

PESTI FŐTEMLŐM

SPIRITUÁLIS KÖZÖSSÉGI LAP

VI. évf. 41. szám

2020. május

PÜNKÖSD

Tartalom

- Irányok
- Olvassuk fel a Szentírást
- A Lelket ki ne oltásatok
- Tudjunk hálásak lenni
- Karitász pünkösöd
- Elkészült a torony rekonstrukciója
- Jézusom arcvonásai
- Az énekek szerepe a liturgiában
- A Szentlélek hét ajándéka
- Tetten ért Szentlélek
- Megszólalt a vészharang
- A reménytelen ügyek szentje

BELVÁROSI NAGYBOLDOGASSZONY FŐPLÉBÁNIA

Irányok

Minden közösségnek, legyen az család, egyházi csoport, cég, vagy ország, szüksége van tervre, programra, amit a jövője számára készít. Különösen fontosá vált ennek a tervnek a megalkotása ebben a rendkívüli helyzetben. A Budapest-Belvárosi Egyházközségnek is van ilyen programja, melynek négy pillére van, s ezek meghatározzák feladatainkat is.

Az első és legfontosabb számunkra továbbra is az Eucharisztia, az Oltáriszentség imádása. Nem mondunk le arról, hogy helyreállítsuk az örökimádást, de jelenleg ettől nagyon távol kerültünk. Ennek oka az anyagi helyzet kilátástalansága. Az éjszakai őrzés finanszírozása egyelőre hosszú távon is lehetetlen. Annál öröndetesebb, hogy még egy évet kaptunk az Eucharisztikus Világkongresszusra való előkészületre. Ezzel kapcsolatban egy most megjelent könyvet szeretnék a Testvérek figyelmébe ajánlani. A tanulmánykötet az 1938-as, Budapesten megrendezett Eucharisztikus Világkongresszusról szól, címében pedig annak himnuszát idézi: „Vándorlásunk társa lett”. A könyvet Hegedűs András, az Esztergomi Prímási Levéltár igazgatója szerkesztette, s benne a hat tanulmány közül a legnagyobbat írta. A gyönyörű kiállítású kiadványt a Szent István Társulat gondozta. Borítóján az egykori Világkongresszus logója díszel. Az olvasónak mérhetetlen örömet szerez annak áttekintése, hogy milyen előkészületek folytak, milyen óriási munkát végeztek az akkori szervezők. Végigkísérhetjük a kongresszus napjainak eseménysorát, majd olvashatunk annak utóéletéről is. Figyelemre méltó a szándék, amely mindvégig a szervezők szeme előtt lebegett: „Az előkészítő szentén nagy kérdése volt, hogy az Eucharisztikus Világkongresszus kedvező légkörét hogyan használhatják fel a nem gyakorló katolikusok aktivizálására, az ateisták, a közömbösök megnyerésére. Az alapötlet, a hivatásbeli öntudat, mint szervező erő megmozgatása, egy vallásos édesanyától származott.” (Csombor Erzsébet: A budapesti XXXIV. Eucharisztikus Világkongresszus előkészítése) Vagyis a tudatos missziós akarat élte a szervezők munkáját. Nem egy pusztán egyházi eseményt rendeztek, hanem az Eucharishtiában

jelenlévő Krisztus erejének hatását akarták szolgálni. Ez adott egységet és lendületet a felelősöknek. A nagy elődök példája adjon nekünk is ihletet!

A 2020-as esztendő másik iránya a Trianoni tragédia 100. éves évfordulójából adódik. 1920-ban országunk kétharmadát elcsatolták, a népesség jelentős részét a mesterségesen, diktátummal meghúzott országhatárokon kívülre zárták. Csonkolás történt, a nemzet halálra ítélt. A nagyhatalmak Magyarországot likvidálni szándékoztak. A rettenetes valóság az, hogy a száz évvel ezelőtti esemény a mai napig él és hat. Nem ártana, ha mi anyaországiak személyes tapasztalatokat szereznénk arról, mit jelent napjainkban határon túli magyarnak lenni. Szolidárisaknak kell lennünk az éhező afrikaiakkal és a kárpátaljai magyarokkal nem? El kell ítélnünk az erőszakos cselekedeteket Szíriában, és a román nacionalisták magyarveréseit, temetőrombolásait nem? Megrendülten nézzük népcsoportok elűzését hazájuk földjéről és a felvidéki magyarok áttelepítését, falvaik lerombolását nem? Elborzadunk a diszkrimináció példáin és a vajdasági magyarok másodrangú állampolgárságán, a vajdasági magyar mészárlások népiirtásán pedig nem? Tudunk-e egyáltalán ezekről? És mégis élünk! Újra azonosnak kell lennünk magunkkal, nem másokkal szemben, hanem másokat is gazdagítva önmagunkkal, a keresztény Európa védőbástyájaként, Mária Országaként.

A harmadik pillért a közösségi lelki-szellemi programjaink képezik, azon belül is egyházzenei életünk továbbépítése, megújítása, saját kórusunk szerepeltetése a liturgia szolgálatában.

A negyedik irány a templom csodáinak közkinccsé tétele. Az elkészült toronytúra megnyitása az érdeklődők előtt. Ennek bevétele fedezetül kell szolgáljon a missziós, hitéleti tevékenységünk javára. E nélkül a közösségünk nem fog tudni létezni.

Kívánom, hogy terveink essenek egybe Isten akaratával és legyen rajtuk az ő áldása!

Zoltán atya

Olvassuk fel a Szentírást

A Budapest-Belvárosi Nagyboldogasszony Főplébánia szervezésében 2020. május 1-től minden este 20:00 órakor két fejezetet olvasunk fel az Újszövetségből a templom Facebook felületén keresztül.

A Dr. Osztie Zoltán plébános úr kezdeményezésére elindul felolvasásunknak több célja van:

- Plébániai közösségünk folytatja a felkészülést a 2021. évi 52. Nemzetközi Eucharisztikus Kongresszusra
- A május 1-i kezdéssel emlékeztünk meg a 2018. május 1-én Boldoggá avatott Brenner Jánosról.

-Segíteni szeretnénk az időseket, hogy meghallgathassák a Bibliát.

-Segítsük a korlátokkal élő látássérülteket, hogy meghallgathassák a Bibliát.

Minden pénteken határokon túli magyar, vagy külföldön élő/dolgozó magyarországi magyar fog felolvasni. Ezzel is a magyar összetartozást szeretnénk erősíteni.

Törekszünk arra, hogy minden vasárnap egy pap olvasson fel két fejezetet az Újszövetségből. Kezdeményezésünk nyitott. Szeretettel várjuk a kb. 10-15 perc időtartamú felolvasást szívesen vállaló önkéntesek jelentkezését az orokimadas@belvarosiplebania.hu e-mail címen.

Kísérjük figyelemmel Önök is a felolvasásunkat minden este 20:00 órakor a Plébánia Facebook felületén, és lehetőségeikhez mérten tájékoztassák arról az ismerőseiket és barátait is.

Elérhetőségünk: www.facebook.com/belvarosiplebaniatemplom

A Lelket ki ne oltsátok

A Szentírás teremtéstörténetében (Ter 1,3) olvassuk: „*Isten Lelke lebegett a vizek felett.*” A bibliai szöveg értelmezése, magyarázata (exegézis) szerint ez azt jelenti: Isten mindig ellenőrzése alatt tartja a káoszt. Ezért lett a szent könyv által említett „tohuwabohu”-ból, vagyis az alaktalan és üres anyagból, amely sötéten meredt a mélység felett: kozmosz. Jézus e csodálatos isteni művet mint állandó folyamatot említi, amikor azt mondja: „*a Lélek az, ami életet ad.*” Inti is a szabad akarattal bíró teremtményeit: „*A Lelket ki ne oltsátok!*” Majd mennybemenetele után mint művének megkoronázását, elküldi Isten Szentlelkét.

A sátáni- és az okatlan, öncélú önállóságra törekvő ember éppen a lelket igyekszik életéből száműzni. Szemünk előtt játszódnak le ezeknek elkésérítő megnyilvánulásai. Hadd említsek néhányat ezekből:

Henry Boulad atya *Optimizmus* c. írásában így fogalmaz: „Úgy látszik, mintha a média manapság bizonyos betegségben szenvedne. Szinte teljesen figyelmen kívül hagyja a pozitív dolgokat. Beszámol botrányokról, erőszakról, balesetekről, gazdasági válságokról és politikai harcokról.” (Magam hozzáteszem: az élet áldott, istenadta, gyönyörű erőterét pedig, amely gyerekek nemzésére és két fiatal szeretetteli kötelékének megszentelésére adatott, gyümölcstelen élvezeti cikké alacsonyítja.) Boulad atya így folytatja: „Mi pedig fokról fokra megmérgeződünk, és előbb-utóbb a pesszimizmus uralkodik el rajtunk. A modern emberben kifejlődik a neurózis, mert eluralkodik rajta az érzés: az ember bukásra van ítélve, a világ pedig el fog tűnni.”

A féligazságokat és hazugságokat tartalmazó reklámok, az emberi bűnöket szenzációs hírré transzformáló „tájékoztató” veszedelmes pszichózisok rajává teszi a gondolkodásra hivatott embert. Meggyilkolja magzatát, zavaros élettársi viszonyok között vergődik, az istentelenség idéitlen és felelőtlen

sulykolásába pedig beleroppan, hiszen képtelen értelmezni a szükségképpen megjelenő fájdalmas élethelyzeteket, a csalódásokat, a szenvedést, a bűnök sötét semmijeit, és a halált.

A Lelket ki ne oltsátok! – hangzik drága Üdvözítőnk biztató, óvó szava ebben az összerogyóvilágban, melyben apokaliptikus méretű jelnek vagyunk jelenleg is tanúi.

Rengeteg áldozata van a léleknélküliségnek. Naponta láttam őket az öngyilkossági kísérleteket elkövetők szenvedésében, a szenvedők válaszokért esedező riadt szemében.

Pünkösdi ünnepén hadd emlékeztessem szegény- és az említett eszközökkel félrevezetett magyar testvéreimet Jézus ígéretére: „*Elküldöm nektek a szeretet és igazság Lelkét. Ő majd megtanít titeket a teljes igazságra.*” Megvigasztal és meggyógyít mindenkit, még azokat is, akik értelmetlennek látják életüket.

A Lélek él! Most is ott lebeg a káosz felett! Fogadjátok be, és akkor csodálatos harmónia gyógyít meg titeket. Hol és hogyan kell e fenséges Szentlelket és az Ő ajándékait befogadni? Közelítsük meg ezt az emberi lélek képességein keresztül. Első az értelem. Szárnyalni szeretne minden határon túl, de csonkított szárnya miatt határaiba ütközik. És íme, jön a gyógyító, vigasztaló, szabadító Szentlélek, és kiszabadítja. Hét ajándékot kínál fel számára, hogy bátran, szabadon gondolkodjék. Az értelem és a tudomány ajándékával képessé teszi a hitigazságok elfogadására. Nem teljes megértésére, hanem elfogadására. Magam tapasztaltam ezt meg. Frontszolgálat és donyeci fogság után, a sok szenvedést és örültséget megtapasztalva kezdtem tanulni a teológiát. A rengeteg kérdésre, kételyre fényes választ kaptam, melyek megnyugtatók mind a mai napig, *az értelem, a tanács, a bölcsesség és a tudomány ajándékai* által.

A Lélek ezeket állandóan belelehel az életbe, csak alkalmassá kell tenni magunkat a befogadásukra. Nem állhatunk le a tanulással, jó könyvek olvasásával, és a Biblia szeretetével. Ha pedig akaratumkat a tömegpszichózis eltorzítja, rendelkezésünkre áll a *lelkierő*. Az istenbírálat- és az emberek megvetésének szellemi- érzelmi kátyújából az *Úr félelme és a kegyelet ajándékának* elfogadása mozdít ki.

Mi mindezek elnyerésének titka, módja? A tiszta, fegyelmezett élet, a szentségek vétele, és a személyes beszélgetések a Szentlélekkel. Ez a pár sor is, íme, az Ő kedves üzenete mindannyiunk számára ezen a gyönyörű ünnepen.

Dr. Kerényi Lajos atya Schp

Tudjunk hálásak lenni

„Az Istent szeretőknek minden a javukra válik.” (Róm 8,28.)

Több mint 25 évvel ezelőtt történt, hogy miután ránk tört a nagy szabadság és amikor a nyugati cégek megkezdték hazánkkal is a kapcsolatépítést, befektettek, részt vettek a privatizációban, jöttek-mentek, személyesen tapasztaltam meg egyes jómódú emberek hálátlanságát. Abban az időben egy nyugati cégnek voltam fiatal mérnökként képviselője, örültem, hogy egyáltalán munkám van külföldi vállalatnál, ahol egyébként tényleg sokat tanultam. Ezért hálás vagyok nekik.

A külföldi tőkések nagy vagyonukat emlegetve (olykor keményvalutás pénzkötegeket lobogtatva az orrom előtt) oktattak ki minket demokráciáról, szabadságról, arról, hogy hogyan kell jól gazdálkodni. Mindezekkel együtt sokan lenéztek minket, elmaradottnak, butának, stb. tartottak minket. Tudom, hogy nem mindenki volt ilyen velünk, inkább a jelenséget szeretném ezzel felvázolni – azt gondolom, ezt mindenki érti, aki akkor aktív korban volt. Többször kellett végighallgatnom ilyen beszédeket, pl. ezt a fejcsoválással kísért mondatot is „Das ist nicht Europa” – , amikor a főnököm Bécsből ellátogatott Magyarországra.

Történt egyszer, hogy egy ötfős delegáció érkezett Ferihegyre Belgiumból, nagy urak az óriás vállalat képviselőjében, hogy megvegyék, kivásárolják az egyik magyar eladósodott gyárunkat feltőkésítés, megmentés címén. Mindent megszerveztem, előkészítettem és vártam őket a repülőtéren. Kezdtett furcsa lenni, hogy csak nem jönnek ki az útlevel- és csomagvizsgálatról, pedig már mindenki más utas átesett az útlevel ellenőrzésen. Kérdezősködtem, mire kiderült, hogy az urak nem hoztak útlevelet magukkal, és ezért nem engedték be őket Magyarországra. Ők ugyanis már rég EU-s polgárok voltak és megszokták, hogy elegendő a személyi igazolványt magukkal vinniük. Nagy nehezen, a határőrök megengedték, hogy találkozzak velük a semleges zónában, majd, alig 30 éves fejjel mélyvízbe kerülve, elkezdtem telefonálgatni mindenhová, belga követségre, a privatizációs ügynökségre, mindenhová, ahová csak

Karitász Pünkösöd

„Gyermekeim! Ne szeressünk szóval, se nyelvvel, hanem tettel és igazsággal!” (1 Ján 3,18)

Kedves Karitász Önkéntesek, Munkatársak, Testvérek az Úrban!

Pünkösöd, a Szentlélek kiáradásának, az Egyház születésének az ünnepe. Nagycsütörtökön alapította meg az Úr az Egyházát, de a születése, a jó hír, az evangélium kiáradása a világ és a népek felé éppen Pünkösödkor történt meg. Gondoljuk meg, ugyanaz a Lélek, Aki olyan szoros közösségben van az Atyával és a Fiúval, hogy teljesen Egyek, miközben külön személyek – teremtette meg a semmiből a világot és benne az embert, Isten képmására úgy, hogy Lelket lehelt bele. Isten Lelke van bennünk úgy, hogy közben megőrizzük szabadságunkat, egyedi, egyszeri, megismételhetetlen személyként. Isten Lelke mindegyikünkben benne van, tehát. Ugyanaz a Lélek munkálkodik bennem is, mint mindnyájunkban. Ugyanaz az Atyánk is, éppen ezért vagyunk egymás testvérei. És Isten szándéka szerint ugyanaz az Urunk is, Jézus Krisztus. Isten szándéka tehát ez volt eredetileg, de ez ma is és ez lesz az idők végezetéig. Isten, ugyanis, nem változik, az Ő akarata örök érvényű és végbe is viszi művét.

tudtam. Talán még az illetékes államtitkárságig, a minisztériumig is elhatolt a kérés, hogy intézzék már el, hogy ezek a belga urak bejöhessenek Magyarországra, hiszen ez államérdek.

Az urak elég idegesek voltak, de inkább hőzöngtek, mintsem azon gondolkodtak volna el, hogy ők nem tettek eleget a jogszabályoknak. Türelmetlenkedtek, megjegyzéseket tettek a keleti blokk elmaradottságára, a bürokráciára, a kekeckedésre, hogy őket, nagy urakat, így megalázzák.

Én meg izzadtam izgalomban, hogy sikerüljön átjönniük, hiszen, az én feladatomban volt, hogy segítsem őket abban, hogy útjukat, küldetésüket sikerre vigyék. Még az Úr és a Szűzanya segítségét is kértem, hogy ne maradjak szégyenben sem én, sem hazánk.

Végül, azután sikerült átjutnunk a határőrség és más állami szervek jóindulatának köszönhetően. A kaland után, miközben vittem őket autóval a szállodába, egy órán keresztül hallgattam a gúnyos megjegyzéseket, hogy „na, látjátok, mégis sikerült bejutni...” és egyéb hálátlan kifejezéseket.

Egy köszönöm nem sok, ennyi sem hangzott el se a magyar rendvédelmi szervek felé, se felém (hisz ez volt a dolgom), sem pedig valami hálajel az égiek felé.

Azért írtam le ezt a történetet, mert nem szeretném, ha az emberiség, felebarátaink ugyanilyen lelkiürellyel élnék túl ezt a jelenlegi koronavírus-vészhelyzetet. Ha betegek lesznek, a Jó Istent szidják, ha nem kapják el, akkor pedig pökhendi módon hálátlanok. Az Istent szeretőknek ugyan minden a javukra válik, de, vajon mi válik javukra azoknak, akik Istent nem szeretik, hallani sem akarnak róla, tagadják vagy éppenséggel gonosznak, hatalmaskodónak tartják, nem pedig Szeretettel?

Nem csak nekünk, karitászoknak, hanem minden, Istent szeretőnek a feladata az, hogy a remény ébrentartásával, az áldozatos segítségnyújtással, az irgalmasság testi és lelki cselekedeteinek még buzgóbb gyakorlásával szeressük ki az emberekből a hálát. A hála a viszontszeretet jele, a hála a megtérés előszobája, a hála a szeretet motorja, az önzetlenség fűtőanyaga, a hála a felnőtt keresztény élet alapja, a hit tápláléka.

Bár, tartok tőle, hogy a világ ezt a járványt sem fogja eléggé lelki javára, a megtérésére fordítani, de legyünk minden erőnkkel azon, hogy ez a kiszolgáltatott helyzet megtérésre, bűnbánatra, az Istenhez való odafordulásra, a bocsánatkérésre indítsa az emberiséget! Ugyanakkor, biztos vagyok abban, hogy minden ima, imalánc, minden jócselekedet, áldozathozatal, tanúságtétel a veszni induló lelkek javára, megtérésére válik. *Ahogy a gazda jobban örül az egy eltévelyedett báránynak, mint annak a kilencvenkilencnek, amelyik nem tévedt el.* (vö. Mt 18,13). Tehát, fokozzuk a lelki és a testi segítségnyújtást (persze óvatosan, vigyázva magunkra is), ne féljünk bátrak lenni, hiszen életek, örök életek forognak kockán!

Csorba Gábor

állandó diakónus, karitászigazgató
Esztergom-Budapesti Főegyházmegye
Szent Erzsébet Karitás Központ

Elkészült templomunk tornyainak rekonstrukciója

Az elmúlt 17 hónapban nagyon intenzív munka folyt a Belvárosi Főplébánia-templom főhomlokzatánál. A főbejárat környezetében felállított ideiglenes kerítés ideiglenes felvonulási épületet, betonkeverőt, építési anyagokat, konténereket,...stb. takart el a kíváncsi szemek elől.

Március végére azonban lebontásra került a kerítés, és a kivitelezést végző Bau-VIP Generál Kft. gondos gazda módjára helyreállította a homlokzat, és a tér eredeti állapotát. Sőt, ennél jóval több dolog is történt!

A kivitelezés keretében megújult a templom két tornya, és azokban kilátópontok kerültek kialakításra.

Az Erzsébet-hídhöz közelebbi, ún. déli-toronyban 3 személy szállítására alkalmas lift üzemel, illetve, egy kegytárgy-souvenir boltja működtetésére is lehetőség nyílt

Itt található az a XII. századi falmaradvány is, amely a román stílusú bazilika külső falszakaszán volt. Igazi unikum ez a falszakasz Budapest építészetének történetében!

A látogatók a toronyban két szintet kereshetnek fel. Szintenként 3-3 irányban nyílik kilátás csodálatos fővárosunkra. A legizgalmasabb kilátás talán a Gellért-hegy, a Duna, az Erzsébet-híd és a Budai Vár felé nyílik. Higgyék el, lélegzetelállító látvány.

A második kilátószintről lehet átmenni az északi toronyba. A templom épületének homlokzata mögött kialakított fedett sétányon

történő haladáskor nagyszerű kilátás nyílik az épület műves tetőszerkezetére, a fedélszékre.

Átérve a másik toronyba, szintén 3 irányban tudunk kitekinteni, és gyönyörködni a panorámában. Ezt a tornyot eddig egyszerűen északi toronynak neveztük. Nos, ez az elnevezés most változott. A tornyot ezt követően Liszt Ferenc toronynak hívjuk. Tesszük ezt azért, mert Liszt Ferenc

is oly sokat „koptatta” ezeket a lépcsőket pesti tartózkodásai alkalmával. Ezért el is helyeztünk ide egy Liszt Ferenc portrészobrot, valamint a Bártfai Endre és családja által, 2020. márciusában adományozott Liszt Ferenc domborművet.

A Liszt Ferenc torony lépcsőin ereszkedhetünk le, tehát, ismét a földszintre, és léphetünk be a templomi térbe.

A kilátópontokat rövidesen hivatalosan is megnyitjuk. Őszintén kívánjuk mindenkinek, hogy jó egészségben legyen majd lehetősége felmenni a toronyba, és megcsodálni Budapestet.

Plébános úrnak köszönjük az állhatatos türelmet és kitartást a kivitelezés nehéz folyamatában. Az építésztervezőknek, az építési kivitelezőnek, a régészeknek, a műszaki ellenőrnek, és a műemléki szakembereknek köszönjük a pontos és fegyelmezett munkát.

Mindenkinek szép élményeket kívánunk a belváros legújabb látnivalójának megtekintéséhez!

Aranyossy Mihály

Jézusom arcvonásai ***Az irgalmas Jézus***

Josef Holtzner Szent Pálról írt könyvének, a „Nagy fordulat” című fejezetében írja le az apostol megtérését megelőző, a várt Messiásról alkotott képét. Ezt a képet a zsidó rabbik Dániel prófétának az Emberfiáról szóló jövendölése, és más, apokrif irodalom (Salamon zsoltárai, Hénoch könyve, Báruk apokalipszise) tanulmányozása alapján alakították ki. Évszázados elnyomásuk, szolgaságban való élésük miatt a megígért Messiást politikai felszabadítónak várták, aki, szerintük, örökké tartó világuralmat fog megalapozni. Ez a Messiás nem Izaiás „szenvető Isten-szolgája”, hanem egy kimondhatatlanul fenséges, mennyei-földi harcos, királyi-, államférfiúi személyiség, akit emberi gyengeség, sőt, még a halál sem győzhet le.

A zsidó politikai vezetésnek szembesülnie kellett az ősegyház, az apostolok igehirdetésével, mely – elterjedése esetén – szerintük a Messiás-eszmény megkérdőjelezése, a hit-, az üdvösség pogányságra való kiterjesztése révén a zsidóság létét, a kiválasztottság tudatát sodorta volna veszélybe. Ezért indult a farizeus Saul a Főtanácstól kapott felhatalmazással, az akkor már menekülésre kényszerített zsidó keresztények további üldözésére Damaszkuszba. Lelkében azonban már egy kitörölhetetlen élményt hordozott, méghozzá a vértanú, István szavait: „Bizony, látom az eget, s az Emberfiát, amint az Isten jobbján áll!” (ApCsel 7,56). és éppen ezért indult a „renitens zsidó szekta” felszámolására. Ezek, a tudatában jelenlévő szavak azonban az úton „megelevenedtek”. Először csak fényesség árasztotta el és hangot hallott: „Saul, Saul! Miért üldözöl engem?” Megkérdezte: „Ki vagy te Uram?” A válasz: „Én vagyok az a Jézus, akit te üldözöl.” A felismerés villámcsapásként jelent meg Saul előtt, és ahogy István, Saul is meglátta az „Igazságot”, méghozzá azt, hogy arca van, és szól. Istvánnak igaza van, Jézus él!

Az ügy, amiért Damaszkuszba indult, semmivé vált, sőt, az ellenkezőjére fordult. Látását, mellyel a „világot” látta elvesztette, de a fénylő Igazság, a hit világosságát felgyújtotta benne. A titokzatos erők áttörése szíve keménységének összetörésével új életre vezette. A Krisztus iránti engedelmségben a lázadó értelem és akarat nem állhatott ellen a meghódolt szívnek. Eddig Holzner írása.

Jézus arca, tekintete Pált teremtett Saulból. Ő az igazságért küzdött, és ez feltétele volt az Igazság felismerésének. A világ természetes látása megszűnt számára addig, amíg a küldetést megkapta Ananiás közvetítésével: „Saul testvér, Urunk Jézus küldött, aki megjelent neked, idejövet az úton, hogy visszakapd szemed világot, és eltelj a Szentlélekkel”. Erre pedig látását visszanyerte a rá várakozó hivatás teljesítésére a világban.

Saul az igazságért irgalmatlan módon küzdött, Jézusnak azonban irgalmazó arcát látta meg, aki őt mint egy „elvetélt magzatot szeretettel felkarolta és megajándékozta az üdvösséggel. Ez a szeretet vitte őt abba a misztikus egyesülésbe, amit megvallott: „Krisztussal keresztre vagyok feszítve: élek, de már nem én élek, hanem Krisztus él bennem!” (Gal 2,20)

Nüsszai Szent Gergely *A keresztény tökéletesség* című értekezésében összegyűjtötte Szent Pál levelezéséből azon elnevezéseket,

melyeket Jézusról mondott. Ezeket találjuk ebben: Krisztus Isten ereje és bölcsessége, béke, megközelíthetetlen világosság, akiben Isten lakik, engesztelő áldozat, megváltás, főpap, pászka, lelkekért felajánlott engesztelés, Isten dicsőségének kisugárzása, Isten lényegének visszfénye, idők Teremtője, lelki étel és ital, szikla, víz, hit alapja, szegletkő, a láthatatlan Isten képmása, nagy Isten, az Egyház testének feje, az új teremtés elsőszülötte, a holtak zsengeje, elsőszülött a feltámadt holtak közül, elsőszülött a sok testvér között, Isten és ember közvetítője, dicsőséggel és tisztelettel koronázott elsőszülött Fiú, a dicsőség Ura, aki az elsőség mindenben, mindenkinek igazságot osztó Király, béke Királya, aki korlátlanul birtokolja királysága hatalmát.

Ha elmélkedve egybevetjük az egyes elnevezéseket, akkor elénk tárul Krisztus nevének és szóval maradéktalanul ki nem fejezhető fönségének csodálatos gazdagsága, olyan mértékben, amennyit csak befogadni képes lelkünk és értelmünk.

Mint hogy mi keresztények, nevünket a „krisztusi” nevet Urunktól kaptuk, arra vagyunk hivatva, hogy mindazok a jelzők, melyek feltárják nekünk ennek a névnek a tartalmát, azok bennünk is láthatóvá váljanak, nehogy alap nélkül mondják rólunk, hogy „krisztusiak” vagyunk, hanem életünk is tanúskodjék nevünkről. Ezért kell nekünk Jézusunk arcvonásait tanulmányozni, hogy

Isten kegyelmével rajtunk is egyre jobban kirajzolódhassanak szent vonásai.

Könyörögjünk! Urunk Istenünk, kérünk, hogy Szent Fiad arcvonásait szemlélve, Téged, akinek Ő földi képmása, mindennél jobban megismerhessünk, mert gondviselő oltalmadat soha nem vonod meg azoktól, akiket a Te szeretetedre tanítasz. Ámen.

Forrás: **Herpy György atya:**
Jézusom arcvonásai

Az énekek szerepe a liturgiában *Antifóna*

Az Egyház liturgiájában – akár szentmiséről, akár zsolozsmáról van szó – nagy szerepet töltenek be a zsolttárok. „Egymás közt zsolttárt, himnuszt és szent dalokat énekeljétek, daloljatok és zengedeztetek szívből az Úrnak.” mondja Szent Pál az efezusiaknak írt levelében és a kolosszeieket is így buzdítja: „Hálaadással szívetekben énekeljétek Istennek zsolttárok, himnuszeket és szent énekeket!” Tehát, a zsolttárok éneklése a hálával és örömmel teli emberekkel kapcsolható össze, ahogy Jakab apostol levele is említi: „Szomorkodik valaki köztetek? Imádkozzék. Jó kedve van? Énekeljen zsolttárok.”

Ezért éneklünk mi is – minden szentmisén és zsolozsmán – a Zsoltárok könyvéből, hogy méltóképpen fejezhessük ki Krisztusnak hálánkat és örömünket az önmaga feláldozása által kapott üdvösségünkért.

Minden vasárnapnak és ünnepnapnak megvan a maga kijelölt zsolotáranyaga. Hogy miért ez a „szigorú” beosztás? Pál apostol ezt is említi a kolosszeieknek írt levélben: „Tanítsátok és intsétek egymást nagy bölcsességgel.” Ezt konkrétan a zsoltárok egymásnak való éneklésére érti. Így nem énekelhetjük ad hoc a zsoltárokat, hanem az adott ünnepkörhöz kapcsolódó teológiai igazságokat kell keresnünk bennük, melyekkel saját- és hívő testvéreink hitét is hétről-hétre mélyíthetjük.

Viszont, felmerül a kérdés, hogyan tudjuk összekapcsolni az ótestamentum i Zsoltárok könyvének bölcsességeit Krisztussal, a megtestesült Újszövetséggel. Erre válasz az antifóna dallam, amit a zsoltárversek előtt éneklünk, majd ugyanez a dallam visszatér a versek után is, mintegy keretet alkotva a zsoltározás körül. A szó a görög *antifonein* szóból eredeztethető, aminek a jelentése „ellenénekelni”, vagy „válaszként énekelni”. Az antifóna szövege, ami vagy a zsoltárból származik, vagy más szentírási szakaszból – többnyire a Messiásra vonatkozó jövendölésekből, illetve az Újszövetségből –, tehát, olyan rövidebb bibliai szakasz, ami megragadja a lényegét a zsoltároknak, röviden és tömören mondja el, hogy az adott napon mit ünneplünk. Például, a karácsonyi nagymise introitus-antifónájának, bevezető énekének szövege:

*Gyermek született nékünk! Fiú adatott nékünk,
s a fejedelemség az ő vállán. S ez lesz az ő neve: a nagy Határozat Hirdetője.*

Ez a szakasz nem a Zsoltárok könyvéből van és nem is újszövetségi szakasz, hanem Izajás próféta jövendölése Jézus Krisztusról. Ennél precízebben nem is lehetne

összefoglalni az Egyház tanítását, a karácsonyi üzenetet, amiben nem csak megtestesülés van jelen mint tanítás, hanem a Pantokrátor Krisztus is megjelenik a szemünk előtt, a dicsőséges uralkodó, aki kereszthalála által hirdeti a nagy Határozatot, vagyis, a benne bízóknak az üdvösségét.

Az egyik legismertebb húsvéti antifóna Jézus szavait veszi János evangéliumából: *Békességet hagyok rátok (alleluja), az én békémet adom nektek (alleluja)*. A hozzá kapcsolódó 117. zsoltár az Úr jóságáról, irgalmasságáról és a feltámadásról szól. Mindezeket a kegyelmeket pedig akkor nyerhetjük el, ha az ő Fiában és tanításában hiszünk. Így kapcsolódik össze szervesen a régi az újjal, a zsoltár az evangéliummal: az antifóna szövege krisztusi megvilágításba helyezi a zsoltárt, ezért fontos, hogy minden szentmisén és zsolozsmán örömmel, hálásan és bátran énekeljük ezek az énekeket és elmélkedjünk rajtuk, hogy szívünkbe zárhassuk az üzenetüket.

Katy Zsombor

Bölcsesség

A Szentlélek első és legnagyobb ajándéka a bölcsesség, amely a Magasságból kapott fény: különleges részvétel Isten misztikus és fenséges ismeretében. Ebből a magasabb szintű bölcsességből egy újfajta, szeretettel átítatott megismerés fakad, amelynek segítségével a lélek közelebb kerül az isteni dolgokhoz.

A bölcs tudás emellett megadja nekünk azt a különleges képességet, hogy az emberi dolgokat Isten fényességében, az ő mércéjével mérjük. Ez az ajándék megvilágosítja a keresztyén embert, aki így beleláthat a világ dolgaiba. A teremtés valódi értékeit senki más nem képes úgy felismerni, mint az, aki Isten szemével néz a világra.

Értelem

Az értelem, vagyis az intellektus szó a latin „*intus legere*” kifejezésből ered, ami azt jelenti, beleolvasni valamibe, vagyis valaminek a lényegébe hatolni, teljes mélységében megérteni. A Szentlélek fénye, miközben tökéletesíti az isteni dolgok megértését, egyre világosabbá és mélyrehatóbbá teszi tekintetünket, amellyel az emberi dolgokat szemléljük. Neki köszönhetően jobban látjuk a teremtett világba beleírt isteni jeleket. Felfedezzük, hogy az események mögött, amelyek átszövik az emberi történelmet, nem csupán földi indítékok állnak. És végül, eljutunk addig, hogy úgy gondolkodunk a jelenünkről és a jövőnkről, mint a próféták: ezek az idők jelei, ezek Isten jelei!

Tudomány

A tudomány segítségével az ember felfedezi a teremtés teológiai értelmét, és a dolgokban Isten, vagyis az igazság, a szépség és a végtelen szeretet – bár valós és igaz, mégis – korlátozott megnyilvánulását látja. A tudomány által megvilágosodott ember megérti azt a végtelen távolságot, amely a teremtett dolgokat elválasztja Teremtőjüktől; felismeri korlátozottságukat, és a bennük rejlő veszélyt, ha bűnös módon, rosszra használják őket. Az ember szomorúan döbben rá gyarlóságára. Ezután sokkal nagyobb lendülettel és bizalommal fordul afelé, aki egyedül képes oltani gyötrő szomját a végtelen után.

Jótanács

A jótanács ajándéka úgy működik az ember lelkiismeretében, mint egy friss szellő: megsúgja neki, mi szabad, mi illő, mi a leginkább érdemes a lélek számára. Így lesz a lelkiismeret az az ép szem, amelyről az evangélium beszél (Mt 6,22). A ma embere a válság számos jelével és az igazi értékek körüli általános bizonytalansággal szembesülve óriási szükségét érzi annak, amit a lelkiismeret helyreállításának szoktak nevezni. Szükségét érezzük annak, hogy semlegesítsük azokat a romboló hatásokat, amelyek rátelepszene a szenvedélyek dúlta emberi lélekre, s helyükre egészséges gondolatokat ültessünk.

Erősség

Korunkban oly sokan magasztalják a testi erőt, hogy akár az erőszak legszélsőségesebb megnyilvánulásait

is elfogadják. Valójában, az ember saját gyengeségét tapasztalja meg minden nap, különösen a lelkiek és az erkölcs terén, amikor enged belső szenvedélyeinek, környezete nyomásának. Azért, hogy ezeknek a hatásoknak ellent tudjunk állni, szükségünk van az erősség erényére, amely a négy sarkalatos erény egyike. Az erősség annak az erénye, aki nem köt kompromisszumot kötelessége teljesítésében. Ennek az erénynek kevés hely jut abban a társadalomban, amelyben az engedmények és az egyezkedések gyakorlata, a visszaélés és a keménység uralja a gazdasági, társadalmi és politikai kapcsolatokat. A féltékenység és az agresszivitás az erősség hiányának két formája, amelyekkel gyakran találkozunk az emberek magatartásában, és szomorúan tapasztaljuk, hogy aki gyöngé és alázatos a hatalmasokkal szemben, arcátlan és hatalmaskodó a védtelenekkel. Az erősség erkölcsi erényének ma talán nagyobb szüksége van a Szentlélek támogatására, mint eddig bármikor.

Jámborság

A jámborság ajándékával a Szentlélek a testvérek iránti szeretet képességét újítja meg a hívőben, szívét Krisztus Szívének szelídségében részesíti. A jámborság ajándéka kioltja a szívben a feszültség és a megosztottság izzó tűzfészkeket: a keserűséget, a haragot, a türelmetlenséget; s helyettük a megértés, a türelem, a megbocsátás érzéseit táplálja. Ebben az ajándékban gyökerezik az az új emberi közösség, amely a szeretet kultúráján alapul.

Az Úr félelme

A Szentírás azt mondja: „a bölcsesség kezdete az Úr félelme” (Zs 111[110],10; Péld 1,7). De miféle félelemről van itt szó? Bizonyára nem az „Istentől való félelemről”, amely arra készlet, hogy meneküljünk gondolatától, emlékeitől, mint olyasvalakitől, akinek személye felzaklat és nyugtalanít. A Lélek ajándékozta félelem valódi jelentése nem a gyáva félelem. A hívő ember „bűnbánó lélekkel” és „töredelmes szívvel” (vö. Zs 51[50],19) áll Isten elé, jól tudva, hogy „félve-remegve” kell munkálnia üdvösségét (Fil 2,12). Ez azonban nem irracionális félelmet, hanem felelősségérzetet és a törvényhez való hűséget jelent.

Tetten ért Szentlélek

A Lélek az istentapasztalat maga, de „ráérezni” nehéz. Pedig – ahogy Benedek pápa mondja – a hit ismerete tapasztalat nélkül üres, de hozzáteszi: a tapasztalat viszont hitismeret nélkül vak.

A tapasztalat létrejötte a Szentlélekben valósul meg. Elsődleges forrása, oka, közege az ima, aminek „helye” a szív. André Louf ciszterci apát megfogalmazása szerint a szív, amelyet a Teremtőtől kaptunk, maga Isten életlehelete bennünk, létünk legfőbb alkotóeleme, testünk és lelkünk eggyé válása, ezért vágyaink, sajátos jellemvonásaink hordozója is, ahonnan nemcsak a jó-, de a rossz gondolatok, nemcsak jó-, hanem rossz törekvések is származnak.

A szív, kapcsolatunk a Szentháromsággal, rendszeren „alvó állapotban” van bennünk, pedig az életlehelet egyben az imádságunk forrása.

Amikor az imádság ingyenes ajándékát a kereszteléssel, szentségi módon, objektíve a szívünkbe kapjuk, akkor megvalósul Ezekiel próféta jövendölése, mely az új szövetségre vonatkozik: „*Akkor majd tiszta vizet öntök rátok, hogy megtisztuljatok minden tisztátalanságtól, s minden bálványtól megtisztítalak benneteket. Új szívet adok nektek, kiveszem testetekből a kőszívet, és hússzívet adok nektek. Az én lelkemet oltom belétek és gondoskodom róla, hogy parancsom szerint éljete.*” (Ez 36, 25-27) Milyen próféta látomás ez! Megelőlegezi a megtestesülést és a feltámadást, hiszen a hússzív dobog, élteti a testet, és a Lélek – mely a teremtésben már „a vizek felett lebegett” (Ter 1,2) – ebbe száll le, a

teremtés céljának, az embernek, a – sajátos, lelki értelemben vett – „hússzívébe” vagyis testi-lelki valójába. Ennek oka, és egyben célja, a Fiú, a Logosz megtestesülése, és ezért „kellett” feltámadnia.

Szívünk – ha nem is tudjuk – eleve az imádság állapotában van, vagyis kapcsolatban Istennel, ahol az Atya és a Fiú küldötte, a Szentlélek szüntelenül kiáltozik: „Abba, Atyám!”

Mindehhez való viszonyunk – a fent említett hitismeret és tapasztalat egymáshoz való kapcsolatának fényében – négyféle lehet: 1. nem vagyunk tudatában és nem érzékeljük, 2. tudatában vagyunk, de nem érzékeljük 3. érzékeljük, de nem vagyunk tudatában, 4. tudatában vagyunk és érzékeljük.

Szívünk tehát szunnyad, nincs tudatában annak, ami pedig már birtokunkban van, vagyis, hogy a bensőnkben meg nem szűnő imádság folyik és arra vár, hogy tudatunk felszínére is feljusson, átítassa képességeinket, lelkünket, szellemünket, testünket. Az imádság tehát – André Louf megfogalmazásában – nem más, mint e tudatalatti állapot, amely idővel tudatossá válhat.

Az ébredés feltétele a visszatérés önmagunkhoz, lényünk központjába, a szívhez, ahol életünk mélyebb szinten zajlik, ahol magunkkal és mindennel harmonikus viszonyban vagyunk. És mi az, ami ebből a szempontból hiábavaló? A képzelődés, mely biztos út az elszórakozás felé, vagy a vallásos

érzelmelek gerjesztése, mely szentimentalizmussá fajul. Az értelem sem elég, ha még a szív nem ébredt fel, mert a szárazság és az élettelenység veszélyezteteti. Nincs más út, mint felfedezni a bennünk zajló életet, tulajdonképpen Isten jelenlétében élni. Ez belső szabadságot, és ugyanakkor magányt is feltételez (ami nem passzivitás, nem önző, önközpontú magányosság, és főleg nem emberi kapcsolatoktól való elzárkózás, bár, rendre szükséges a visszavonulás).

A módszer pedig az aszkézis, a gyakorlás, vagyis a szabályok, a napi imarend pótolhatatlan szerepet játszik, de ezek nem célok.

Mindezekkel együtt, a szív ébredése saját erőfeszítéssel nem érhető el, és az utat kísértések övezik. Egyszer csak azonban létrejöhet a tapasztalat, az ima átveszi az irányítást, és önmaga szabályává lesz. Marad a kötött ima, az olvasmány, de ebben már olyan misztériumok lepleződnek le, amiért semmi szellemi erőfeszítést nem kellett tenni. A Szentlélek átvette az irányítást, és leleplezte magát. Már nem kell szabályokat feltétlenül betartani, az ima talán csak egy-egy szóból vagy rövid mondatból áll, ami szinte „önjáróvá” válik. „Abba, Atyám!” – és ebben a két szóban „láthatóvá” lesz hitünk szent titka, Jézus istenembersége. A hit ismerete és a tapasztalat viszonyában megvalósul az egység: tudatában vagyunk és érzékeljük, hogy már nem mi imádkozunk, hanem a Szentlélek imádkozik bennünk.

BL

Pünkösd

Pünkösd egyszerre történelmi-, és ugyanakkor az örökkévalóság állandó jelenében velünk lévő esemény.

Jézus a Szentlélek erejében hozta el Isten Országát, majd a feltámadásban és megdicsőülésben ő maga lett elevenítő lélekké. Ez a megtestesülésben végleg kifejezetté vált kinyilatkoztatás újra- és újra igaznak bizonyul, mert működik a hitben élő emberben, ami a Szentlélek műve, az ember lehetőségeit meghaladja.

Jézus a kereszten a hitben, imában mondott igent arra, hogy az Atya a halál ellenére, a halálon túl is szereti Őt. Nem helyettünk szenvedett és halt meg, hanem helyettünk engedelmeskedett az imádságban.

Pünkösd: Jézus a korlátlan örökkévalóság jelenében, a Szentlélekben bennünk imádkozik.

Ferenc pápa meghúzta a vészharangot

A Laudato si' című enciklikában a Szentatya ír a környezetszennyezésről és az éghajlatváltozásról, az ivóvíz kérdéseiről, a biológiai sokféleség elvesztéséről, ezek tragikus következményeiről. Arról, hogy, ha nagyon sürgősen nem változtatunk alapvetően a teremtett világhoz, a természethez fűződő kapcsolatunkon, akkor nagyon komolyan veszélyeztetjük a civilizációnkat. A mostani világjárvány nagyon fontos vészharang ebből a szempontból, és meg kellene értenünk az összefüggést. Ha nem úgy bánunk a természettel, mint a Jóistentől kapott ajándékkal, hanem éppen ellenkezőleg, leigázzuk, hogy kielégítsük a pillanatnyi vágyainkat, túlfogyasztásunk és kapzsiságunk céljaira, akkor hosszú távon a saját létünket is veszélyeztetjük. Nem feltétlenül az emberi faj kerül veszélybe, hanem a civilizációnk és a kulturális örökségünk, amit Jézus születése óta létrehoztunk, értékekkel bővítettünk. A mostani civilizációnk az összeomlás szélére jut, és anarchikus állapotok alakulnak ki világszerte. És elképzelhetetlen, milyen lesz az a civilizáció – ha egyáltalán annak lehet nevezni majd –, ami következik, ha egy emberöltőn belül eltűnik az a történelmi-kulturális örökség, amit létrehoztunk, felhalmoztunk, és aminek a gyökeréből táplálkozunk, erőt merítünk.

A koronavírus-járvány sokkot okozott nekünk, és egyértelműen láthattuk, hogy egészen másként kellett élnünk, mint ahogy megszoktuk, és az alapvető civilizációs értékeinknek nagy megpróbáltatást okoztak a korlátozások. Kénytelenek voltunk felfüggeszteni a megszokott kulturális szokásainkat, megváltoztak a társadalmi kapcsolataink. Ha hosszú távon is így kellene élnünk, biztos, hogy a civilizáció mint olyan, egészen átíródna. Sok szakértő figyelmeztet arra, hogy az éghajlatváltozás sokkal erőteljesebben fogja átírni a civilizációs értékeinket, szokásainkat, és nem tudhatjuk, hogy milyen civilizáció marad fenn a sorozatos sokkok, földrengések után.

Az enciklika alap gondolata, hogy a Föld közös otthonunk, mindnyájan felelősséggel tartozunk érte.

Szent Rita a reménytelen ügyek szentje

Olaszország egyik legismertebb szentje 1381 körül született az Umbria tartománybeli Cascia környékén, Roccaporenában. Szerzetesi hivatásra vágyott, de szülei kívánságára fiatalon házasságot kellett kötnie. Férje vad, erőszakos ember volt. Rossz természetét Rita hősiességgel viselte, soha nem panaszkodott. Mindenben engedelmeskedett hitvesének, azzal a feltétellel, hogy a templomba járhat. Szelídségével és jóságával végül sikerült legyőznie férje rossz természetét, és lelkét Istenhez vezetnie. Ennek ellenére régi haragosai meggyilkolták Rita férjét. Az özvegy megbocsátott férje gyilkosainak, ezzel előmozdította a szemben álló családok megbékélését és egységét. Egy évvel később elvesztette két kisfiát is.

Miután sok fájdalom árán eloldódtak a földi kötelékek, Rita jelentkezett a casciai Mária Magdolnáról elnevezett, Ágoston-rendi zárdába, ám háromszor is elutasították özvegyisége miatt. Végül csodálatos módon lépett be a közösségbe: Keresztelő Szent János, Szent Ágoston és Toletinói Szent Miklós juttatták be éjnek idején a kolostorba.

Rendtársai közül kitűnt türelmével, engedelmisségével és jámborságával. Különös tisztelettel elmélkedett Jézus szenvedéséről, s arra vágyott, hogy osztozhasson a megfeszített Krisztus kínjaiban. Egy napon, amikor a feszület előtt térdelt, és vágya beteljesülését kérte, érezte, hogy a töviskorona egy tövise a homlokába fúródik. Mély sebet kapott, amely később elmérgesedett. Amikor nővértársaival

Rómába zarándokolt, sebe eltűnt, de a fájdalom megmaradt.

1457. május 22-én hunyt el. Halálát egy emberi kézzel nem érintett harang szava hirdette meg. Testét soha nem temették el, mert csodálatos módon nem látott romlást; sértetlenül került ki a tűzvészből is, amelyben néhány évvel halála után a cédrusfából készült koporsója porrá égett.

Ritát már halála előtt szentnek tartották, s halála után, még mielőtt az Egyház hivatalosan nyilatkozott volna, a nép szentként tisztelte. 1626-ban avatták boldoggá. XIII. Leó pápa „Umbria gyöngyé”-nek nevezte Ritát, mikor szentté avatta őt 1900 májusában. Szent Rita több mint hat évszázada pártfogója mindazoknak, akik közbenjárását kérik bármilyen szükségükben; támasza azoknak, akik megoldatlan ügyekben bizalommal hozzá fordulnak.

Plébániánk hírei

A koronavírus járvány jelenlegi szakaszában érvényben lévő rendelkezések figyelembevételével, plébániánk miserendje a következőképpen alakul:

Hétköznap: 17.00
Vasárnap: 10.00

június 1- től:

Hétköznap 9.00; 17.00
Vasárnap: 8.30; 10.00

Online közvetítés a szombati, előesti szentmiséről lesz.

Félfogadás a plébánia irodájában a korábbi rendnek megfelelően:
Hétfő-Szerda-Péntek: 9-12; 15.30-17.30

- A csoportos részvétellel járó programok közül egyelőre csak június 19-től, a péntekenként 15 órakor a hazáért tartott engesztelő imaórát kezdjük el újból
- A folyamatos nappali szentségimádás a továbbiakban az altemplomban lesz , 10- és 16.30 között
- A templomba belépőknek szájmazsk viselése kötelező
- Kézfertőtlenítő folyadék a bejáratnál van elhelyezve
- A padsorokban csak a kijelölt helyek foglalhatók el
- Szentáldozás csak kézbe helyezett Oltáriszentséggel történhet
- Perselygyűjtést a vasárnapi szentmise végén tartunk
- A templom az idegenforgalom számára 9- és 16 ó között, holnaptól nyitva lesz. Az ezzel a céllal érkező látogatók számára is kötelező a szájmazsk viselése
- Ahogy a járvány eddigi időszaka alatt is történt, a nappali szentségimádás továbbra is folytatódik, viszont arra a kérjük a testvéreket, hogy pünkösdtől kezdve, a korábban megszokott módokon, tehát a honlapunk erre a célra szolgáló felületén, leadott jelentkezési lappal vagy telefonon regisztráljanak, hogy nyomon tudjuk követni a jelenlétet
- Előre jelezzük, hogy a templomtornyok rekonstrukciójának sikeres befejezéséért és átadásáért ünnepélyes hálaadó szentmisét mutatunk be 2020. június 28-án, vasárnap, 10 órakor, melyre szeretettel hívjuk és várjuk a testvéreket

PESTI FŐTEMLOM *Spirituális közösségi lap* VI. évf. 41. szám

A Belvárosi
Nagyboldogasszony
Főplébánia lapja

Kiadja:
a
Belvárosi Főplébánia

Felelős kiadó:
Dr. Osztie Zoltán

Szerkesztő:
Bitter Lajos

Munkatársak:

Aranyossy Mihály
Csorba Gábor
Herpy György
Dr. Kerényi Lajos
Katyi Zsombor

Lektorálta:
Faga-Nagy Mária

Szerkesztőség:

Budapest 1056 Március 15.
tér 2.
belvarosiplebania@gmail.com

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