imádságra összetett kezünk éles

köveket markol,

szorítva a keménységbe zárt elfelejthetetlent,

156

s terhünk súlyától lehúzva, sasokkal nem

szárnyalhatunk...

talán, még alig tudunk valamit a

Szeretetről...

Amikor lángoló hajnalok harapják a békesség

perceit,

és indigó naplementék káprázatos

színjátékában,

pokróc alatt vajúdó múlt fojtó füstje

imbolyog,

csak felhő és sűrű homály ölel keserűn,

nem látszik a vakítóan tiszta ég...

Ó, jaj, és mi azt hittük, hogy tudunk valamit

a Szeretetről...

Amikor viharvert háborús zóna kormos falai

tövében,

üdezöld hajtás sarjad a poros törmelék alatt:

életteli virágszál egy kopár gyökérből,

szárba szökkenve magasba emelkedik az

Igazság.

157

Nézzétek, megbékélést hirdet Istennel és

emberrel,

ha megragadjuk, elszakít sötétségtől és

hazugságtól!

Gyertek, a keresztnél mindent megtanulunk

a Szeretettől,

és mindnyájan meggyógyulunk!

HOLNAPRA NYÍLÓ KAPU

A tegnap árnya még szívemen borong,

de ma már látom

a barázdákból kisarjadt vetést,

így bizakodva lépek át

a holnapra nyíló kapun.

Lelkem még fáj,

átszivárog a régi sebek kötése,

de a mára kinyílt virágok

kezemben illatoznak,

és a jövőre lassan kitáruló ajtón

beözönlik a remény.

158

KŐTÖMBÖK KÖZT

Nehéz kőtömbök torlaszolják utamat,

bensőmben, sós könnyeim marják az

ígéreteket.

Tekintetem fáradtan öleli a hozzám

hasonlóan gyötrődőket,

mert árnyékot vet arcomra évnyi fájdalom.

Háborgó idők vasfoga tépi lelkemben

az élő, dúsan erezett szeretet szövetet.

Ekevasként szánt szívem hústábláin az Ige:

...mint zengő érc vagy pengő cimbalom...

Csak nem én vagyok ez, Uram?!

159

MEGSEBEZVE

Súlyos ólomfelleg telepedett megsebzett

lelkemre.

Lomhán meg-megmozdult, de nem sietett,

hanem hideg, nagy cseppekkel öntözte

kertemet,

melyek közé szúrós jégszilánkok vegyültek.

Felkiáltottam fájdalmamban, és tudtam,

hogy csak a szeretet melegével tudom

ártalmatlanná tenni.

Nem is értem, hogy került ide ilyen hirtelen

ez a sűrű, iszapszerű, áthatolhatatlan réteg,

mikor minden irányban szikrázik a kék ég.

Képtelenség egyesével kiszedegetni a

szívembe

tövisként fúródó jég-igazságtalanságot...

Ezért inkább hagyom, hogy a bennem élő

Szeretet

megolvassza azokat.

Tudom, hogy nagyon tökéletlen és esendő

160

vagyok,

de az isteni Szeretet tökéletes,

és elválaszthatatlan az Igazságtól.

Ő szárítja fel a könnyeimet is.

NÉHÁNY DOLOG SUMMÁJA

Sokan lettek a világ zajától

halláskárosultak,

és sokan lettek az egyház képmutatásától

valláskárosultak.

161

ÉVÉRTÉKELÉS

Nehéz évet zárok le ma. Bár örömben és

felülről kapott vigasztalásban nem volt hiány,

bőven kijutott a küzdelmekből is. 2013-ban,

eddigi hívő életem során még nem tapasztalt

csalódások, keserűségek, kiábrándulások

értek.

Azt láttam meg, hogy globális megrázattatás

alatt inog az Eklézsia, és mindent el kell

engednem, engednünk, amikbe eddig

kapaszkodtunk Jézus Krisztuson kívül!

Sehol nem ígért nekünk a Mester könnyű,

felhőtlen életet, sőt nyíltan felvázolta:

 „E világon nyomorúságotok lesz, de

bízzatok, én legyőztem a világot.”

Pál azt írja, hogy a nyomorúság munkálja ki

az állhatatosságot. Nem elmenekülni kell

tehát a támadások elől, hanem

tántoríthatatlanul megállni, és bízni az Úrban,

aki győzelmes jobbjával támogat.

162

Jöhetnek bár hitpróbáló nehézségek,

elutasítások - mint ahogy jöttek is -, testi

betegségek, anyagi gondok vagy más jellegű

megaláztatások - ezekben is volt részünk -,

ha az Úrban maradunk, mint szőlőtőn a

szőlővessző, akkor ezek mind a javunkra

válnak, és a jellemünket formálják. Ez pedig

azért fontos, mert hívő életünk célja, hogy

Istent szolgálva, Krisztus arca és természete

kiábrázolódjon bennünk, s ezzel hitelesen

tudjuk bemutatni a világnak az Úr megmentő

szeretetét.

Isten adjon erőt, világosságot, bátorságot,

hogy a következő évben még szilárdabban

ragaszkodjunk az Igazsághoz, és teljes

szívvel szeressük Őt, növekedve az

istenfélelemben és a testvéreink iránti

irgalmasságban! Ámen!

163

LÁBAIDNÁL IDŐZVE

Uram! Megvizsgáltál és ismersz.

Tudod, csak arra vágyom, hogy lábaidnál

időzve mindent átértékelhessek,

lelkem meggyógyuljon, mindent elengedve

igazságodért.

Messziről érted gondolataimat, melyekből

kiég a salak szent tüzedben.

Szívem szárnyakat bont feléd, s betelve

irgalmas szereteteddel, friss reménnyel

szolgálhatok azok felé, akik elgyötörve

roskadoznak vallásos romok alatt, nélkülözve

helyreállító jóságodat.

Állomás és összegzés, zárszámadás most ez

a csendes Rád figyelés.

Még nyelvemen sincs a szó, s Te már

egészen érted azt, Uram.

164

„AVAGY ŐRIZŐJE VAGYOK AZ ÉN

TESTVÉREMNEK?”

Igen, őrizője vagy!

Isten elvárja, hogy törődj vele, gondoskodj

róla!

Mikor értjük már meg végre, hogy őrizői

vagyunk

szülőnek, gyermeknek, testvérnek és

barátnak?!

Mindenki felelős a hozzá legközelebb állókért!

Könnyebb részt vállalni világméretű

szervezkedésből,

mint kenyeret adni az utcasarkon üldögélő

koldusnak...

Ó, ha tennénk végre csak egy lépést, egy

karnyújtást,

165

és legyőzve mindennel elhalmozott, eltunyult

énünket,

kilépnénk bársonyos, kényelmes

komfortzónánkból,

és részt vállalnánk a magányosok végtelen

könnyeiből,

a nyomorult, mosdatlan hajléktalanok

kitaszítottságából,

a mozgásképtelen betegek elkeseredett

gyötrelmeiből,

az elfelejtett özvegyek és árvák

elhagyatottságából,

ó, ha mindenkinek lenne végre embere egy

mosolyra,

egy tál forró levesre, ölelésre, jó szóra vagy

tanácsra,

ha belátnánk, hogy igenis őrizői vagyunk

egymásnak,

166

akkor végre megértenénk valamit Krisztus

szeretetéből...

AZ ÚR AZ ÉN BÁSTYÁM!

Mikor a lelkemet támadó ádáz viharban,

félrevert harangok tépik a nyugalom fátylát,

és vakító villámokkal akar földhöz szegezni

a sötét csuklyában terjeszkedő hazugság,

akkor kelettől nyugatig meghasad az ég,

és fényes reménysugarakon át,

az Igazság reményteljes örömüzenetei

özönlenek felém.

Az Úr az én bástyám!

167

KEDVES OLVASÓM, VÉGÜL...

kívánok neked

naponta új erőt,

friss reménységet,

önzetlen szeretetet,

utadra fényt,

szívednek bölcsességet,

mert a bölcsesség kezdete

az Úrnak félelme!

Isten félelmében

legyen számodra mindig vigasz,

kifogyhatatlan béke és öröm,

lendület a tovább induláshoz,

önfegyelem az elcsendesedéshez,

és hit a célba érkezéshez! Ámen!

168

BEFEJEZÉS

Szeretnék jó íróvá válni, ha az Úr megtart és

megáld ebben a szolgálatban! Még csak

gyerekcipőben járok, kezdetlegesek a

szárnypróbálgatásaim. Mégsem akarom

magamat sem a képzettebbekhez, sem a

tollat jobban forgatókhoz hasonlítgatni. Elég

nekem, és igazán az a fontos, ha a magam

kis területén hűségesen helytállok. Csakis

ott, és csak a kapott ideig.

„Ami pedig egyébiránt a sáfárokban

megkívántatik, az, hogy mindegyik hívnek

találtassék.” I. Korinthus 4:2.

Amim van, amit kaptam, kamatoztatnom

kell! Nem a másét, hanem a számomra

kiosztottat. A példázat szerinti 1 gírás szolga

is jutalmat kapott volna, ha megduplázza a

rábízott pénzt.

169

Egy „gírámat” igyekszem ezért nem elásni,

bármily kevéske is. Mindezzel együtt az Úré

vagyok, tehát nem tehetem azt az övével,

amit akarok. Nem tarthatom vissza még a

„pénzváltók asztalától” sem, ha épp nincs rá

kedvem. Jézus mondja:

„Akinek van, annak adatik, és bővelkedik,

kinek pedig nincs, az is elvétetik tőle, amije

van.” Máté 13:12.

Te mit kezdesz a rád bízott kincsekkel?

Hallgatsz róla? Elrejted, vagy engeded

megsokszorozódni?

„Vigyázz a szolgálatra, melyre vállalkoztál az

Úrban, hogy azt betöltsd!” Kolossé 4:17.

Legyen minden dicsőség egyedül Istené, és

az Ő Fiáé: a mi Urunk Jézus Krisztusé! Ámen!

170

A szerző eddigi könyvei:

Szellő ring, lepke száll...

(Gyermekversek)

Akikre angyalok vigyáztak

(Gyerekkori történetek)

Igazságban felnövekedve

(Bizonyságtételek és igei elmélkedések)

Életjelek (Gondolatok az írásról, mint

küldetésről, majd válogatott szabad versek)

Készülőfélben:

Megemlékezem az útról...

(Visszaemlékezés az eddig megtett útról)

Viszontszeretve (Válogatott versgyűjtemény)

