

PESTI FŐTEMLŐM

SPIRITUÁLIS KÖZÖSSÉGI LAP


IV. évf. 30. szám

2018. május-június


Tartalom

- Úrnapja
- A Szentlélek
- Brenner János boldoggá avatása
- Lelki napló
- Ember vagyok
- Kárpátaljai tapasztalatok
- A hit
- Gondolatok szentségimádásra
- A kinyilatkoztatás értelmezője
- Hírek, események

BELVÁROSI NAGYBOLDOGASSZONY FŐPLÉBÁNIA

1056 Budapest, Március 15. tér 2. T: 318 3108 belvarosiplebania@gmail.com

Úrnapja


figyelmet a megoldásra, Krisztusra az Oltáriszentségben, úgy ez napjainkban is érvényes. Korunk kihívásai közepette mind abban a kérdésben, amely elénk tornyosul, s melyre még jó válaszunk nincs, Üdvözítő Urunk ad eligazítást. Nézzünk ezek közül öt konkrét példát, olyan jelenségeket, melyektől szenvedünk, s melyekre a megoldás az Oltáriszentség Jézusánál van!

1. elszemélytelenedés – communio (egygyé válás, egyesülés a szeretetben)
2. az élet értelmének a keresése – lenni, jelen lenni
3. anyagiasság, materializmus – ingyenesség
4. individualizmus önzése – pro-egzisztencia, másokért való létezés
5. relativizmus – abszolút igazodási pont

Az Oltáriszentség külön ünnepe. Megemlékezünk Urunk Jézus üdvösségszerző utolsó vacsorai rendeléséről Nagycsütörtökön is. De az „Eucharisztia századában” (az 1200-as évek) Anyaszentegyházunk fontosnak tartotta, hogy a középkorban jelentkező hanyatlás közepette a megújulást ott keresse, ahol annak forrása van. Sőt, többet kell mondanunk: egyenesen maga a gondviselő Isten adott útmutatást, amikor Lüttichi Julianna ágoston rendi apáca sugallatot kapott az Eucharisztia ünnepének létrehozása érdekében és Robert liegei püspökhöz, a későbbi IV. Orbán pápához fordult.

Ehhez járult még a bolsenai csoda, ahol válaszul egy kételkedő zarándok cseh papnak a szentmise közben megtört szentostyából vércseppek hullottak a korporáléra (kehely alatti oltárterítő). Ez utóbbit Orvietóba vitték, ahol Orbán pápa éppen tartózkodott. Ennek hatására a pápa 1246. szeptember 8-án kelt iratában elrendelte a világegyház számára Úrnapja ünnepét a Pünkösöd nyolcadát követő első csütörtökre. Az ünnep liturgiájának, imádságainak kidolgozására pedig Aquinói Szent Tamás kapott megbízást.

A liturgiátörténet tanúságul szolgál, a Szentlélek pedig, aki a szent szertartásokat, ünnepeinket formálja, ma is örök érvényű tanítást ad. Az emberiség sok gondjára-bajára minden korban választ találunk imádságainkból, ez esetben az Oltáriszentségbe vetett hitünkéből. Ahogy a gótika korában Úrnapja ünnepe ráirányította a

A számítógép, az informatikai társadalom korában egyre többen élnek az élet különböző területein egy virtuális, maguk vagy mások által teremtett mesterséges világban, amelynek nem sok köze van a valósághoz. Így elszakadnak saját maguktól és másoktól is. Újra rá kell találnunk az egymással való magasabb rendű személyes, szemtől-szemben való kapcsolat átéléséhez, az egymással való közösségvállalás, sőt egygyé válás igényéhez. Így találhatunk vissza saját magunkhoz is, tehetünk szert megfelelő önértékelésre.

Az Úr Jézus az Oltáriszentségben jelen van számunkra. Ez a jelen-lét az élet igazi értelme: hogy vagyunk Isten színe előtt, ahogy Ő maga is Fiú az Atya színe előtt.

Az élet valódi értelme mutatja, hogy csak valakiért érdemes élni. Ez pedig nem ismeri a számító magatartást, hanem oszt és ad számolatlanul. Nem a materiális javak boldogítanak, hanem a szeretett személlyel való közösség, communio. Jézus is kiszolgáltatta magát nekünk (önátadása) feltételek nélkül az Oltáriszentségben, az oltárainkon. Ez az odaadás a másokért való lelkület és szolgálat cselekedeteit termi meg.

Végül „az ember”, Jézus abszolút igazodási pont, az oltár és az Oltáriszentség, valódi mérce minden ember számára. Ő a Törvény, „Őt hallgassátok”. Így életetek lesz és bőségek lesz!

Zoltán atya

A Szentlélek

Ki a Szentlélek?

Ha a Szentlélekről szeretnénk valamit is mondani, ami nem speciális teológiai fogalmakon és modelleken keresztül történik, és ezért nehezen érthető, akkor forduljunk a hagyományhoz és a Szentíráshoz.

A hagyomány lényegét tekintve Jézus Krisztus történelmi létezéséhez kapcsolódó szavainak, tetteinek, az Ő küldetésének továbbadása. Jézus Krisztus hagyománya az emberiség számára elhangzott szava az első, apostoli egyház maga, amely a történelmi egyház közösségében a jelenig vezet. Isten ugyanis a kinyilatkoztatás értelmezésébe bevonja az embert is. Ennek kézzelfogható megjelenése a Szentírás. H. U. v. Balthasar nyelvi játékaival: „A Szentírás Isten szava, mely Isten szaváról tanúskodik”. Ez a kifejezés azt világítja meg, hogy Jézus Krisztus, aki a kinyilatkoztatás lényege, egyúttal az Írás lényege is, ezért más „Ige” nem képes Őt tanúsítani. A tanúsított és tanúsító között azonban

nem egyszerűen párhuzamosság van, mert Jézus Krisztus beteljesíti a Törvényt és a Prófétaikat. (Ezért van maradandó érvénye az Ószövetségnek.) Az Írás tehát Jézus Krisztust láttatja, aki benne az Atyáról beszél a Szentlélek által. Az egyházi közösség így keze a hagyománynak, Isten háza, Krisztus menyasszonya, de még csak ideiglenes állapotban, nem tökéletesen.

Ki tehát a Szentlélek?

A Szentlélek az, aki mint az Atya lelke lehetővé teszi a Fiú emberré válását, kíséri útján, megvilágítja értelmét, és aki mint a Fiú lelke, a Fiú önmegértését örök, időtlen formába foglalja. („A szavakat, amelyeket hozzátok intézek, nem magamtól mondom, s a tetteket is az Atya viszi végbe, aki bennem van.” Jn 14,10)

A Szentlélek az, aki a kinyilatkoztatás értelmezésébe bevont embert vezet, akinek természetfölötti egzisztenciája révén megnyitja a szívét, hogy kész legyen a titok befogadására. Az istentan ugyanis csak akkor keresztény, ha – ahogy maga Isten – az ember felé nyitott, vagyis ha az ember Isten önkinyilatkoztatásának fényében olyan létezőnek fogja fel magát, aki az isteni önkinyilatkoztatás vég- és csúcspontja, akiben Isten önmagát akarja visszatükrözni. Ezért még a természet rendjének belső transzcendenciájáról is beszélhetünk, hiszen mi magunk „porból vagyunk”, és mégis, szabadságunkban és szubjektumunkban megjelenik a transzcendens. Ez nem jelenti azt, hogy az üdvösség rendjére saját jogunkon


bejelenthetjük igényünket, mert a szabadság és szubjektum Isten minden egyes személyre külön érvényes adománya.

A Szentlélek az, akivel való egységben az egyházi közösség keze a hagyománynak. Ugyanis a hagyományról, melynek alanya Krisztus maga, kezeskedni csak a Szentlélek által lehet, akinek „működési helye” az Írás, amely így része Isten Jézus Krisztusban a Szentlélek által történt kinyilatkoztatásnak.

A Szentlélek az, aki az ideiglenes állapotban vándorló egyházat Istennel való teljes egyesülés felé vezet, és akiben ennek meg kell történnie, de aki egyúttal ennek az eszkatonban (végidőben) történő eseménynek előlege a jelenben.

A Szentlélek az eszkatonra irányuló hagyomány „feltöltődésének” dinamikája, amelybe az ember teljesen be van vonva, így teljesen emberi is, és mégis az emberi tenni akarástól függetlenül él az egyházban.

A Szentlélek dinamikája a hívő szeretet dinamikája, vagyis általa tudunk hinni ezen a világon túl és Isten világába hatolóan, és szeretni ebben a világban az Ő szívével és szívében. Mert Isten a Szeretet.

BL

Egyházunk boldoggá avatott papja: Brenner János


Hívek tízezrei – köztük plébániánk zarándokcsoportja – gyűltek össze a magyar Egyház örömteli ünnepére, Brenner János vértanú pap boldoggá avatására május elsején Szombathelyen. A szentmise főcelebránsa Angelo Amato bíboros, a Szentek Ügyeinek Kongregációja prefektusa volt.

Angelo Amato bíboros ünnepi beszédében megemlékezett Brenner János életútjáról, és annak vértanúságban végződött eseményéről:

Gyermekkorában Boldog Brenner János egy iskolai színelőadásban a kis vértanút, Szent Tarczíuszt játszotta, akit a 3. században, a római keresztényüldözés idején öltek meg, miközben az Oltáriszentséget vitte a betegeknek.

Brenner János atya vértanúsága épp úgy történt, mint az az esemény. 1957. december 14-én. Egy fiatalember, aki korábban ministránsa volt, arra kérte, hogy vigye el a betegek kenetét haldokló nagybátyjának. A fiatal káplán, mellén az Oltáriszentséget tartalmazó tokkal, rögtön útnak indult. Azon a hideg éjszakán a keresztény hit elleni gyűlölet újabb áldozatot szedett. János atyát ugyanis erőszakos és halálos támadás érte. Több mint harminc késszúrással végeztek vele. 1957. december 15-én hajnalban találtak rá Zsida falu határában: bal keze a mellén volt, védte az Oltáriszentséget, mint annak idején Szent Tarczíusz vértanú. Gyilkosait sosem kapták el és sosem ítélték el.

A kommunista kegyetlenség áldozata volt a fiatal káplán, Brenner János atya is. Buzgó, lelkes pap volt, szerette hivatását, az evangélium szerinti életre nevelte a fiatalokat, arra, hogy tiszteljék felebarátaikat, segítsék a rászorulókat, mozdítsák elő az egyetértést a társadalomban és az összhangot a családban. Tekintetének tisztaságáért és derűs

modoráért mindenki szerette, nagyok és kicsik egyaránt.

Az államhatalom elnyomása ellenére örömmel döntött a papi hivatás mellett. Bátor volt. Tudta ugyan, milyen veszélyes, mégis kitartott hivatásában. Erényes élete felkészítette a vértanúságra. János atya jókedvű fiatalember volt. Hittel imádkozott, látogatta a betegeket és öregeket, és mindenkire volt egy vigasztaló, erőt adó szava. Mosolygós lénye bizalmat keltett és örömet ébresztett. Bár tehetséges családból származott, ő egyszerű, szegény életet élt.

Tegyük fel hát a kérdést: Mi az oka annak, hogy ezt a jóságos, ártatlan papot megölték? A gonoszság misztériuma mutatkozik meg itt, amely beszennyezi a történelmet, amely megrontja az emberi szívet, amely lesújt gyilkos kezével Ábelre, amely megfeszíti Jézust. A konkolyról van szó, amely elburjánzik a jó mag ültetvényein, de majd tűzben pusztul el. A rossz misztériuma ugyanis már ezen a földön vereséget szenved, mégpedig a jó misztériumától. A rosszak gőgjét legyőzi a jók alázata. Az istentagadó és vérengző rezsimiek barbársága elmúlik, bár hullahegyeket, szegényt és megvetést hagy maga után. A szeretet civilizációja azonban megmarad és győzedelmeskedik, hogy megerősítse szívünkben a hiteles emberi érzéseket, melyeket Isten belénk öntött a teremtéskor: a szabadságot, az igazságot, a testvériséget, a tiszteletet és a békét.

Ezt az örökséget hagyja ránk Boldog Brenner János. Becsüljük meg! A keresztény magatartás az üldözőkkel szemben az, hogy imádkozunk megtérésükért és súlyos eltévelyedéseik bocsánatáért.

Boldog Brenner János, imádkozz értünk!

Lelki napló

részletek Brenner János írásaiból

A lelki élet alapfeltétele a tiszta istenfogalom, vagyis Isten helyes megismerése. Legjobban a szeretet által érhetjük ezt el, mely örök. Ezen az úton először is Atyának kell Istent elismernünk ill. megismernünk. A megismert igazságok szerint kell aztán élnünk, Istennek az akaratát pedig minden körülmények között követnünk kell, és akár jó sorsot rejteget a jövőben, akár szerencsétlenséget, az áldó és sújtó kezét egyaránt meg kell csókolnunk alázatos, a Gondviselés útjain járó, gyermeki lélekkel.

Az Isten megismerésének két akadálya van: az elbizakodottság, mely az ifjú kor sajátja és a szkepszis, a jó létének kétségbevonása, mely a fiatal férfikorra jellemző és az ekkor jelentkező hitetlenség okozója.

*

Uram, emlékszel hol jártam régen? Nézz rám most, ki lenn a mélyben, keservesen kínlódva, kiapadt szemekkel vágyakozom felfelé. Mindig csak felfelé, ez az én örök vágyam, és undok érzékiségem mindig csak sárba ránt. Ó Uram, ne bűnös voltomat, hanem a Te bűnös iránti nagy szeretetedet tekintsd és emelj, emelj magasra. Tudom, hogy nem vagyok erre egyáltalán méltó én szerencsétlen bűnös, de kérlek, vezess, minthogy Tied vagyok egészen, hiszen Magadhoz láncoltál a szeretet örök, erős bilincseivel.

Szeretlek Uram, mert akarlak, és kell, hogy szeresselek. A Te utaid annyira enyémek, melyeknek követésére, talán akaratom ellenére, láthatatlan erő kényszerített, hogy nem tudok magamtól élni. Igen én elkábultam az ész nagyságától és megszedültem, mint Szt. Ágoston, de hála Neked, keservesen csalódtam, és e csalódás még most is vaskörmökkel szaggatja a lelkem. Kérlek, oszlasd szét ifjú koromnak sok tévedését és fanatizmusát és vezess fel a tökéletesség áldott hegyének szent magaslataira. Ó, Jézus Szíve, kegyelmek buzgó forrása, légy velem. A bensőséges contemplatio misztikus kegyelmeit ne vondd meg tőlem. Tisztában vagyok azzal, hogy gyarlóságom nagyon is méltatlanná tesz rá, de szívem igen-igen nagy vágyának teljességét kérem Tőled, hiszen Te tudod egyedül, hogy mennyire vonzódtam mindig az örök élet szent titokzatosságai felé.

De ha isteni Bölcsességed az ellenkezőjét látja jónak, akkor is, mint mindig legyen meg a Te legszentebb akaratod, mert Te mindentudásodnál fogva jobban meg tudod ítélni a dolgokat,


hogy mi válik lelkünknek a hasznára és mi nem, még ha mi fordítva látjuk is. Te pedig mindig csak javunkat akarod, ezért teljes bizalommal teszem le kezeidbe életemet, hogy Te kormányozd, igazgasd s majdan felmagasztald!

Végül, szívem legnagyobb hálájával és szeretetével köszönöm meg Neked azt az igen-igen nagy kegyelmet, hogy szolgálatodra rendeltél. Add, hogy életem méltó legyen hivatásomhoz, hogy szent lehessen, mert én egyszerre mindent és egészen, fenntartás nélkül akarok adni és kapni. „Aki elhagyja atyját, anyját, fivéreit és mindenét az én nevéért százannyit kap és az örök életet fogja örökölni.” Erre én saját erőmből nem vagyok képes s ezért kérem kegyelmedet, hogy ezek által is állandóan nőjön dicsőséged itt a földön, hogy majdan egy akol legyen és egy pásztor és mindenki boldogan, halálra szántan megérkezessen abba az országba, mely a világ kezdetétől készített azoknak, akik szeretik az Istent.

Ember vagyok

Prof. Petr Pit'ha prágai püspök beszéde a Prágai Vár Mindenszentek templomában

Emberek!

E lehető legmagasabb titulussal szólítom meg Önöket, mert az ember az Isten képmása, és magasztos jelekkel van felékesítve: ésszel, lelkiismerettel és felelősséggel.

Azért jöttünk itt össze, hogy emlékezzünk a háborúk és a totalitárius rendszerek áldozataira, nyilvánvalóan azokra, akik történelmileg a legközelebb állnak hozzánk. Ünnepségünk címe Mene Tekel (Mégmértetett, és könnyűnek találtatott). Ezek a titokzatos szavak Nabukodonozor fia palotájának falán jelentek meg, amikor lakomát rendezett, ahol a Jeruzsálemi templomból ellopott szent edényeket megszenteltette. És ez birodalma bukását jelentette. Mert nem tanult saját apja történetéből.

A katedrális, amelyben most vagyunk, nemzeti történelmünk szimbóluma. Évszázadokon át épült, pontosan meghatározott terv szerint, és megtestesítője lett azoknak az ideáloknak, amelyek apáinkat, nagyapáinkat vezették. Önmagában ez a katedrális nem azonos ezekkel az ideálokkal, azok magasabban vannak, ott, ahova a magasba ívelő tornyok mutatnak. Ebből a magasságból szólt hozzánk az Úr. Hallottuk a szavait, amelyek érvényesek voltak a fogságban levő zsidók számára éppúgy, mint e katedrális építői számára. Fájdalmasan érvényesek ma is.

Onnan (a magasból) küldte el Fiát, hogy megmutassa nekünk, kik vagyunk. Hogy Emberek vagyunk, csupán emberek, akik a halál felé igyekeznek, de megmutatta azt is, hogy az ember ideálja az, hogy az Isten képmása, hogy Krisztushoz hasonló lehet. Ez az élet igazsága, ehhez az ideálhoz kell közelítenünk.

Ma nekem jutott az a feladat, hogy itt beszéljek. Szorongok, mert a Mindentudó előtt beszélek, és tudatában vagyok, hogy nem Önök előtt állok, hanem azok előtt, akik ezen ideálokért, az élet Igazságáért képesek voltak földi életüket feláldozni. Önmagunkért megtenni ezt, nem lenne értelme. Akikre most gondolunk, azok miattunk áldozták fel életüket.

Feladatom, hogy beszéljek, tehát teszem, ami a feladatom. A megemlékezésnél több az, hogy okuljunk. Akikre emlékezünk, azért haltak meg, mert az emberek időben nem tudatosították, hogy veszélyben vannak, bajban vannak. Okulnunk kell. Mert ismét veszélyben vagyunk, és ismét nem akarjuk ezt tudatosítani.

Azt mondjuk, békében élünk. Közben folyik a harc, támadások, öldöklés. Butaságunkban és büszkeségünkben kioktatjuk az egész világot. Azt mondjuk: „vallási háborúk? Ugyan, középkori értelmetlenség!” Azt várjuk, hogy eldobják az

Istenüket. Azért, mert mi ezt megtettük. De ők nem fogják megtenni, mert látják rajtunk, hogy hova vezet. Lassan kihalunk.

Azt mondjuk: párbeszédet kell velük folytatnunk. De ők nem fognak bennünket meghallgatni, mert ők vallási alapon beszélnek, nekünk viszont vallásunk nincs. Mert végtelenül liberálisak vagyunk. Azt mondjuk, hogy tisztelnünk kell egymást. De ők minket nem tisztelhetnek, mert ők képesek a saját igazukért meghalni, mi pedig csak hátrálunk, és megtámadjuk azt, aki kiáll Krisztus keresztye mellett. Azt mondják nekünk, hogy nem vagyunk toleránsak velük szemben, és igazuk van, mert egymással szemben sem vagyunk toleránsak.

Ne hagyjuk magunkat megtéveszteni: politikusainkat végképp nem érdekli az iszlám, őket az olaj és a fegyvereladás érdekli. És mi ezt a politikusainknak nem róhatjuk fel, mert bár butáknak tartjuk őket, ezt nem vallhatjuk be, mert mi választottuk meg őket. Ráadásul, érezzük, hogy szót fogadnak arctalan hatalmuknak, akik valahonnan, a háttérből utasítgatnak. Sejtjük, hogy fiktív pénzekkel rulettet játszanak, miközben ezen pénzek mögött valahol szükségszerűen mégiscsak a mi munkánk, esetleg életeink állnak.

Békét szeretnénk Ukrajnában, de mi magunk hagytuk, hogy ebbe a helyzetbe kerüljenek, sőt igyekszünk haszonélvezők lenni, mert nem ismerjük be, hogy itt nem az ukránokról, sem az oroszokról van szó, hanem ismét pénzről s a bankokról, amelyek meginogtak, mint a hajók a hullámzó tengeren.

Azt mondjuk, erőseknek kell lennünk, hogy megvédjük magunkat. De mit kezdünk a fegyverekkel, ha nincsenek férfaink, akik megfognák a fegyvereket. De miért is tennék ezt, ha nincsenek ideáljai. Ideáljai, amelyekért érdemes meghalni.

Hitehagyottak és nevetségesek vagyunk. Elveszítettük a kultúra értékét, katedrálisaink összeomlanak, s az emberi közösségek egymással veszekedő egoisták hordájává változtak. Elveszítettük az emberi értéket és mértéket. Mert teljesen nyilvánvaló és logikus, hogyha eldobjuk kereszténységünket, és megszabadulunk Istentől, akkor megszabadulunk az embertől is. Mert többé nem fogjuk tudni, hogy kell kinéznie az embernek. Miért tiszteljenek bennünket a muzulmánok, ha nekik van istenük, nekünk viszont semmilyen istenünk nincs. És miért kellene tisztességesen viselkedniük, és emberségesen tárgyalniuk velünk, ha látják, hogyan viselkedünk mi egymással.


Békéről beszélünk, meg akarjuk védeni, de nekünk magunknak nincs békénk. Sem bennünk, sem köztünk. Meg akarjuk védeni az igazságosságot, de csak a tiltásokat szaporítjuk. Sem az igazságosságot, sem a békét nem fogja bevezetni senki, mert ezek a tisztességből nőnek ki.

Tudom, mi lesz most, mit fogok hallani. Mibe ütközöm. Szavaim az egoista elégedettség falaiba fognak ütközni, ami olyan, mint a görbe tükör. Mindent kicsavar. Mondhatnék bármilyen bölcsességet is, frázisok visszhangoznak majd vissza hozzám, üresebbek, mint a részek fecsegése. Ha mindjárt egy halott gyereket hoznék a frontról, csak az elit képviselőinek álszent jajveszékélése hallatszana, úgy, hogy a mindennel szemben közömbös tömegnek, amely majd újra megválasztja őket, tesszen, de senki nem indul el, hogy megmentse a gyermek testvérét, vagy anyját.

Lesznek hangok ellenem: minek képezed magad? Ne ferd az ördögöt a falra! És végül, tiltakozás hallatszik majd: „Ez a bolond még végül háborút szít! Hallgattassátok el!”

De én félek attól, amit magunkra hozunk. A mi ellenségünk nem az oroszok, sem az ukránok, és végképp nem az arabok! Egyáltalán senki. Saját magunk ellenségei vagyunk. Mert nem tiszteljük az élet törvényét. Elfelejtettük, hogy az élet – szeretet, és a szeretet – áldozat. Nélkülük az életnek nincs értelme. Ebbe érdemes belehalni.

Az egyetlen lehetséges utunk – visszatérés az ész fegyelmezettségéhez, a következetes, hihető, mélyen átélt kereszténység.

Nem! Nem hallgathatok! Felkértek, hogy beszéljek az Isten előtt és a halott ősök előtt, és ezt abban a percben, amikor idegenek mosolygva kér-

dik: kik vagytok ti valójában? Mások helyett nem beszélhetek, de a magam nevében válaszolok, bár remegek: vallom, hogy fehér ember vagyok, elismerem az emberi fajok különbözőségét, természetesen minden ember méltóságát, de elutasítom, hogy feketére váltszak, vagy sárgára, vagy hogy megváltoztassam a szemem színét.

Férfi vagyok, aki képes gyermeket nemzeni, de nem képes megszülni. Ezért ragaszkodom az elrendezett tartós házassághoz, mert ez a társadalom alapja, és a

nevelés letéteményese. Ragaszkodom ahhoz, hogy a férfinak és a nőnek különböző a testfelépítése és a biológiai funkciói, hogy a nő gyengébb és értékesebb mint a férfi, akinek meg kell őt védenie, szeretnie és tisztelnie kell. Egészséges vagyok, és segíteni fogom a betegeket, de elutasítom a színlelt betegek nyafogását. Egyszerre vagyok gazdag és szegény is. Kenyeremet megkeresem, és még meg is tudom osztani. De nem vagyok hajlandó lustákat eltartani. Sokkal kevesebbem van mint a valóban vagyonosoknak, nem irigylem tőlük, örülnék, ha okosan használnák vagyonukat. Európai vagyok, mert cseh vagyok. Cseh szülők gyermekeként születtem. Cseh földön nőttem fel, és komolyan veszem nemzetem nyomorát, szörnyű nyomorát, és dicsőségét is. Ezért nem vagyok hajlandó feloldódni a konzum multikultúra szellem nélküli uniformitálásában.

Keresztény vagyok. Tisztelettel a más vallások és nézetek iránt, és biztosan tudom, hogy minden döntésemben ehhez tartom majd magam. De erősen ragaszkodom a saját keresztény hitemhez és parancsolataimhoz, amelyeket Isten azért hozott, mert bölcs, igazságos és együttérző az emberekkel.

Ember vagyok. Hálás vagyok az emberségemért és büszke vagyok az arcomra. Ember vagyok. Nevem: Petr Pit'ha, és nem vagyok 380326/038 – születési szám, sem 372-2/15 – személyim identifikációs száma, sem PIN-, sem bármilyen más szám. Ember vagyok, mert van lelkiismeretem, és felelősséget vállalok.

Ember vagyok, és emberként is akarok meghalni.

Kárpátaljai tapasztalatok


Feszty Árpád: Honfoglalás

A közelmúltban Turul, avagy a honfoglalás emléke címmel szervezett öt napos kárpátaljai utazáson vettem részt, melynek során számos örömteli élménnyel gazdagodtam, a tíz évvel ezelőtt már megismert helyszíneken. Ezeket szeretném megosztani a kedves olvasóval.

Munkács belvárosában sétálva tapasztaltam, hogy megszépült az eklektikus Városháza, a színház épülete és más nevezetességek is vonzzák a látogató tekintetét. Most csak három dolgot emelek ki ezek közül.

Az egyik a ma művészeti iskolaként funkcionáló Rákóczi vár aulájában felállított, gipszből készült Munkácsi-szobor tervezet. Ez a mű sajátos módon összegzi a zseniális művész legnagyobb alkotásának, a Krisztus trilógiának az elemeit. A másik pedig ugyancsak ezen a helyen, a kertben felállított fehér kőből készült műalkotás: egy női alak kezében törött szárnyú turulmadár látható. Ez szimbolizálja a városból elhurcolt és kivégzett 400 férfit, akiket csak kis munkára, „malenkij robot”-ra „hívtak” 1944/45-ben. Emlékükre csak pár éve lehetett itt ezt a szobrot kiállítani.

A harmadik, amit kiemelek a sétából, a felújított református templom kertjében található. A Matl Péter által készített kompozíció a város köztisztelőben állott református püspökének, a nemrég elhunyt Gulácsy Lajosnak, és a vele együtt ártatlanul a Gulágon raboskodóknak állít emléket. A négy méter magas emlékjel egy tölgyfa vihar által kettéhasított törzse, amelynek a börtönrácsokat idéző módon ácskapcsokkal együtt tartott két része a tusakodó ember ég felé nyúló kezeiben végződik.

A Munkáctól nem messze lévő *Kendereske* nevű településre érve, onnan pár száz métert a hegyi úton felfelé kaptatva tárul a látogató szeme elé az a tisztás, ahonnan Feszty Árpád láthatta meg a

lenyűgöző tájat, amiről híres körképe, a *Honfoglalás*, készült a magyarok bejöveteléről a Kárpát-medencébe. Lenyűgöző látvány tárul itt a szemünk elé. A panoráma csodálatos: előttünk áll valóságban a Feszty által megfestett táj. A közelmúltban a munkácsiak itt egy emlékhelyet alakítottak ki: egy szürke, kör alakú betongyűrűt, amelybe belülről van „begravírozva” a teljes Feszty-körkép. Nagyszerű ötlet eredménye ez a létesítmény!

A *Szolyvai Emlékparkban* a ma lenkij robot” hőseinek állítottak emléket, ahol mi is elhelyezhettük a megemlékezés koszorúját, és megkondítottuk a harangot is. A Hősök falánál angol és magyar nyelven is olvasható a történelmi esemény

ismertetése.

A híres honfoglalási emlékműhöz a Vereckei hágón át vezet az út. Tíz évvel ezelőtt a hatóságok még nem engedték fel a látogatókat, turistákat, így fokozott érdeklődéssel vártam, hogy már nemcsak képről, hanem eredetiben is láthassam a hét vezért és alatta a fekete gránit tömböt, amiből az életfa serken ki. A szimbolikus alkotás még nincs teljesen készen. Többször megrongálták az emlékművet randalírozó ukrán fiatalok. Ennek nyomai ma is láthatók.

Történelmi ismereteinket bővíthettük, amikor az *Árpád vonal* földalatti bunkereinek egy részét bejártuk. Ennek az erődítménynek a második világháború alatt volt fontos szerepe, itt tartóztatta fel a magyar hadsereg a benyomuló ellenséges támadást.

A következő történelmi és művészettörténeti nevezetesség amelyet meglátogattunk, a *Gerényi Rotunda*. Ez egy Árpád-kori kis templom, melyet az idők során bővítettek, és ahol a 900 éves kör alakú szentélyben gyönyörű freskó maradványai láthatók.

Az *Ungváron* járónak feltétlenül ajánlott a görög katolikus székesegyház és a részben helyreállított püspöki palota megtekintése. Utóbbiba nemrég kerültek vissza eredeti értékei.

*Huszt*on, a várromok Kölcsey versét idézik, melynek sorai a hegy lábánál lévő gránitoszlopon olvashatók. A református templomban 600 éves freskómaradványokat láthatnak az érdeklődők. Itt a fiatal lelkész különös missziót lát el, ugyanis a hittanos gyerekek zöme nem tud magyarul.

A *Beregszász* felé vezető úton a Kis hegyen egy szépen művelt, Cotnar nevezetű szőlőbirtokon honfoglalás- kori süveget találtak. Ez ma már a Nemzeti Múzeum féltve őrzött kincse a korábbi.

ezüst veretes tarsoly lemezzel együtt. A birtok tulajdonosa egy emlékhelyet alakított itt ki, így a fekete gránitoszlopon több nyelven olvasható a páratlan kincs esete. Az oszlop tetején fehér kőből készült süveg-makett látható, körülötte pedig kopjafák sora. Beregszász főutcáján sétálva örömmel állapítottam meg, hogy több felújított épület van, mint korábban.

Jó érzéssel töltött el az az utazás alatt szerzett tapasztalat, hogy Kárpátalján nincsenek nemzetiségi ellenségeskedések, az együttélést nagy költőnk szavaival szólva: „békévé oldja az emlékezés”.

Harangozó Ágnes

A hit

Annak a megértésnek a kibontakozása, amit hitnek nevezünk, oly módon történik, hogy a keresztények a személy, a szó és az életmű azonosításával a kereszt felől találják magukat szembe.

Vö.: J. Ratzinger: Bevezetés a keresztény hit világába

Gondolatok szentségimádásra

Beszédes ajándékot kaptunk, amely csak sok fáradtsággal lehet kenyérré. Kezdve a szántástól a vetés, az aratás, cséplés munkáján át sok embert egy célra összefog, hogy legyen belőle táplálék. Sőt, az is beszédes, hogy a búzamag héját le kell hántani, vagyis az önállóságát fel kell áldoznia: s ezzel figyelmeztet minket, hogy egymagában nem lehet igazi keresztény senki, csak ha elveti az egymástól elválasztó dolgokat, s összefog egy közösségben. Ezt kívánod tőlünk minden szentmisében, hogy „legyetek mindnyájan egyek, amint Atyám és én egyek vagyunk.” Aztán a magokat meg kell őrölni, hogy liszt lehessen. De ez csak a mag halála árán lehetséges. Arra tanítasz, hogy meg kell halnunk, tehát önmagunk feláldozására, s ehhez segítesz amikor a szentáldozásban magunkhoz veszünk Téged.

Szentségimádásunkon segít Szent Ágoston magyarázata megértenünk, hogy mekkora ajándék vagy nekünk Jézusunk! „Semmilyen nagyobb ajándékot nem adhatott Isten az embereknek, minthogy megteszi számunkra az Igét Főnek, s a tagokhoz illeszti, hogy egy test legyen az Egyház. Jézus Krisztus az Egyház egyetlen üdvözítője, aki egyszerre imádkozik értünk itt a szentmisén, imádkozik bennünk és velünk a szentáldozáskor. Így ezt az imádat kapja tőlünk, a testétől. Imádkozik mint Főpapunk, imádkozik bennünk mint az Egyház Feje, és imádat kap az egész Egyháztól, mint a mi Istenünk. „

Imádlak nagy Istenség, test s vér titkos mély szentség leborulva, véghetetlen nagy főltség feláldozva. Üdvözlégy te szent manna, ennél többet, ki adna? Nincs mód benne. Ez az égi nagy Jóság, a teljes Szentháromság nagy kegyelme.

Herpy György atya


Zeneiskola AMI és Zeneművészeti Szakgimnázium


WEINER LEÓ

W. A. MOZART:

Litaniae de venrabilibus
altaris sacramentis (KV 125)

Te Deum (KV 141)

Missa Dei Creatoris (KV 277)


a Budapesti Énekés Iskola koncertgyűjtésének és
Fülbertyfalvi Tagozatának koncertje
(műv. vez.: Bubnó Tamás, Mezei János, Csonka Szabina Beatrix)

szólót énekel: Nemesvári Éva

hangszeren közreműködik: Ludmágy Emília, Papp Györgyi,
Oláh Nóra, Ludmágy Emil, Válgó Csilla, Oláh Péter,
Boros Adrienn, Keresztes Viktória, Holcs Éva, Pávási Nikolett,
Boda János, Bercezy Beatrix, Huszti Boldizsár, Springs Botond,
Szalóky Tamás, Ruzsányi István, Rónaszegi Miklós, Mezei János

2018. május 26.

19.00 óra (a szentmise után)

Belvárosi Főplébániatemplom

Az ember mint a kinyilatkoztatás értelmezője


Isten kinyilatkoztatásáról, a Szentírásból (vagyis a Szentírás Isten-kinyilatkoztatásáról) az állapítható meg, hogy az valójában nem magát Istent nyilatkoztatja ki, hanem benne Isten nyilatkoztat ki, aki viszont nemcsak „valamit” közöl egyszerűen, mert ha közöl, az egyben Ő maga is. Magáról felfedett igazsága a Szentírásnak a teremtésről és az emberről szóló jelentésében tárul fel. Isten önfeltárukozása mint kinyilatkoztatás, egyben az ember revelációja, vagyis lényege titkának leleplezése. Örök érvénye abban áll, hogy mindig jelenlegi helyzetünkre vonatkozik, olyan ígéret, mely távlatot nyit előttünk.

A kinyilatkoztatás – feltárva az ember lényegét, azt, hogy az ember Istenre való tekintettel létezik személyként – az egyes személyhez szól, de az egyéni felfogásban nem juthat teljes kifejeződésre, mert az isteni kinyilatkoztatás – amennyiben az Önmagára is vonatkozik – az értelem horizontján túli lehet, ezért kizárólag az emberi értelem keretein belül nem világosodik meg teljesen. Ugyanakkor mégsem juthat el annak lényege az emberhez, ha nem bensőjéből, önmagából tárulkozik fel. A látszólagos ellentmondás feloldása annak ismeretében áll, hogy az embernek – teremtmény lévén, értelme bár minden korlátot túlrá irányul, mégis korlátolt – van egy sokkalta mélyebb felfogóképessége, amiben tulajdonképpeni méltósága is áll, amely az értelem előtti állapotban már jelen van, és amely felé a gondolkodó ember törekedhet, hogy az igazi, tulajdonképpeni saját magát a maga világában megtalálja.

A kinyilatkoztatás tartalma, annak értelmezése tehát csak abban a keretben tárható fel, amelyet maga Isten szab. Önmagában az értelem ereje – bár az feltétel – nem elegendő, ezért az értelmezés nem tetszés szerinti.

Mindezekből következik a kinyilatkoztatás értelmezése téves formáinak elutasítása, melyek közül két alapvető elgondolást említhetünk.

Az egyik ilyen értelmezés a modernizmus, amely a felvilágosodás szellemében a teológiát és a modern természettudományt úgy próbálja kibékíteni egymással, hogy a keresztény vallást

hordozó hitigazságok felismerését kizárólag az emberi értelem erejének tulajdonítja. Ennek értelmében Isten felénk forduló, megigazulást és kegyelmet adó szeretetének nincs is szerepe, aminek következtében a Krisztus-esemény, a krisztológia talaját és értelmét veszti. Ez akkor nyilvánul meg, amikor azzal az értelmezéssel találkozunk – ami nem ritka még a magukat keresztényeknek vallók között sem – hogy Jézus Krisztus valójában csak egy formája minden ember vallási szükséglete kielégítésének.

A másik az ún. vallási pozitívizmus, amely a hitet és az életet elválasztva az igazságokat „tárgyilagosan” értelmezi, mintegy a tudás kiszélesítéseként, teljesen függetlenül magától a kinyilatkoztató Istentől, és az általa történő személyes megérintettségétől.

Ezekkel szemben tehát a kinyilatkoztatás csak azon a kereten belül tárul fel, amelyet Isten szabott, de ugyanakkor kitágítja látókörünket legmélyebb felfogóképességünk felé, és ezzel adja meg méltóságunk alapját. A kinyilatkoztatás felfogásában ugyanakkor az emberi értelem működése azért feltétel, mert éppen ezen keresztül válik érthetővé, hogy az ember, miközben a teremtés része, a világtól mint teremtett dologtól alapvetően eltér. Az ember gondolkodva találja meg magát a maga világában, és így a kinyilatkoztatás elfogadása nem névtelen esemény, hanem a legszemélyesebben végbemenő folyamat.

Az Istenről szóló emberi beszéd lehetősége korlátozott, aminek az az egyszerű oka, hogy a kinyilatkoztatás Isten, és nem az ember felől történik. Tartalma pedig ugyanezért nem tetszés szerinti. Isten soha nem csak valamit közöl. Ha közöl, akkor abban önmagát is kimondja, és önközlése számunkra akkor a legkérdésesebb, amikor a „Szó testet ölt”. („Az Ige megtestesült”).

A kinyilatkoztatás tehát a lehető legnagyobb


objektivitásához abban a szóban jut el, amely Jézus Krisztus személyében, az örök Igében visszafordíthatatlan csúc- és végpontját érte el, és az állandó jelenben a Szentlélek által él.

BL

Hírek, események


Brenner János boldoggá avatási szertartása előtti napon – a másnapi zarándoklatra készülve – emléknapot tartottunk, melynek során a korról és a vértanúság körülményeiről szóló, *A pogányság idején* c. film vetítése után a mártír pap lelki naplójából olvasott fel részleteket Kiss Csinszka Flóra.


Az emléknap keretében a Csepel Belváros Kisboldogasszony Templom Sekrestye Színpadának előadói, Gyulainé Németh Éva - ének és fuvola, Katona János - próza, Sztancsikné Losonci Tímea - ének, Iváncsits Tamás: *A jó pásztor* című zenés drámájából adtak elő részleteket.


A boldoggá avatási szertartás után ellátogattunk a rábakethelyi plébániára, ahol Brenner János szolgált, és ahonnan 1957. december 13-án elindult utolsó útjára, keblében az Oltáriszentséggel.


Zarándoklatunk befejező állomása a gyilkosság színhelyén emelt kápolna volt, ahol közös imádsággal adtunk hálát a vértanú szent által közvetített kegyelmekért.

A PLÉBÁNIA PROGRAMJAI

2018. május-szeptember

- május 2-június 6. Jegyeskurzus
- május 26. 19 ó a Budapesti Énekes Iskola hangversenye
- május 27. 17 ó Bach stream-Rohmann Ditta csellókoncertje
- június 2. 18.30 Orientale Lumen- a Szent Efrém Férfikar és a Capella Romana (USA) kórus koncertje
- június 8. 18 ó Altemplomi beszélgetések vendég: Dr. Freund Tamás neurobiológus
- június 16. Elváltak és Egyedülállók Közösségének zarándoklata
- június 23. Múzeumok éjszakája
- június 29. 17.45 2000 év 120 percben. Belvárosi Főtemplom rejtett kincseinek bemutatása
- július 15-20 Hittantábor Tata Fényesfürdön
- csütörtökönként 16 órakor orgonahangverseny
- szeptember 15. Nyitott templomok napja

PESTI FŐTEMLOM

Spirituális közösségi lap
IV. évf. 30. szám

A Belvárosi
Nagyboldogasszony
Főplébánia lapja

Kiadja:
a
Belvárosi Főplébánia

Felelős kiadó:
Dr. Osztie Zoltán

Szerkesztő:
Bitter Lajos

Munkatársak:

Balogh Zoltán
Harangozó Ágnes
Herpy György
Kovács E. Gellért

Lektorálta:
Faga-Nagy Mária

Szerkesztőség:

Budapest 1056 Március
15. tér 2.

Tel/fax: 318 3108

E-mail: prorsus@t-
online.hu

Megjelenik:
12 oldalon

Belvárosi Nagyboldogasszony Főplébánia

1056 Budapest Március 15. tér 2. Tel/fax: 318 3108 E-mail: belvarosiplebania@gmail.com

Irodaszolgálat: hétfő - szerda - péntek 9 -12; 15.30 - 17.30

Irodavezető: Rochlitz Kinga