

Rózsablak

86. szám, 2017. október

*A Pécs-Kertvárosi
Szent Erzsébet Plébánia lapja*

„Reményt
és jövőt
adok
nektek”
Jer 29,11

Kedves Testvérek!

Amikor jól érezzük magunkat, gyorsan halad az idő. Ezért tűnik rövidnek a nyár, még akkor is, ha egy-egy nap hősége miatt hosszú, és elviselhetetlen. A nyár, a feltöltődés (élmény és erőgyűjtés), pihenés ideje. A pihenés hasonlít ahhoz a szituációhoz, amikor a tanítványok Jézussal felmennek a Tábor hegyére, mert „fáradtak voltak”. A Tábor hegyén lévő tanítványok élménye, „jó nekünk itt lenni”; jó lenne sátrat verni, azaz ottmaradni. De miért is jó ott fenn a hegyen? Mert Jézus közelében vannak.

Mindenhol jó, ahol Jézus közelében vagyunk. Lehet ott felidézni a múltat (Mózes), vagy beszélgetni a jövőről (Illés), akár a halálról, de Jézus mellett jó lenni. A hegyről azonban le kell jönni. A nyári szünetnek is vége van. Újra kell kezdeni, vagy folytatni kell, amit itt hagytunk.

Mégis mások lettünk. Gazdagabbak élményben, tapasztalatban, és ezt elhoztuk magunkkal, hogy megoszthassuk másokkal. Az új tanév elejére kívánok mindenkinek sok lelkesedést, új ötleteket, rengeteg türelmet, és jó munkát. Nem feledhetjük, hogy Jézus itt is számít ránk, vár minket, szeretne támogatni, erőt adni, meghallgatni, velünk dolgozni. Legyen ez az újév tervekkel teli. Merjünk bátran álmodni, és ne egyedül, „mert nem jó az embernek egyedül” (Ter 2,18), hanem közösségben. Minél többet adunk a közösségnek, annál többet kapunk tőle.

Kívánom, találja meg mindenki a helyét plébániánk közösségében, mert mindenkire szükség van ahhoz, hogy Jézus szándéka szerinti közösség legyünk.

Szeretettel: Plébános

Elköszöntünk

2017. július 9-én az esti szentmisén elköszöntünk Gábrriel atyától, akit dr. Udvardy György megyés püspök úr Bicsérdre helyezett plébániai kormányzónak augusztus 1-től.

Zsúfoltságig megtelt a templomunk. Feri atya a mise végén megköszönte Gábrriel atya több évi lelkiismeretes munkáját. A hívek pedig hosszú ideig tartó vastappsal fejezték ki hálájukat. Sokan voltunk, akik személyesen is elköszöntünk tőle. Gábrriel atyában egy szerény, kedves, csendes, de mindig mosolygó embert ismerhettünk meg. Egyaránt figyelmes volt a gyerekekkel, fiatalokkal és idősebbekkel is.

Szívből kívánjuk, hogy új tisztségében, új munkahelyén is a hívek bizalma, tisztelete és szeretete vegye körül. A Jó Isten áldása kísérje további munkáját erőben és egészségben!

Rózsafüzér Társulat

Bemutakozás

Plébániánk új káplánja, Sas Norbert atya bemutatkozása

Származásomat tekintve lánycsóki születésű vagyok, és ott is éltem egészen a szemináriumba vonulásig. A család negyedik gyermekeként láttam meg a napvilágot. Általános iskolai tanulmányaimat a Lánycsóki Általános Iskola és Alapfokú Művészeti Iskolában végeztem, majd a Mohácsi Kisfaludy Károly Gimnáziumban érettségiztem. Érettségi után azonnal

jelentkeztem dr. Udvardy György püspök úrnál, aki az Esztergomi Szemináriumba küldött, hogy ott végezzem el tanulmányaimat, és ott készüljek a papi szolgálatra.

Kisgyermek koromban kezdtem a ministrálást, a szolgálatot az oltár körül, és sokat voltam a templomban, és szerettem is ott lenni. Volt valami különleges hangulata a helynek. Emellett pedig ott voltak a barátok, egy jó közösség, követhető példaképek. Már akkor is megfordult a fejemben, hogy milyen jó lenne papnak menni, de ez egy keresztény fiú fejében, főleg egy ministráns fiú fejében életében legalább egyszer megfordul. Persze gyerekként gyorsan váltogattam az engem érdeklő szakmákat, hivatásokat. Akartam orvos lenni, régész, tanár, és hétről hétre változtak a lehetőségek. Éltem ezt a gyermeki életet, egészen addig, míg egy napon édesapám meghalt.

Akkor, mint egy rossz gyerek megharagudtam Istenre: „*Miért pont velem kellett ennek megtörténnie? Pont velem, aki szinte minden nap a templomban vagyok, és neki szolgálok?*” Nem tudtam elfogadni Isten akaratát, nem láttam, hogy ez miért is jó nekem, vagy ezzel mi a célja. Csak harag és düh volt bennem. Lassan elhanyagoltam a misére járást, és még imádkozni is elfelejtettem. Bár kamaszkorban, de megtapasztaltam, hogy milyen is Isten nélkül élni, és be kell, valljam, hogy az elején még élveztem. Nem voltak kötelezettségeim, szabadnak

éreztem magam... egy darabig. Aztán valami hiányzott az életemből, a napjaimból. Egyre jobban vágytam vissza a közösségbe, a templomba. Hiányzott mindaz, amit ott éltem meg. Hiányzott Isten. Végül nehezen, hosszas beszélgetések után sikerült visszatérnem Istenhez, vissza a templomba, a liturgiához, a Szentmiséhez, amit már akkor is, most papként pedig különösen szeretek. Amikor ismét elkezdtem

templomba járni, akkor új plébánost kaptunk, aki idővel sokat törődött velem, sokat segített, tanított engem, és mondhatom úgy, hogy szinte

mellette nőttem fel. Az ő példáján komolyabban kezdett foglalkoztatni a papság gondolata, és egyre inkább hajlottam a papi hivatás felé. Éreztem, hogy erre kell mennem, hogy ez az én utam. Nem lehet pontosan leírni ezt az érzést, de ott volt, ott van. Az Isten ezt az érzést olyan erőssé tette, amely képes volt felülírni, felülmúlni a bizonytalanság érzését. Tudtam az Istennek „ígent” mondani. A jelentkezésem után püspök atya Esztergomba küldött tanulmányaim elvégzésére. Öt és fél év szemináriumi képzés után a Pécs-Gyárvárosi plébánián töltöttem fél év gyakorlati időt. 2017. június 17-én szentelt püspök úr pappá, és első szolgálati helyemül a Kertvárosi plébániát jelölte ki.

Szeretnék a jelmondatom szerint mindig az öröm szolgája lenni ott, ahová a Szentlélek vezet.

„Uram, jó nekünk itt lenni / A Te szent hajlékodban...” Plébániai Családtábor Máriagyúdon

Augusztus 17. és 20. között igazi test-lelki felüdülést hozó élménnyel gazdagodtunk a Máriagyúdon immár másodjára megrendezett plébániai családtáborban. Két kisgyermekünkkel, a hároméves Veronikával és egyéves Kristóffal vehettünk részt ezen a három és fél emlékezetes napon. Nagy örömmel és elismeréssel tudunk csak szólni a gyönyörű helyszínről, színes programokról és legfőképp a minket körülvevő, kedves emberekről és szerető Istenünkről.

Aki már járt Máriagyúdon a Domus Mariae zárandokházban, tudja, hogy a régi ferences kolostor került átalakításra, így a házban a kolostor történelmi, csendre és imára hangoló légköre mellett igényes, tiszta szobák, tágas belső közösségi terek, és napi három finom és bőséges étkezés segített a pihenésben. A zárandokházhoz tartozik még egy belső árkaos és egy füves udvar, mindez a kegyhely szívében. A templomban gyülekeztünk reggeli imára és szentmisére, és az étkezőben telt a reggeli, ebéd, vacsora, és esti ima és ott is hallgattunk előadásokat. A gyermekek pedig kedvükre mozoghattak és pihenhettek a friss levegőn, ahol Mónika óvó néni és a szervezők jóvoltából a legkülönbözőbb labdajátékok mellett kirakózásra, rajzolgatásra, gyurmázásra is volt lehetőség.

Az első este vacsorával és ismerkedős játékokkal kezdődött, majd a legtöbben időben nyugovóra tértünk, hogy másnap frissen vehessünk részt a programokon. A nagyteremben megtartott előadások főleg a Nemzetközi Eucharisztikus Kongresszusra igyekeztek ráhangolni a hallgatókat. Hallhattunk az Eucharisztikus Kongresszus kezdeteiről, kalandos történelméről, majd betekintést nyerhettünk az Eucharisztia öszövetségi előzményeibe, jelentőségébe és liturgikus megünneplésének történetébe, kezdve az őskeresztényekkel és folytatva napjainkig. A kiscsoportos beszélgetések témája az volt, hogyan tudnánk elmélyíteni az Eucharisztia iránti tiszteletünket önmagunkban, családjainkban, plébániai közösségünkben és a tágabb társadalomban. Szent István napján pedig első szent királyunkról szóló, igényes és sok újdonságot magába foglaló előadást hallhattunk, majd rögtön próbára is tehattünk újonnan szerzett tudásunkat a történelmi hétpróbán. Reggel és este közös imával kezdtük és zártuk a napot, étkezések előtt és után is együtt adtunk hálát, de talán leginkább a közös szentmisék, szentségimádás és az ott kapott lelki táplálék kovácsoltak össze bennünket. A lelki programokat szépen kiegészítette sok-sok játék a szabadban, egy drávai hajókázás, ahol Istent a természet szépségén keresztül, a vízre hajló fák, fodrozódó hullámok és a fákon figyelgető, fel-felreppenő kormoránok tükrében szemlélhettük, és egy vidám közös strandolás a harkányi fürdőben. Az utolsó este a *Ki mit tud* során pedig versek, dalok, mesék, kis színi előadások és hangszeres számok segítségével bebizonyosodott, hogy nagyon sokszínű, kedves, és a humorra is fogékony társaság gyűlt össze.

A táborban körülbelül negyvenen vettünk részt, szülők, nagyszülők, gyermekek. Az ismerős arcok mellett mindenki számára újak is voltak, és a tábor végére az új arcok ismerőssé, az ismerősek pedig még kedvesebbé váltak. Mindenki törekedett a pontosságra, figyelmességre, egymás szolgálatára és elfogadására. Mi úgy érezzük, külön hálával tartozunk a szervezőknek és résztvevőknek, amiért türelemmel és segítőkészen elfogadták gyermekeinket, a legifjabb táborozókat. Nagy örömünkre Ferenc atya és Norbi atya, hol felváltva, hol együtt, végigkísérték a Máriagyúdon töltött napjainkat, előadásokat tartottak, velünk imádkoztak, beszélgettek, étkeztek, viccelődtek, jelen voltak. Köszönjük Gergely Bettinek, Haász Istvánnak, Szendi Petrának és

Oratics Józsinak a gondos szervezést, szeretetet, odafigyelést és rugalmasságot. Hála a Jó Istennek, hogy ilyen szép napokat készít az Őt szeretőknél! A Szűzanya segítségével jövőre is találkozunk Máriagyúdon!

*László család beszámolója
(Noémi, Levente, Veronika és Kristóf)*

Bárka Hittantábor- 2017

Az idei évben a már hagyományosnak számító nyári hittantáborunk július 24. és 29. között került megrendezésre Magyarhertelenden.

Szálláshelyünk a Magyarhertelendi plébániaépület volt, melyet a Pécsi Egyházmegye bocsátott díjtalanul rendelkezésünkre. Az Egyházmegyétől és a Kertvárosi

Szent Erzsébet Plébániától kapott segítség, illetve anyagi támogatás nagyban hozzájárult ahhoz, hogy sikeres és élményekben gazdag tábort szervezhettünk a kertvárosi iskolák hittanos gyerekeinek.

Idén újra sok gyerek jelentkezett a táborunkba, 48, nagyrészt alsó tagozatos gyermek táboroztatását 6 felnőtt segítette. A segítő csapat 3 hitoktatóból és 3 segítőből állt, többen közülük évek óta részt vesznek a tábor szervezésében. Hittanosaink közül többen érkeztek nehéz körülmények közül, illetve nagycsaládokból. A tábor költségét évek óta nem emeltük, épp azért, hogy a legtöbbször számára elérhető maradjon. Ahol több gyermek is érkezett egy családból, a testvérek

kedvezményes, csökkentett tábordíjat fizettek.

Idei táborunk védőszentje Kalkuttai Szent Teréz volt. Előadások, játékok és foglalkozások során ismerkedtünk meg Teréz anya életével, cselekedeteivel és gondolataival. A gyerekeket 6 csapatra osztottuk, minden napra kaptak a csapatok szolgálatot (pl. terítés, esti ima, stb). A napot mindig közös imával kezdtük és zártuk. Két szentmisén vettünk részt a hét folyamán, itt a gyerekek bekapcsolódtak az oltár körüli és a zenei szolgálatba, a tábor záró szentmisére a szülőket is meghívtuk. Évek óta hagyomány, hogy a táborunk programjában atyák is személyesen részt vesznek. A táborzáró szentmisét Pavlekovics Ferenc plébános atya celebrálta, majd ezt követően közös programon vettünk részt a szülőkkel. Berecz Tibor atya szentgyónásra is lehetőséget biztosított a táborban, illetve aktív résztvevőként segítette a tábor munkáját, amikor ideje engedte. A lelki gazdagodás mellett a testünkre is figyeltünk: sok mozgással, szabadtéri játékkal. Reggelente a napot egy reggeli tornával indítottuk, a táborunk egyik elengedhetetlen programja a számháború, a kirándulás és a strandolás. Idén egy hosszabb kirándulással a Katica-tanyát látogattuk meg, ahol háziállatokat simogathattak a gyerekek és kalandparkban játszhattak. A Magyarhertelendi termálfürdőben is töltöttünk egy délutánt. Kézműves foglalkozást egy kreatív anyuka vezetésével szerveztünk, idén egyedileg díszített ajándékot készítettek a gyerekek. A csapatok akadályversenyen, az immár hagyományos „Bárka Olimpián „- és egy, az előadások anyagából összeállított tudáspróbában is összemérték az erejüket. Az ünnepélyes eredményhirdetésre az utolsó esti tábortűz mellett került sor a szalonnasütés előtt.

30.000 Ft értékű plébániai támogatást kaptunk, ezt élelmiszervásárlásra fordítottuk. A családok is sok támogatásban

részesítették a tábort, főképp élelmiszerekkel, gyümölcssel és zöldségekkel. A táborban meleg ételt rendeltünk ebédre, hideg reggelit, vacsorát, tízórait és uzsonnát minden nap a felnőtt segítők készítettek.

Oratics József – hitoktató

MANNA tábor - Orfű, 2017. aug. 8-13.

Nyár-vége közeli időszakban, augusztus közepén, plébániánk gyerkőcei Orfűn táboroztak, a Szent Márton Közösségi Házban. A hely külön varázssal bírt számunkra, mert táborhelyünkön állt egy kis kápolna harangtoronnyal, így Isten háza lehetett a mindennapos elcsendesedés és elmélkedés helyszíne.

Kedd délutáni érkezéssel részünk volt ismerkedésben, tábori csapatok kialakításában, majd zászló, illetve címergyártásban, közös játékban. Másnap, szerdán, várakozáson

messze felüli volt a fejünk felett kongó hajnali harangszó – olybá tűnt, mintha mi lennénk a harang nyelve, és bennünket kongatna a harang. Ennek megfelelően a fiúk – az ő szobájuk volt a harang „alatt” – hajnalok hajnalán talpon voltak. A frissítő tornát követő reggeli után a kápolnában gyülekeztünk énektanulásra, majd Szent Lászlóval és hozzá kapcsolódó legendákkal ismerkedtünk. Ez után a tábori csoportok egyenként egy-egy történetet dolgoztak fel és játszottak el a nézőknek. A forró szerdai nap üdítő programja volt a Kistó strandon a pancsolás, lubickolás, vízilabdázás, homokvár-építés, közben ebédelés, majd később jégkrémezés, végül a jóleső fáradtságot az esti szalonasütés, és befejezésül a közös ima zárta.

Csütörtökön ismételten hajnali harangkongás ébresztett – de már nem ugrott ki mindenki az ágyból, majd a torna, reggeli és kápolnabeli énektanulás után filmet néztünk ☺: a *Legyetek jók, ha tudtok* humoros tanításait és mélyen szántó gondolatait beszéltük meg, külön-külön kiscsoportokban, majd osztottuk meg ezeket egymással. Délután komoly erőpróbára került sor: gyalogosan átkeltünk a Mecsek lankáin, majd megtekintettük az Abaliget-

barlang cseppkő-csodáit, később a Denevérmúzeum állandó kiállítását. A barlang igazi kárpótlás volt sokunk számára, bár sok-sok prüszkölés kísérte a

gyalog-túrát: szokatlan és váratlan volt ez a kihívás – viszont sok-sok humor mindenkit átlendített a nehéz pillanatokon, és éhségünkön is segített a tóparti pizzázás. Már sötétedett, mire

visszaérkeztünk táborhelyünkre: hiába, a tájnak a kilátóból élénk táruzó szépsége hosszasan visszatartott utunk

folytatásától, persze ehhez az is hozzátartozik, tudtuk, már kevés van vissza, akkor tehát hova és miért is siessünk? ☺ No persze, a nap eseményei után kellően elfáradt mindenki, így különösebb takarodóra már nem is volt szükség, mindenki egy-kettőre beajult az ágyba.

Péntek újabb kihívásokat tartogatott: már a hajnali kelés önmagában is ennek bizonyult – harangkongás ide vagy oda. A reggelit követő kápolnabeli éneklés után rövid mesét hallhattunk az előző napi túra kiegészítéseként, Moha bácsi tollából, *Valami mindig szép* címmel. A folytatásban azonban ismét vizes program került sorra, az Aquapark medencéinek, csúszdáinak, röplabda pályájának, homokozójának viszonylagos nyugalomát vertük fel: volt újabb pancsolás, ricsaj, örömködés, sportolás és persze jégkrémezés is. Azonban társaságunk még mindig rendelkezett titokzatos erő-tartalékokkal, így egy szuper számháborús küzdelem vette kezdetét, mely kihívás aztán ismét sötétedésig húzódott: a táborozók vissza sem akartak térni a táborba, mintha meg sem éheztek volna... Hmm, mit tud tenni a felszabadult játék... ☺ No igen, ez úttal sem kellett különösebb altató a táborlakóknak.

G.E.

(A beszámoló folytatása a plébánia honlapján olvasható. Szerk.)

Szent Mónika találkozó Budapest, Mátyás templom

Augusztus 26-án került megrendezésre a Szent Mónika Közösség 25-ik jubileumi találkozója, melynek helyszíne az impozáns Mátyás

Templom volt Budapesten.

A találkozón többen részt vettünk a kertvárosi plébániai közösségből is. Ugyanezen a napon került sor az *I Úton zarándoknap* megrendezésére is, mely a gyermekre várókért került felajánlásra. A Szent

Mónika közösség találkozóán résztvevő közel 600 tagja együtt imádkozott a zarándokokért is.

A jubileumi év kapcsán kiadásra került a magyarországi közösség megalapítójáról, Róna Gábor atyáról készül könyv is. A tanúságtételek idején az atya testvére mesélt példaértékű életéről és munkásságáról.

9 órakor Süllei László plébános atya köszöntőjével kezdődtek a programok. Süllei atya Szent Ágoston *Vallomások* című művét idézte, azt a részt (III. könyv), amikor a szerző a megtérés előtti, bűnös életéről vall, és édesanyjára, Szent Mónikára emlékezik: *„anyám több könnyet sírt el színed előtt érettem, mint amennyit az anyák gyermekük temetésével szoktak ontani. Sírt, mert látta, hogy halott vagyok azon hit és vallásos szellem részére, amely őbenne a te ajándékok volt, s te, Uram, meghallgattad őt.”*

A köszöntőt követően rózsafüzért imádkoztunk, majd kis kosárcákban gyűjtötték össze hálaadásainkat, kéréseinket, melyek a Szentmisében kerültek felajánlásra.

A Szentmisét Erdő Péter Bíboros celebrálta. (A szentbeszéd szövege plébániánk honlapján olvasható)

P.É.

„...hol lakol?” (Jn1,38)

Az első tanítványok szegezték ezt a kérdést Jézusnak, mert szerettek volna Jézus közelében lenni, vele lenni. Nekünk is meghatározó lehet, hogy vajon hol lakik Jézus, de az sem mindegy hogy mi hol lakunk hozzá képest? Házszenelések időszakában vagyunk - talán aktuális ez a kérdés.

Ha például egy költözködés előtt állunk - mint ahogy a mi családunk is 2016. decemberében – sok szempont felmerül az új lakás kiválasztásánál, például van-e a közelben templom.

A lakásválasztás nagy horderejű döntést kíván, kikérhetjük sokak véleményét, de talán a legfontosabb, hogy a Jóistenét is kérjük, hiszen akkor a megvalósításhoz is támogatását adja. Rengeteg ügyintézés, fizikai és lelki megterheléssel járhat egy költözködés.

Kardinális kérdés, kik segítenek a költözködésben? A mi költözködésünk napja éppen a Családok Krisztussal (CSAK) közösségi alkalom napjára esett, ezért először viccként felvetettük, hogy tudunk egy jó programot erre az alkalomra: költözködés. Mindenki komolyan vette az elsőre tréfának tűnő gondolatot és segítségünkre sietett: aki amiben csak tudott - volt aki a nehéz dobozok, szekrények, terhek cipelésében, volt aki villanyszerelésben, volt aki ebédet főzött. A CSAK tagjai mellett a Málomi Szent József Egyházközségi Egyesület vezetője (aki egyben jóbarátunk is) - mintegy házigazdaként fogadva az új városrészen bennünket ☺- kivette a szerepét az igen súlyos dobozok, tárgyak vitelében - mint ahogy plébániánk káplánja és kántora is bevetették minden fizikai és lelki erejüket a költözködésben, volt sekrestyésünk pedig a felújítási munkálatokban vette ki a részét. A Don Bosco Antióchia közösségvezetői másnap ebédre hívtak meg bennünket, előrelátóan, hogy a dobozok és a kialakult körülmények mellett még főzni nem igazán lehet. Látva a segítőink kemény fáradozását, kissé aggódtunk egészségi állapotuk miatt, csak nehogy bajuk essen: az esti szentmisén kértünk számukra kegyelmeket. Reméljük, hogy a sok „nehézség” okozta fáradalmak kárpótlásra kerülnek, valami haszonra is szert tesznek, ahogy Avilai Szent Teréz – aki sok házvásárlást valósított meg életében kolostori alapítások miatt - egyik levelében írta „Minél nagyobb a szenvedés, annál nagyobb lelki haszonnal jár.”

Mielőtt beköltöztünk volna az új lakásba – ahol csupán a rideg falak álltak - felmerült bennünk, hogy vajon itt is érezni fogjuk-e az „otthon melegé”-t, mint az előző lakásukban, ahol 17 évet töltöttünk. Egy hónap távlatában bátran mondhatjuk, hogy igen érezzük, hiszen az „otthon melegé”-t nem a falak adják, hanem a körülöttünk levő emberek szíve a miénkkel együttesen.

Nemrég az új otthonunk ajtaján váratlanul egy vendég kopogtatott... Utólag eszünkbe jutott az a gondolat, hogy előfordulhat, Jézus nálunk akar megszállni, mint ahogy Zakeus házában szállt meg („...Ma a te házában kell megszállnom.” Lk19,5). Tanulásként vontuk le, hogy mindig igyekezzünk készen állni és bármilyen körülmények között vagyunk is, nyissuk ki az ajtót...

Összegzésként plébániánk valamennyi tagjának kívánjuk:

- lássuk meg, hol lakik Jézus;
- tudjunk egymásnak önzetlenül segíteni, amikor a másik szükségét érzi;
- házáinkban, lakásainkban érezzük az „otthon melegé”-t;
- tudjunk mindig készen állni és ajtót nyitni...

Ezúton is szeretnénk kifejezni köszönetünket mindenkinek, akik bármilyen formában segítséget nyújtottak egyrészt az új otthonunk megteremtéséhez, másrészt szerepet vállaltak egy példaértékű plébánia szintű közösségi összefogásban – jó volt érezni a közösségek támogatását és erejét!
ISTENNEK LEGYEN HÁLA!
Szolnoki Család

Szüreti nap a Remény Házában

Szeptember 27-én délelőtt bogrács-főzéshez készülődött a Ház népe. A főszakács Bana Lászlóné, az intézmény vezetője volt. Ehhez pedig Isten

kegyelméből a krumpli, hagyma, paprika, máj, csirkecomb, jókedv, és jó idő mind megadatott. A szorgos kezek mellett fűрге lábakat is láthattunk a pázsit zöldjében.

Focival kezdődött a játék,

voltak lelkes drukkerok és kíváncsi nézők. Volt asztali tenisz, tollasozás, célba dobás, röplabda játék és persze sok nevetés. Rövid időre Norbi atya is bemutatta, hogyan zsonglörködik a focilabdával, és a nap vendége Teréz nővér, a kozármislenyi ferences rend előjárója, szintén bedobta magát a közös

labdajátékba.

Az evangélium igéi és Ferenc atya gondolatai után következett a nap fénypontjaként az ízletes, bőséges egytálétel egy gerezd szőlő kíséretében. A nap sikeréhez a PTE Szőlészeti és Borászati Kutató intézet is hozzájárult. Nagyon zamatos, édes szőlőlevet kóstolhatott minden jelenlévő. Továbbá

köszönettel
tartozunk a
Lipóti
Pékségnek a
mindennapi
péksütemény és
kenyér
adományért.
Hálásak
vagyunk
Lábady
Zsoltnak,
illetve a
Schuller

Eh'klar kft-nak a kapott pénzadományért is. Köszönjük, hogy szívükön viselik a Ház lakóinak és rendszeres látogatóinak sorsát.

Az idei, mulatság is jól sikerült, a szüreti napért hálát adhatunk a Mindenhatónak. Jó újra visszaemlékezni rá, hiszen egy időre mindenki a játék bűvöletében találhatta magát, igazi gyermeki örömeinkben részesülve.

Pax et Bonum!

Anna nővér - szociális segítő

Bemutakozás

Németh Katalin Anna nővér vagyok az Assisi Szent Ferenc Betegápoló Nővérei Közösségében, Kozármislenyből. Korábban az erdélyi házunk Irgalmasság Kismama Otthonában, illetve a kozármislenyi Dorothea Idősek Otthonában dolgoztam.

A Remény Háza dolgozója 2017. szeptemberétől vagyok. Itt, munkatársaimmal nem unatkozunk. A mindennapi kihívás néha embert próbáló. Mégis az egyik legszebb foglalkozás a miénk. Emberek között lenni, velük foglalkozni, megismerni őket, általuk és velük együtt megsejteni valamit Istenből. Mi más lehetne életünk értelme, örömünk forrása?

Veni Sancte az Élő Köveknél

Az Élő Kövek Közösség szeptember 2-án Veni Sancte-t ünnepelt a vásárosdombói plébánián. Joggal merülhet fel a kérdés, hogy egy pécsi közösség miért ezt az ötven kilométerre fekvő települést választotta az ünnep helyéül? A megoldást a vásárosdombói plébános személye adja: közösségünket anno Cseh Péter Mihály atya alapította.

A reggeli érkezést követően egy órás szentségimádással „melegítettünk” az ünnepre. A szentségimádás után a közösség tagjai elmesélték egymásnak nyári élményeiket, ki-merre-hogyan épült a szünetben. A lelki táplálék mellett a testi is sorra került: a nap felénél egy közeli étteremben kaptunk kiadós ebédet, hogy minél jobban bírjuk energiával.

Tartalmas előadás volt a következő programpont: Péter atya a kérügma hat pontján keresztül magyarázta el, miképpen lehetséges az evangelizációba belefognunk. Igen alapos ismereteket szereztünk arról, hogy miért az evangelizáció az egyik legszebb kaland az életben.

Délután átmentünk a közeli Kisvaszarra, ahol a helyi fiatalokkal közösen tervezett focimeccset sajnos elmosta az eső. Kedvünk azonban nem lankadt, mert a helyi önkéntesek által az előző nap gyönyörűen kitakarított templomban egy gitáros misével zárhattuk ezt a szép ünnepet és napot. Ily módon a szívünkben igaz élményekkel gazdagodva vághatunk bele az elkövetkező időszakba.

Végh Andor és Anikó

Közösségben lenni jó

Felnőttként az ember óhatatlanul megtapasztalja, hogy mennyire másként is alakulnak a kapcsolatai, mint gyerekkorában. Ami egykor olyan természetes és egyszerű volt, az ma már bonyolult és néha körülményes. Nem járunk már évekig iskolába, nincsenek osztálytársak, elmaradnak azok a közösségi terek, amik az új barátságok, ismeretségek kialakítását teszik lehetővé az életünkben.

A munkahelyek sokszor túlzott követelményei, a stressz, a talpon maradás pedig legtöbbször nem a szeretetteljes emberi kapcsolatok kialakítását segíti. Sokan befelé fordulnak, és néhány kényszerű kapcsolódáson túl egyedül a család marad, ahol jó esetben melegséggel

találkozhatnak. Aztán meg változunk is. Bizalmatlanabbak leszünk, és talán gátlásosabbak. Tartunk az elutasítástól, a kudarctól, az árulástól – mert talán voltak rossz tapasztalataink, de valahol belül barátokra vágyunk, elfogadásra, olyan kapcsolatokra, amelyekben megnyílhatunk, ahol egy-egy kiadós beszélgetés után másként kezdünk tekinteni a világra, önmagunkra, problémáinkra. Ahol segítséget kaphatunk és adhatunk szükség idején, ahol számíthatunk egymásra és számíthatnak ránk.

Mi aki templomba járunk, kivételezett helyzetben vagyunk, bár talán nem is tudunk róla.

Talál ismerős az az eset, amikor minden vasárnap ugyanarra a Szentmisére járunk. A templomba beérve szentelt vízzel keresztet vetünk és beülünk a padba. Minden vasárnap lehetőleg ugyanoda, és zavarba jövünk, ha éppen a helyünkön már ül valaki. Megszokjuk, hogy ugyanoda ülünk, hogy hétről hétre nagyjából ugyanazok az arcok vesznek körül minket.

Ismerősek, de mégis ismeretlenek. Egy idő után már köszöntjük is egymást, a férfiak kezét ráznak. Aztán összefutunk az utcán, boltban, és egymásra köszönünk, mint régi ismerősök, de ha valaki mellettünk rákérdez, „ki volt ő?” zavarba jövünk és nem tudunk válaszolni, csak annyit, hogy ” ott szokott lenni a templomban”. Nem tudjuk egymás nevét, és lényegében semmit sem tudunk egymásról, csak annyit, hogy ott szokott lenni a templomban. Miközben imáinkban egymást testvérnek szólítjuk, nem tudjuk még egymás nevét sem.

Lehetne ez másként is, csak egyetlen lépés, egy kicsiny elhatározás kell hozzá, a lehetőségek máris megnyílnak előttünk.

Szerencsések vagyunk, mert plébániánk számos olyan programot, közösséget biztosít nekünk, ami lehetőséget ad arra, hogy ténylegesen megismerjük egymást. Az Adventben együtt díszíthetjük a karácsonyfát, találkozhatunk a hajnali misék utáni agapén – ami nekünk, értünk van – , farsangkor együtt bálozhatunk, és választhatunk egy számunkra szimpatikus közösséget (a fali plakátok ebben segíthetnek). Mindezen alkalmak lehetőségek is egyben a bemutatkozásra, hogy az „ismerősök” ne csak arcok mögé bújít idegenek legyenek számunkra. A közösséghez való tartozás új távlatokat nyithat meg kapcsolatainkban, de önmagunk számára is. Segíthetnek minket a választott úton, válaszokat nyerhetünk kérdéseinkre, erősítenek minket lélemben, hitben, szeretetben, és legfőképpen megtapasztaljuk, hogy nem vagyunk egyedül.

P.É.

Lisieux-i Szent Teréz lelki anyasága

Lisieux-i Szent Teréz életében két nagy bűnösnek is kiemelt szerep jutott. Az egyiket, akit Teréz az újságok híradásaiból ismert, Henry Pranzininek hívták. Pranzini 1887-ben különös kegyetlenséggel ölte meg szeretőjét, Marie Regnaultot és vele együtt annak szolgálóját és kislányát is. A mindenre elszánt terrorista szavának sem a közvélemény, sem a párizsi bíróság nem adott hitelt, de ő, a fejére kimondott halálos ítélet ellenére sem mutatott semmiféle megbánást. Teréz tisztában volt azzal, hogy a férfi valóban bűnös, mégsem tudott

belenyugodni abba a gondolatba, hogy meghalhat anélkül, hogy Istennel kiengesztelődne. Másfél hónapon át minden imádságát és szenvedését Pranziniért ajánlotta fel. Mindenáron meg akarta akadályozni, hogy a pokolra jusson. Tudta, hogy környezete szörnyetegnek tekinti a férfit, akiért esedezik, mégsem hagyott fel a reménnyel. Bízott abban, hogy Isten nem ad olyan vágyat a szívébe, melyet ne akarna beteljesíteni. Biztos volt benne, hogy a gyilkos irgalmat talál majd Istennél. Mindössze egy egészen apró jelet kért a Jóistentől, mely megerősíti abban, hogy a férfi valóban megtért. Miután Pranzini a halála előtti utolsó pillanatban kiragadta a pap kezéből a keresztet és háromszor megcsókolta Krisztus sebeit, Teréz tudta, megmenekült. Pranzinit később első gyermekének nevezte és továbbra is sokat imádkozott érte.

A másik nagy bűnös esete – Hyacinthe Loyson atyáé – még ennél is megrázóbb volt Teréz számára. Ez a név soha nem fordult elő sem önéletrajzában, sem leveleiben. Teréznek arról a vágyáról, hogy megmentse az atya lelkét, a boldoggá és szentté avatási dokumentumaiból szerezhetünk tudomást. Hyacinthe Loyson sarutlan karmelita, a párizsi rendház főnöke, rendkívül intelligens, nagyszerű szónok volt, mégis ez a rendkívüli pap egy idő után hitehagyottá vált. Bejárta Franciaország egyházmegyéit és azt hirdette, hogy az Egyház eltért az igazi Evangéliumtól. Negyvenhárom évig harcolt így az Egyház ellen. Loyson atyát kiközösítették, Teréz mégsem vesztette el a reményt, kilenc éven át érte ajánlotta fel imádságait és szenvedéseit. „Nem, ez egészen biztos – írja Teréz -, hogy Ő még jobban, mint mi, vágyódik arra, hogy visszavezesse a nyájhoz ezt a szegény eltévedt bárányt. Eljön az a nap, amikor kinyílik a szeme és látni fog.” Teréz annyira

meg akarta menteni ennek a papnak a lelkét, hogy az utolsó szentáldozását is őérte ajánlotta fel. Abban a tudatban halt meg, hogy Loyson atya nem tért meg, de ez nem rendítette meg hitének bizonyosságát. Loyson atya Szent Teréz halála után tizenöt évvel halt meg. Nem volt mellette katolikus pap, nem volt lehetősége szentgyónásra. De tudjuk, hogy halála előtt megkapta az „Egy lélek története” kéziratát és egy „lélegzetvételre” olvasta el. Szent Teréz írásait féktelennek és felkavarónak értékelte. Akik mellette voltak hallották, amint nagyon nehéz haldoklása idején ezeket a szavakat ismételte: „Óh, én csendes Jézusom!” Ez az utolsó Jézus iránti szeretetaktus megengedi, hogy azt feltételezzük: Loyson atya megmenekült – hála Teréz imádságának és szenvedésének, ő is Teréz lelki fia lett.

Drága Jézus! Szent Teréz közbenjárására, adj nekem érzékeny szívet, mely képtelen a közönyre azok iránt, akiket meghalni visznek. Adj nekem tiszta, gyermeki szívet, melyből olyan ima fakad, ami áttöri az eget. Adj nekem harcosszívet, mely a szenvedést vállalva képes lelkeket szülni neked. Tégy képessé arra, hogy azokért imádkozzak, akik már nem imádkoznak, azok helyett dicsérjelek, akik már nem dicsérnek és azok helyett is szeresselek, akik már nem szeretnek.

R.Cs.

Zarándokúton voltunk

A Szent László Év keretében június 27-én Győrbe zarándokoltunk, ahol Szent László királyunk emlékére szentmisén vettünk részt a Dunakapu téren. Az ünnepi szentmisét dr. Erdő Péter bíboros, prímás, Esztergom-budapesti érsek vezetésével a Magyar Katolikus Püspöki Konferencia tagjai és a szomszédos országok püspökei mutatták be. Közöttük volt a mi püspökünk, dr. Udvardy György megyés püspök úr.

Hallhattunk László királyunk életéről, akinek sok küzdelemben és megpróbáltatásokban volt része. Uralkodására jellemző volt, az igazságszolgáltatás újjá rendezése, egyházas gondolkodása templomok építése, püspökségek és kolostorok létesítése. Rendkívüli volt hazaszeretete és az egyház iránti tisztelete. Minden pillanatban kész volt feláldozni életét a magyar nemzetért és az egyházért. Több csoda is fűződik nevéhez. Éhező katonái táplálására szarvas csordák jelentek meg. Imájára víz fakadt a sziklából. Az ellenség elé dobott pénzei kővé

változnak. Halála után csodás gyógyulások történnek a sírjánál. A nép már szentként tisztelte még mielőtt hivatalosan is szentté avatták volna.

Megcsodálhattuk hermáját, melyet a szentmise elején és a végén is láthattunk. Részt vettünk a hagyományos körmeneten is.

Az odafelé vezető úton Feri atya pár szóval mesélt Győr városáról, híres szülöttéről, Jedlik Ányosról a dinamó és a szódavíz feltalálójáról, Kovács Margit szobrászról, boldog Apor Vilmos püspökről, aki Győrben végezte szolgálatát és a második világháború végén, amikor a rábizott nők védelmére kelt, a szovjet katonák megölték.

A körmenet után Pannonhalmára a Bencés Apátságba, Szent Benedek monostorába látogattunk, melyet 996-ban alapítottak. Építését még István királyunk édesapja Géza fejedelem kezdte el, de szentünk fejezte be és szentelte fel 1002-ben. Azóta már többször átépítették és bővítették. Napjainkban is közel negyvenfős szerzetes közösség lakja és az „Ora et labora” (Imádkozzál és dolgozzál) szellemben élnek és dolgoznak. A könyvtár, levéltár, könyvkiadó működtetésén kívül borászattal, gyógynövénykert fenntartásával is foglalkoznak, hogy az apátság anyagi helyzetén is segítsenek. Az épületegyüttes a közel 300 méter magas dombon Szent Márton hegyén épült fel. Az 55 méter magas harangtorony mellett és alatt lehet bejutni a Bazilikába. Az altemplom román stílusú vörös márvány lejárati kapui 1700 körül készülhettek, és itt található Habsburg Ottó szívernája.

A kerengő, a négyszögletes udvart körülvevő folyosó volt a monostor középpontja. A szerzetesek a folyosón olvasgatták a szentatya írásait, ahogy azt Szent Benedek a regulájában előírja. Az oszlopokat emberfejekkel és egyéb szimbólumokkal díszítették, melyek a körbe-körbe járó szerzetesek elmélyülését segítették.

Megtekintettük a Szent István Kápolna két csodás festett üvegablakát, melyet Benczúr Gyula festményei alapján Róth Miksa a kor híres üvegfestője készített. Az egyik ablak Vajk megkeresztelését ábrázolja, a másikon pedig Szent István felajánlja a koronát Szűz Máriának.

Ezután a könyvtárba érkeztünk...

Arató Lászlóné - Rózsafüzér Társulat

(A beszámoló folytatása a plébánia honlapján olvasható. Szerk.)

AZ ÚT

Kéthetente keddenként
este 18:00

Első alkalom:
2017.09. 26.

Ki az **EMBER?**

Milyen **ÉRTÉK**eim vannak?

Van bennem **BIZALOM**?!?

Mire **VÁRSZ?** Van számomra **ÜNNEP**?

HISZEK? REMÉLEK? SZERETEK?

Te DÖNTESZ!?

Kertvárosi Plébánia, Berzsenyi Dániel utca 16.
Érdeklődni: sas.norbi@vipmail.hu

HITOKTATÁS

Kedves Szülők!

Szeptembertől minden iskolában elindultak a hittanórák órarend szerint.

Okt. 1-jétől az óvodákban is elindul a hitoktatás. A hitoktatók szeretettel várják a gyermeket a foglalkozásokra, ahol játékos formában megismerhetik hitünk alapjait. Ezek az alkalmak előkészítik az iskolai hitoktatást és segítik az otthoni hitre való nevelést.

Ank 2 Óvoda - Kedd 15:20-15:50

Ank 1 Óvoda - Szerda 15:20-15:50

Ank 3 Óvoda - Csütörtök 15:20-15:50

Illyés Gyula Óvoda - hétfő 15.30-16.00

Kertvárosi Óvodák Anikó u.i tagóvodája - kedd 15.30-16.00

Kertvárosi Óvodák Melinda u.i tagóvodája - szerda 15.30-16.00

Kék Elefánt Evangélikus Óvoda (Enyezd u.1.) - hétfő 15.30

Kertvárosi Óvoda Enyezd u.-i 2. sz.Tagóvodája (Barnavirág Óvoda) -
hétfő 15.00

Kertvárosi Óvodák Bimbó u.-i Tagóvodája - szerda 15.00

Kertvárosi Óvoda (Székhely Óvoda, Testvérvárosok Tere 1-3. - jelenleg
Anikó u.-ban) - csütörtök 15.00

Kertvárosi Óvoda Siklói u.-i Tagóvodája - csütörtök 15.45

SÚLYOS BETEGEK ELLÁTÁSA azonnal:
Pavlekovics Ferenc plébános: 06 30 748 55 66
Sas Norbert káplán 06 30 20 33 746

Szentmisék rendje Kertvárosban

Plébániatemplom	hétfő-péntek szombat vasárnap	07.15, 18.00 18.00 (előesti mise) 08.00, 09.30, 11.00, 18.00
Málomi Szent József templom	szombat vasárnap	18.00 (előesti mise) 11.00
Postavölgyi Szent László templom	vasárnap	16.00 <i>1. és utolsó vasárnap szentmise, a többi igeliturgia</i>
Honvéd Kórház kápolna	szerda	16.00
Malomvölgyi Szociális Otthon	péntek	9.30

Rózsaablak

A Pécs-Kertvárosi Szent Erzsébet Plébánia lapja

www.pkszep.hu

7632 Pécs, Berzsényi Dániel u. 16. tel./fax. 72/780-785 és 780-711

Hivatali órák: 15-18 óra között

Felelős kiadó: **Pavlekovics Ferenc** (pavlekovicfs@gmail.com)

Szerkeszti: Ignáczné Janó Judit (janojudit@gmail.com)

Nyomdai munkák: Kontraszt Plusz Kft.