

✓ A Rua konferenciáról
✓ A pedagógiai konferenciáról

SOROZATOK:

✓ Don Bosco pedagógiája a XXI. Században
✓ Előttünk jártak
✓ Ismerjük meg

FÓKUSZBAN:

Kitüntetés
P. Szőke Jánosnak

Szalézi Értesítő

Pascual Chávez
HIHETETLEN GYŐZELEM

Misszió
KAZINCBARCIKA

Szalézi munkatársak
**MEGFOGYVA BÁR,
DE TÖRVE NEM**

Kitüntetés P. Szőke Jánosnak

Dr. Schmitt Pál köztársasági elnök a nemzeti ünnep alkalmából a Magyar Köztársaság Érdemrend lovagkeresztjét adományozta Szőke János szalézi atyának, a Don Bosco Kiadó igazgatójának, több évtizedes lelkipásztori, oktatói és karitatív tevékenységéért, a keresztényi értékek következetes képviseléséért, életútja elismeréseként. A kitüntetést október 23-án Navrancsics Tibor miniszterelnök-helyettes, közigazgatási és igazságügyi miniszter adta át a Magyar Tudományos Akadémián.

Szőke János szalézi atya 1927. február 13-án született a Békés megyei Csorvás községben. Szüleinek tizenharmadik gyermeke. Csorváson, majd Gyulán, a Wenckheim kollégiumban tanult. Papi hivatása már kora gyermekkorában megmutatkozott, és Gyulán a Don Bosco nevelési szellemében dolgozó szalézi atyák kollégiumában egészen határozott irány vett. Nem volt kétsége a papi hivatása felől.

1943-ban került Mezőnyárádra a novíciátusba, első fogadalmát 1944-ben tette le. A gyakorlati éveket Nyergesújfalun és Óbudán töltötte, majd tanulmányait Olaszországban, Torinóban folytatta 1948-tól 1954-ig, ahol filozófiából és teológiából licenciátust szerzett. 1950-ben szerzetesi örökfogadalmat tett, 1954-ben szentelték pappá. A papszentelés után még két évet Alassióban, a Liguriai tengerparton töltött egy szalézi gimnáziumban mint tanár, és látogatta Genovában a Balbi egyetem latin és olasz szakát. 1956 fordulatot hozott életében. A nevelői pálya elején a lelkipásztori munkát választotta a magyar menekültek között. Végül 1958-tól Svédországban nyolc éven át a magyar menekültek lelkipásztora volt. 1965-ben Stuttgartba került. A befogadó német egyházmegyében hosszú éveken keresztül választott tagja volt a papi szenátusnak és a városi katolikus tanácsnak. A hétvégi magyar iskola megszervezése és a cserkészmunka is kiválóan működött. Megalapította az Életünk című katolikus havilapot, amelynek hosszú éveken át gazdasági vezetője és főszerkesztője volt.

1970-ben, az erdélyi nagy árvíz idején kapcsolatba került Márton Áron püspökkel. Ez volt a kezdete annak a hosszú folyamatnak, melynek eredményeként a lelkipásztori munkát Márton Áron és Mindszenty bíboros kezdeményezésére felcserélte a karitatív munkával.

Stuttgartból 1975-ben Rómába került, ahol az Üldözött Egyházak Segélyszervezete működött. Féléves római tartózkodás után a Szervezet áttette székhelyét a Majna melletti Frankfurt közelébe, Königsteinbe. Itt lett P. Szőke a Keleti Osztály vezetője. 19 év alatt 175 alkalommal járt különböző országokban. A rá bízott területen évente több mint 10 millió dollár segítséget nyújtottak a Katolikus Egyháznak, hogy át tudják vészelné az üldözés időszakát. A főként vidéki papoknak juttatott Trabantok közül vélhetőleg nem pöfög már egy sem, de a templomfűtő berendezések közül, amelyek a hetvenes-nyolcvanas években az Európa keleti felének egyházát segítő egyházi szervezet adományaként kerültek hozzánk, még ma is működik jó néhány.

Amikor 1975-ben Mindszenty bíboros meghalt, felmerült az igény boldoggá avatásával kapcsolatban. Meg kellett várni az előírt öt esztendő, közben elkezdtek az anyaggyűjtést és főleg szemtanúk kihallgatását, nehogy halálukkal az ismeretüket is a sírba vigyék. Mindezt titokban kellett tenni, nehogy a Magyar Egyházügyi Hivatal megtudja, és lépéseket tegyen ellene. Az öt év elmúltával, 1980-ban Szőke atya hivatalosan is elvállalta a bíboros boldoggá avatási eljárásának a vezetését, majd ezt követően több jeles magyar (például Bogdánffy Szilárd nagyváradi, titokban szentelt püspök, Romzsa Tódor görög katolikus ungvári püspök) ügyét is elvállalta. Salkaházi Sára szociális testvér boldoggá avatási ügye mellett ő készítette elő Boldog Meszlényi Zoltán Lajos ügyét is. A következő években vagy évtizedekben boldoggá avatásra váró magyarok névsora, akiknek az ügyét Rómával kapcsolatot tartva Szőke János képviseli: Mindszenty József bíboros, primás, esztergomi érsek, Márton Áron erdélyi püspök, Bálint Sándor néprajztudós, Marton Boldizsár karmelita szerzetes, Sándor István szalézi szerzetes, Györgypál Albert nagyváradi lelkész, Orosz Péter és Chira Sándor kárpátaljai görög katolikus püspök. Bogdánffy Szilárd nagyváradi vértanú püspök boldoggá avatását október 30-án hirdették ki a nagyváradi római katolikus székesegyházban, Scheffler János szatmárnémeti püspök boldoggá avatásának kihirdetése pedig 2011. július 3-án lesz.

Mindezek mellett P. Szőke János a szerkesztője Vértanúink - Hitvallóink című folyóiratnak, amely a Mindszenty Alapítvány gondozásában a boldoggáavatási eljárások részleteiről tudósít és mintegy harmincezer példányban jelenik meg magyar nyelvtérületen. 1996-tól a Don Bosco Kiadó igazgatójaként számos szalézi művet ültetett át magyar nyelvre, több könyvet szerkesztett és írt. Az első könyve a Vándorúton címmel Münchenben jelent meg, amelyet a Göröngyös úton című életrajzi ihletésű követte, legutóbbi munkái az Ez a mi hitünk és A mosolygó Isten.

P. Szőke János 2004. szeptember 5-én ünnepelte aranymiséjét Budapesten, a belvárosi főplébánia-templomban.

Kedves Barátaim!

” Ha szeretnénk teljesen megélni a karácsony titkát, nyújtsuk ki a kezünket a rászorulóknak felé.

Mire ez az üdvözlés eljut hozzátok a Szalézi Értesítőn keresztül, már bőven benne fogunk járni az advent időszakában. Minden karácsony emlékeztet minket arra, hogy mennyire gondoskodik rólunk az Isten. „Isten annyira szerette a világot, hogy megszületett fiát adta érte”-mondja levelében Szent János. Ez az ünnep a szeretet, az öröm és a béke ünnepe. A karácsony szelleme az ajándékozásról és a megosztásról szól – Isten szeretetét kell megosztanunk másokkal. Régebben találtam ezt a kedves történetet, ami a karácsonyhoz kapcsolódik, és most szeretném megosztani veletek.

1994-ben az Orosz Oktatásügyi Hivatal meghívott két amerikai, hogy erkölcsről és etikáról tartsanak előadásokat az állami iskolákban. Elhívták őket börtönökbe, vállalkozásokhoz, a tűzoltóságba, a rendőrséghez és egy árvaházba is. Körülbelül száz állami gondozott fiú és lány volt ebben az árvaházban, akiket elhagytak vagy bántalmaztak. Itt esett meg a következő:

Közelgett az ünnep, úgyhogy eljött az ideje, hogy az árvák először meghallgassák a karácsony történetét. Mesélünk nekik arról, hogyan érkezett meg Mária és József Betlehembe. Mivel szállást nem találtak, az istállóban kellett megszállniuk, és itt született meg gyermekük, Jézus, akit jászolba fektettek. A gyerekek és az intézet dolgozói is tátott szájjal hallgatták a történetet. Néhányan a szék szélén előre dőlve figyeltek, hogy minden szót jobban érthessenek.

A mesélés után minden gyereknek adtunk három kis darab kartont, hogy elkészíthessék a saját jászolukat. Mind-egyikük kapott egy négyzet alakú pa-

pírt, amit otthonról hozott szalvétákból vágunk ki, mert a városban nem volt kapható színes papír. A gyerekek az útmutatást követve csíkokra tépkedték a szalvétákat és szalma gyanánt a jászolba helyezték. Kis flanel darabkákat használtunk a kised takarójának és papírból kivágtuk a gyermek alakját. A gyerekeket nagyon lefoglalta a jászol megalkotása, én pedig közben körbe jártam, hátha valakinek kell segítség. Minden csodásan ment.

Amikor odaértem ahhoz az asztalhoz, ahol a kis Misa ült – ránézésre olyan hat éves fiúcska lehetett - és épp befejezte a munkáját. Ahogy közelebről szemügyre vettem a jászolt, megdöbben láttam, hogy nem is egy, hanem két kisbaba feküdt benne.

Gyorsan odahívtam a tolmácsot, hogy megkérdezzem, miért van két baba a jászolban. Keresztbe tett kézzel, a jászolt vizsgálva, Misa teljes komolysággal elkezdte visszamondani a történetet. Ahhoz képest, hogy ilyen fiatal volt, és először hallotta a mesét, egészen ügyesen megjegyzett mindent – ameddig el nem értünk ahhoz a részhez, amikor Mária belefektette a Kisjézust a jászolba.

Ekkor Misa így folytatta a történetet: "És amikor Mária betette a kisbabát a jászolba, Jézus rám nézett és megkérdezte, hogy nekem van-e otthonom. Azt mondtam neki, hogy nincs se mamám, se papám és így nincs otthonom sem.

Akkor Jézus azt mondta, hogy ott maradhatok veled, de én azt válaszoltam, hogy nem lehet, mert én nem tudok ajándékot adni neked, mint ahogy a többiek, viszont nagyon szerettem volna Jézussal maradni, úgyhogy elkezdtem gondolkodni, hogy mit is adhatnék ne-

ki. Úgy gondoltam, hogy ha egy kicsit megmelegítem, az talán elég jó ajándéknak."

Megkérdeztem őt: «Hogy ha melegítelek, akkor az elég ajándéknak?» És Ő azt mondta: «Ha egy kicsit megmelegítenél, az lenne a legcsodálatosabb ajándék, amit valaha is kaptam» - úgyhogy bemásztam mellé a jászolba. Jézus rám nézett és azt mondta, hogy velem maradhatok mindig."

Mire Misa a történet végére ért, a szeméből apró könnyek szivárogtak végig a kis arccsáján. A kezével eltakarta az arcát és az asztalra feküdt, miközben meg-megrándult a válla, ahogy szípozott. Ez a kis árva gyerek talált valakit, aki sose hagyja el, vagy sose bántja őt; valakit, aki vele marad MINDIG.

Kedves barátaim, ha szeretnénk teljesen megélni a karácsony titkát, nyújtsuk ki a kezünket a rászorulóknak felé. Annyi ember van, akik 'sötétségben élnek', ahogy Szent János mondja. Ha a mi szeretetünkön, törődésünkön és jó szándékunkon keresztül meglátják Isten szeretetét, akkor a karácsony valóban boldog és jelentőségteljes lesz számunka és az ő számukra is.

Kívánok mindenkinek nagyon boldog karácsonyt!
Áldjon meg titeket és szeretteiteket az újszülött Jézus békével, boldogsággal és szeretettel!

Simon atya

A Szalézi Értesítő következő száma februárban jelenik meg.

Hihetetlen győzelem

Nélküled, Krisztus csak a halálra születtünk;
veled viszont csak azért halunk meg,

” hogy újjászülessünk.

(Miguel de Unamuno)

➤➤*Ha pedig Krisztus nem támadt fel, nincs értelme a mi tanításunknak, s nincs értelme a ti hiteteknek sem* (1 Kor 15,14). Feltámadása keresztény hitünk középpontja. De sajnós, sokszor keresztény életünk nem tükrözi ezt a valóságot. Elég benézni templomainkba és azt figyelhetjük meg, hogy Jézust többször látjuk a kereszten, mint bármilyen más feltámadást ábrázoló képen. Azért, hogy jobban megértsük a feltámadást, meg kell értenünk és magunkévá kell tennünk a halált is. Éveken keresztül sok gondolkodó degradálta Krisztus halálát, akadályozva ezzel a feltámadás igazi értékének megítélését. Izrael népének a galileai rabbi kereszthalála azt jelentette, hogy Isten nem az ő oldalán állt. Sőt azt, hogy nem volt valódi messiás, ahogyan mondta, és valójában nem is volt Isten Fia, ahogyan ezt állította. Így amikor az apostolok azt mondták, hogy látták feltámadását, az emberek arra gondoltak, hogy mindez *képzeltetés* vagy kitalálás.

Ezzel kapcsolatban két elemet találunk az evangéliumokban: elsőként, hogy az üres sír felfedezése nem feltételezi azt, hogy akit eltemettek az feltámadt. Ugyanakkor az apostolok részéről azt látjuk, hogy nehezen fogadják el azt, hogy akit látnak, az valóban Jézus. Itt olyan dolgokról beszélünk, ami meghaladja emberi tapasztalatunkat. Azt, amit az Újszövetségben olvashatunk, a következőképpen lehet összefoglalni: **Jézus ugyanaz, aki élt és meghalt a kereszten, de valójában mégsem.** Az ő személyes

identitása teljes. Rajta vannak a kereszthalál jelei, ahogyan az evangéliumban láthatjuk, amikor Tamással találkozik: „Nyújtsd ide az ujjadat és nézd kezemet! Nyújtsd ki a kezedet és tedd oldalamba! S ne légy hitetlen, hanem hívő!” (Jn 20,27).

➤➤**Ugyanebben a szövegben** megtaláljuk a kapcsolatot a tanítványok tanúságtétele és azoknak a hite között, akik sohasem látták, de mégis hisznek: „*Hittél, mert láttál. Boldogok, akik nem látnak, mégis hisznek*” (Jn 20,29). Egyetlen újszövetségi oldalon sem találjuk meg azt a jelenet, amikor a feltámadt Jézus megjelenik édesanyjának. Ő az egyetlen személy, akinek a fia halála nem jelent szakadást a hitében, a Fiúba és az Atyába vetett bizalomban. Mit jelent ma számunkra hinni Jézus feltámadásában? A fent említett szövegben (1 Kor 15) azt látjuk, hogy az apostol nem teszi egyenlővé a mi feltámadásunkat az Úrral. Két olyan eset is van, amikor azt állítja: „*Ha nincs feltámadás, akkor Krisztus sem támadt fel.*” Továbbá: „*Ha ugyanis a halottak nem támadnak fel, akkor Krisztus sem támadt fel.*” (1 Kor 15,13-16). Feltámadásával Jézus nem tér vissza a múltba, hanem egy határozott lépést tesz előre. A feltámadt Krisztusban megtaláljuk a megtestesülést és az emberi természet teljességét. Ezzel megmutatja, hogy még jobban akar hozzánk hasonlítani. A feltámadt Jézus az, aki először hívja az apostolokat „*testvérek*”-nek (Mt 28,10; Jan

20,17). Ettől a pillanattól kezdve az apostolok egész életüket arra szentelik, hogy hirdessék az igét és menjenek az egész világra és hirdessék „az igazságot az Istentől és az emberről”. A megfeszített feltámadásának hirdetése az igazi „Új Hír”, a legszebb, amelyet az emberiség kaphat. Az Újszövetség nem adja át a feltámadás valódi tanúságtételét: „*Az apostolok nagy erővel tanúsították Urunk, Jézus feltámadását... Nem akadt köztük szűkölködő, mert akinek földje vagy háza volt, eladta, és az érte kapott pénzt elhozta, és az apostolok lába elé tette. Mindenkinek adtak belőle, a szükséghez mértén*” (ApCsel 4,33-35). Ennél nem lehet jobb helyet találni arról, hogy a feltámadás tanúságtételéről beszéljünk és arról, amit egy hívő életében ez jelenthet, ahogyan olvashatjuk a testvéri szeretetet: „*Nézzétek, mennyire szeretik egymást*”.

➤➤**Ezt Don Bosco tökéletesen megértette.** A fiatalok javára folytatott egész életének és munkásságának a „húsvéti lelkiség” a középpontja. Az örömben, ami a megelőző nevelési módszer fő eleme és a fiatal életszentség kulcsa, nem egy egyszerű vagy ösztönös örömről van szó, amely nem ismeri az élet nehézségeit, hanem egy olyan örömről, amely „viseli a kereszt jegyeit” és ugyanakkor tudatosan tudja, hogy senki és semmi nem fogja őt elszakítani Jézus Krisztus szeretetéről” (vö.: Róm 8,39). Ugyanakkor, Don Bosco azt akarta, hogy az Oratórium mindig megújuljon a szalézi karizma elterjedése érdekében. Azt próbálta kialakítani, hogy a valdoccói oratórium valóban hasonlítson az első keresztény közösségekhez és ezzel a fiatalok jobban értsék a Feltámadt tanúságtételét. Azért, hogy „küldetésünk mai teljesítéséhez tevékenységünkben, intézményeink megválogatásában és megújításában, Valdocco tapasztalataira támaszkodunk” (Szalézi Alapszabály 40 cikkely). Remélem, hogy a Szalézi Család egyes tagjai mindig és mindenhol a Feltámadott tanúi tudnak lenni.

Don Pascual Chávez rendfőnök,
Bollettino Salesiano 2010/12

Don Rua a történelemben

Nemzetközi konferencia zajlott október 28-31. között Rómában a szalézi rendfőnökségen "Don Rua a történelemben" címmel halálának 100-ik évfordulója kapcsán. Ez volt a tavaly meghirdetett Rua Mihály év záró eseménye, melyen több mint 240 rendtárs, szalézi nővér és Don Bosco tisztelő vette részt.

Kitűnő előadók a világ minden tájáról 27 magas szintű előadásban ismertették Don Rua életét és működését, így megismertette a hallgatósággal az ő nagyságát. Don Rua Don Bosco MÁSA volt, de ugyanakkor mégis más volt, mint Don Bosco. Nagyságát jelenti az, hogy 1988-ban, Don Bosco halálakor 773 követte a rendalapítót, 1910-ben, Don Rua halálakor pedig ez a szám már 4100 volt. Gigantikus fejlődés! Don Rua vezetése alatt a szaléziak meghódították Dél Amerikát,

Európát és Ázsiát. Annak ellenére, hogy törekeny egészséget adott neki az Isten, fáradságot nem ismerve felkereste rendtársait nem csak Európa-szerte, de Dél Amerikában is.

1888-ban, Don Bosco halálakor sokan megkondították a vészharangot a fiatal Szalézi Társaság felett, gondolván, hogy nem tud majd tovább létezni alapítója nélkül. Don Rua azonban az ő lelkesedésével tovább vitte és biztos alapokra helyezte nagy elődje művét.

A konferencia három napja igen fáradságos volt, hiszen az előadások egymás után következtek, mégis azt kell mondanom, hogy lelkesen és boldogan vettünk rajta részt mindannyian. Köszönjük az előadóknak fáradságos munkájukat. Köszönjük a rendfőnök úrnak, hogy lehetőségünk volt jobban megismerni Don Ruát. Remélem, hogy a meghallottakat magunkévá tesszük és tovább adjuk rendtársainknak, így mindnyájan igyekszünk mindig utánozni és követni őt.

P. Havasi József SDB

Egy pap életének állomásai

Don Rua, a mapuchék, bororók és jivarók

Don Bosco halála idején két dél-amerikai tartomány volt - Argentína / Chile és Uruguay-Brazília, Észak- és Közép Patagónia apostoli vikáriátussal, élén don Caglieroval, valamint Dél-Patagónia apostoli prefektúra és Tűzföld, élén don Fanganóval. De ...

Don Rua rendfőnökségének első évtizedében a szaléziak más dél-amerikai országokban is teret hódítottak: Kolumbia (1890), Peru (1891), Mexikó (1892), Venezuela (1894), Bolívia és Paraguay (1896), El Salvador (1897), Amerikai Egyesült Államok USA (1897), Jamaica (1901), Honduras (1906), Costa Rica és Panama (1907). Don Milanesio rajtaütései csökkentek (misszionárius, aki több tucat alkalommal megtette lóháton az utat az Andok vidékén Argentína és Chile között, ez anyni, mintha kétszer körbeutazta volna a földet), a szaléziak megerősítik jelenlétüket és állandó jelleggel megtelepednek a lakott területeken, "szalézivá" teszik a városokat, néhány indián segítségével, akik túléltek a népirtást és a tüdőbajt. Bekövetkezik Tehuelche, Alakalufe és Ona eposzának alkonya, véget ér Patagónia mítosza, de megszületnek a bororók és a jivarók.

Don Rua, aki még Don Bosco életében részt vett a misszionáriusok 12-ik csoportja útjának előkészítésében, nem elégedett meg ennyivel. A lelkek megmentése annyira sürgető feladat volt, ami legyőzte a személyzet hiányát, a pénzügyi nehézségeket, a halál, a tűzvész, az árvíz kockázatát... Így hát elindította a misszionáriusokat, két ismeretlen irányban a braziliai bororókhöz, egy a Mato Grosso közepén élő, több ezres lélekszámú animista népcsoporthoz, amely az áthatolhatatlan trópusi erdőségeknek köszönhetően megmenekült a *conquistadorok* hódításai elől. Ez az amerikai indián csoport (amely a rabszolga-kereskedők állandó célpontja volt), ellenségesen visszautasított minden kapcsolatot.

1901-ben két szalézi, don Balzola és don Malán néhány nővérrel, megpróbálta megközelíteni őket. Néhány hónap kutatás következett, miközben az indiánok soha nem veszítették őket

szem elől, és amikor már elhatározták, hogy megölik őket, a törzsfőnökük meg akart győződni a szándékaikról. Nem volt könnyű, de a végén a misszionáriusok nem csak az evangelizálás terén tették meg az első lépéseket, hanem a mezőgazdaság terén is, és segítettek, hogy befogadják az idegen kultúra pozitív hatásait anélkül, hogy elveszék saját kulturális örökségüket. A szaléziak írták le a törzset egy enciklopédia számára.

Ezek után következtek a shuarok (jivaro) Ecuador és az Amazónia lakói, akik híresek voltak a hátborzongató *tsantak*okról, ellenségeik vezetőinek egy ököl méretére csökkentett fejről, amelyek a tartósítószernek köszönhetően megőrizték fizionómiai jellemzőiket. Ez a harcias nép ellenállt az inkák és a spanyolok hódításainak, kis csoportokban éltek állandó endemikus hadiállapotban, és nagyon jól tájékozottak voltak a mérgek területén.

Don Mattana misszionárius 1905. október 15-én így számol be don Ruának az utazásáról: "...úgy tűnik, a szerencse rámosolygott a szegény jivarókra, amikor a Jóisten ide küldte az alázatos, szerény szalézi misszionáriusokat...mert azt akarta, hogy az erdő e szegény gyermekei az szent evangélium fényében éljenek." A velencei misszionáriusnak ezer kalandban volt része: áthatolhatatlan erdő, vadon élő állatok, kígyók, kenuk, amik olyanok voltak, mint a dióhéj, kavargó folyók. Megbarátkozva mindezzel ezt írta: "Semminek sem örültem volna jobban, mint egy pajzsnak, amivel a háborúban megvédhettem volna magam az ellenséges lándzsáktól és nyilaktól." Don Rua pedig ezt írta: "A mi szegény testvéreink 500 kilométer távolságra vannak a legközelebbi civilizációtól... folyamatosan súlyos veszélyeknek vannak kitéve, és talán, amíg ezt írom, már meg is ölték őket soha nem látott kegyetlenséggel." Volt, aki valóban így járt; mások, nem kevésbé hősök, nap mint nap feláldozták életüket egyetlen hatalmas cél érdekében: terjeszteni Isten országát. A történet nem maradhat leíratlanul.

Francesco Motto nyomán
(Fordítás: Lengyel E.)

Találkoztunk a vörös katasztrófával és a bontakozó szertelavinával - P. Andrásfalvy János SDB beszámolója

A pénteki rövid telefonos egyeztetés után október 9-én, szombaton Kádár Gáborral és Derossi szerzetesnövendékkal 8 óra tájban elindultunk Devecserre a Don Bosco Cukrárszda finomságaival felpakolva. Útközben egy bevásárlóközpontban teletöltöttük a kocsit a kért tartós élelmiszerekkel, tisztítószerrel.

Ahogy közeledtünk, egyre vörösebb lett az úttest, majd a felszálló portól köhögni kezdtünk, ezért inkább fölhúztuk ... volna az ablakot, de megérkeztünk. Egy maszkos rendőr leintett, faggatott, de beengedett minket, amikor mondtuk, hogy a Karitászhoz jöttünk - látta is a sok fölpackolt élelmiszert. Katonai terepjárók, nedves vörös por - vízzel locsolják -, de a gőzök, s a derült idő miatt szálló por kapargatta már a torkunkat.

A templom mellé érve megkérdeztük a plébánia előtt kialakult dugóba. Az ajtóban Écsy Gábornak, a Magyar Katolikus Karitászi papi vezetőjének mosolygós alakja fogadott bennünket. Éppen szögelték a Karitászi transzparensét a plébánia homlokzatára. Bementünk a plébániára, amely mentes maradt a - helyiektől csak „vörös mocsok”-nak nevezett - kártékony trutymótól. Érdeklődtünk, mire felbukkant Mőd Miklós atya, ez a kiváló pap, aki éppen e térségben néhány éve kialakította a Jézus ösvényt, a Magyar Szentföldet. Egy fiatal atya adott nekünk egy fénymásolt térképet, buzdított, hogy beszéljünk az emberekkel, vigyünk magunkkal vegyvédelmi kesztyűt osztogatni, meg kis vizet magunknak – aztán alá' szolgálja. Az egész udvar és minden helyiség tömve volt adományokkal. A konyhaszerű raktárban felvilágosítottak minket, hogy bizony csizma nélkül ne menjünk, majd a védőruhát, kesztyűt és a maszkot is ránk erőltették. Először kissé mulatságos volt.

Puhatólózva azt tapasztaltuk, hogy a tanácstalanság és kilátástalanság összehatása uralja a helyiek és a segítők életérzését. Már percek óta tapicskoltunk a vörös, enyhén lejtős utcákon, de rendőrökön, önkénteseken és polgárőrökön kívül helyieket még nem láttunk. Egyszerre csak megpillantottuk a pár centis vörös sarat, ami tovább haladva nőttön-nőtt, mélyült és a levegő dúsult a maró kigőzölgéssel. Egy férfival találkoztunk: „Kér kesztyűt?” Elkeseredetten szitkozódott. „Hogy lehet így élni?...”. Egy másik ember kocsit szerelt a fiával. Háza méteres lábazata

fölött tíz centivel húzódik a vörös sáv határa. „Jó napot kívánok! Kér kesztyűt?” „Ó, igen ez a saválló kesztyű jó lesz. Mindenem odaveszett a pincében, de bejött a mocsok szobába is...” Aztán elsírja rendre, hogy milyen munkagépei mentek tönkre.

A szemben lévő házban egy roma család három férfi tagja állhatatos szívóssággal egy vékony slaggal mossa, mossa, mossa VW kisbuszát. A gumikesztyűt szerényen és tisztelettel köszönik meg. Mindenük odavan, amivel kereskedtek. Reménykednek és szakadatlanul dolgoznak. Az utca másik oldalán egy bácsika jobb kezében mankóval, a balban egy göcsörtös bottal bicog kertjének sártengerében. Megdöbbenő derével fogad bennünket, csodálkozik, hogy létezik komolyabb vegyvédelmi kesztyű is, mint a kezén összefröcsögött sárga gumi, és hálával fogadja. „Sajnos be kell szolgáltatnom a több mázsa búzát is. Amihez ez hozzáér az mind fertőzött.” Felesége mondta el, hogy minden gázpalackot is begyűjtöttek, mert az alumíniummal reakcióba lép ez a lúgos kotyvalék. 85 éves férjének most kezelték le a mentők a fekélyeit, melyek közül némelyik már üszkösödött. „A gyerekünk akart jönni segíteni, de nem engedték. Ő csak maradjon otthon, mi majd elboldogulunk valahogy. A pulykák is mind befulladtak. Az állatvédőknek mondtam, hogy nem akarom látni az egy életben maradt állatnak a szenvedését. Úgy örülök, hogy látok ilyen fiatalabb papokat is!” – mondta a reménykedő koros néni.

Az utcán időnként szippantós kocsik, traktorok, exkavátorok, konténerszállító teherautók dübörögtek végig. Fehér szkafanderes fiatalok és védőruha nélküli ajkai gyári munkások lapátolták több helyen a vörös, nyálkás sárfertőt. Aznap találták meg két idősebb ember holttestét, akiket elsodort a maró iszap. Az ajkai munkások 12 órában dolgoznak, pedig meg van szabva, hogy egészségi okokból ilyen a környezetben csak néhány órát szabad dolgozni. Jó páran – munkások, önkéntesek egyaránt - napok óta odaáldozzák egészségüket, velük ki törődik? Ki mondja meg, hogy ennyi idő után menj haza, nehogy egy év múlva rákban halj meg? Elszomorító... A katonaság és rendőrség jelen van, de sokan csak álldogálnak vagy utasításra várnak. Talán már a napok óta tartó jelenlét miatt merültek ki ennyire?

A Marcal és Torna patak lúgtalanítása csak a még nagyobb katasztrófa elkerülése végett történik. Ha már minden iszapot sikerült volna lekaparni, akkor is minden, az aszfalt, a házfalak, növények, s ami nem tükörsima és lemosható, az mind vörös marad, mert szabályszerűen beleeszi magát a lúgos egyveleg. Ez történik az ember bőrére fröccsent adaggal is. A gumicsizmát is pár nap után el kell dobják, mert előbb beleeszi magát, majd lyukat mar rá ez az alattomos vegyszermassza.

Isten áldja meg az összes jótét lelket, akik nem fosztogatnak, hanem lelküket és anyagi javaikat osztogatják!

Fotók: Kádár Gábor, Raja Derossi SDB

Andrásfalvy János atya védőkesztyűt oszt.

Intentio: hálaadás

Nagy Ferenc 90 éves

Nagy Ferenc atya most töltötte be kilencvenedik élet-
évt! Istennek legyen hála!

A Rózsafüzér társulat kérésére az október 13-i miseszándék a hálaadás volt, Ferenc atya eddigi életéért és papi szolgálatáért.

Ezen a szerdai estén az Újpest-megyeri Nagyboldogasszony plébánia hívei szép számmal gyűltek össze, hogy együtt lehessenek szeretett papjukkal, már a közös szentmiseáldozat bemutatásánál is.

Havasi József atya beszédében példaként állította mindenki elé rendtársa életét, főként Istenbe vetett bizalmát, hűségét a papi hivatáshoz, egyszerűségét, alázatát és jó humorát. Pedig élete során sok nehézség tette próbára hitét. A szegénységből, nélkülözésekből, igazságtalanul elszenvedett börtönévekből és sok más egyéb megpróbáltatásból bőven kijutott számára. De ő minden körülmények között rendíthetetlenül kitartott. Tavaly ünnepeltük vasmiséjét. Már 67-ik éve szorgos munkás az Úr szőlőjében. A legfontosabb számára: az Urat szolgálni és lelkeket menteni!

Szentmise után, a hittanteremben alkalom nyílt a személyes találkozásra is. Az ároni áldás eléneklése után a plébánia hívei nevében Hamza Pálné Évike szalézi munkatárs köszöntötte az atyát egy szép csokor virággal és egy hervadhatatlan, imádságokból font lelki csokorral, mely utóbbinak az atya különösen örült. A fiatalok nevében Jakab testvér és az animátorok gratu-

láltak, majd a Baross utcai templom hívei következtek, végül a sok egyéni köszöntés. Ezek után egy kis sütemény és üdítő mellett elkezdődött a beszélgetés, a múlt felidézése.

Az idő közben csak telt és az atya egy falatot sem evett a finomságokból. Valaki az ünnepi torta egy szeletét nyújtotta felé, de ő köszönettel elhárította, mondván: - Enni ehetek máskor is, de beszélgetni csak most tudok. Nekem fontosabb az emberekkel való személyes kapcsolat, mit bármi más!

Imáinkban hordozzuk továbbra is Ferenc atyát és kérjük számára a Jóisten kegyelmeit, Szűz Mária oltalmát, Don Bosco és az összes szentek és angyalok segítségét.

Tóthné Hencz Györgyi
Fotó: P. Csány Péter SDB

Pósfai László - „Laci bácsi” - tizenhárom éve vett búcsút közösségünk-től, de amikor valaki végleg elbúcsúzik tőlünk, mi, akik itt maradunk, általában felidézünk közös emlékeinket. Nem csak a hivatalos nekrológok szintjén, de személyesen is.

Hogyan emlékezünk mi Laci bácsira?

Mi az, amit megőrzünk belőle?

Lehetetlen lenne ilyen rövid keretek között összefoglalni. Apró jelenetek jutnak eszünkbe, mint amikor egy alkalommal a lelkigyakorlaton nagy igyekezetünkben cukor helyett sót tettünk a kávéjába, vagy amikor egyik, az alkoholt nehezen bíró társunknak a maga komoly-tréfás stílusá-

Köszönjük Laci bácsi!

Egykori asszisztensükre emlékeznek a voluntáriák

ban azt mondta, az alkoholban jobban oldódik az orvosság, és mi nagykomolyan még el is hittük. Egy másik társunknál a lépcső fog bennünket rá emlékeztetni, amelyen egy téli találkozó után megcsúszott, és úgy pattogott lefelé, mint egy labda, nem kis rémületünkre.

Hálával emlékezünk természetesen tanítására, tanácsaira, a közös kirándulásokra, lelkigyakorlatokra, mindenekelőtt mégis talán a belőle sugárzó derű, vidámság jelentett sokat közösségünk számára. Egyszerűségével és vidámságával igazi családi légkört teremtett a találkozókon. Nem sértődött meg, amikor egy évre előljárói „leváltották”, és miután a helyére kinevezett atya egy év után lemondott az asszisztensi megbízásról, Laci bácsi szó nélkül ismét elvállalta közösségünket. De nem is ragaszkodott ehhez a megbízáshoz, és miután úgy érezte, egészségi állapota már nem teszi lehetővé, hogy folytassa szolgálatát, tudott önként lemondani, visszavonulni – miután, Lukács István atya példáját követve, ő is kereste lehetséges utódait is. Látszatra talán apró és természetes lépések ezek, de mindannyian tudjuk, hogy a valóságban mégsem azok. Ahogy romlott az egészsé-

gi állapota, egyre ritkábban találkoztunk. De ilyenkor sem mulasztotta el soha, hogy biztosítson bennünket arról, hogy továbbra is rendszeresen imádkozik értünk. Reméljük, odaátról most már még hatékonyabban tud közbenjárni közösségünkért. Köszönjük, Laci bácsi!

Nemcsak kedves, természetes, humoros személyisége volt, hanem a személyre szóló szeretet belőle is átsugárzott mind egyikünkre, akár Don Boscóé. Mikor már megromlott egészsége miatt nem tudott hozzánk járni, levélben köszöntött és intelmeket üzent a csoportunknak. Egy, őt sűrűn látogató és ápolásában részt vevő szalézi munkatárs révén jutott el a hír, hogy már igen hanyatló állapotában is név szerint sorolva emlegetett bennünket. Mindnyájunk sok gondját-baját beszélte meg az Úrral, Don Boscóval meg a Segítő Szűzanyával. Most már közelebről "protezsálhatja" maroknyi Vadvirágait...

Köszönünk mindent, drága Laci bácsi! És nagyon ránk fér kedves, hű személyében immár egy "égi-asszisztens"...

Laci bácsitól búcsúznak hálás szeretettel:
a voluntáriák (VDB)

Karácsonyi várakozás

A szó, hogy karácsony a vidám, sejtelmesen mosolygó, titkolózó, sugdolózó, az egy-egy hétvégére eltűnő, lelki gyakorlatra utazó családtagokat juttatja eszembe. Felidézi bennem az otthon biztonságos melegét, a finom illatokat és azokat a már felnőttkori alkalmakat, amikor évről-évre a szenteste előtti napon, a bejgli készítés kellős közepén betlehemező egyházközségi tagok (a töltekről ízmintát is véve) leptek meg minket vidám játékkal. A lelki felkészülés és a várakozás csak ráhangolódás a szentestére, amikor a család nő tagjai a konyhában vagy szobájukban végzik az „utolsó simításokat”, s mihelyst elkészültek, akkor külsőben is megszépülve várják, hogy a nagyszülők megérkezéssel ünnepeljük a Kisjézus születését, amelyet egy csendő hang jelez. Mi mindannyian abba a szobába sietünk, ahonnan a hívóhang szólt, ahol a karácsonyfa áll. Csak a csilagszóró és a fa világítása adja a fényt. Ima, gitárral, fuvolával és furulyával kísért énekek, s az utóbbi években már elment nagyszüleink által írt egy-egy ima felolvasása, majd egymás szeretetköszöntését követően a gyerekek izgatottan várják a jelt, hogy mikor kereshetik meg a fa alatt lévő ajándékaikat. A csomagbontást boldog nevetés, egy-egy örömsikoly, a játékok kipróbálása és az idősebbek csodálkozása kíséri „hogymár mik vannak!”. Majd kissé megnyugodva ülünk le az asztalhoz, ahol az áldást követően fogyasztjuk el a hagyományos ünnepi vacsorát. A várakozás, a szenteste koreográfiája - a mi családjunkban - kisebb változásokkal, több generáció óta ugyanaz, de ami ezt megtartotta, az a jóban és sokszor nehéz időszakban is az összetartás, a hit, a szeretet, az öröm, hogy együtt lehetünk.

A karácsonyt és a családi ünnepeket sokan várjuk. A ránk bízott fiatalok között azonban többen is vannak olyanok, akik félnek, sőt nem szeretik az ünnepeket, mert csak egy lakásba mennek haza, ahol nincs egymásra figyelés, összetartás, ahol nincs otthon, nincs családiasság. A Kisjézus is egy istállóban született, de a szeretet, a féltő aggodás ott volt a betlehemi

jászol körül. Don Bosco nem tudott a fiúknak kényelmet, jómódot biztosítani, de amit ő adott az a családiasság, a gondoskodó, követelő okos szeretet, ami minden fiatal számára erőt, és reményt adott, amely egyben a jövőt is megalapozta. Mi, szalézi munkatársak sokszor találkozunk olyan gyerekekkel, fiatalokkal, akiknek mindenük megvan, de ami az ünnepet széppé és várttá teszi, azt nem ismerik. Don Bosco ezt a családiasságban látta.

„Családiasság nélkül nem lehet a szeretetet kimutatni, viszont ennek kimutatása nélkül nem születhetik meg a bizalom. Aki azt akarja, hogy szeressék, bizonyítsa be, hogy szeret. Jézus Krisztus kicsi lett a kicsinyekkel, s hordozta a mi gyengeségeinket. Ő a családiasság atyamestere. Az a tanító, akit csak a dobogón látnak, az csak tanító, és semmi több; de ha elvegyül a gyermekek játékába, akkor testvérré válik. Ha valakit a szószéken látnak prédikálni, azt mondják róla, csak a kötelességét teszi és semmi többet; de ha játékidőben szól egy jó szót a gyerekeknek, az a jó szó egy szerető jóbarátának a szava”. (Fascie B., 1991. 70.) Nekünk, szalézi munkatársaknak a karácsonyi készülődésben, ünnepi Oratórium szervezésben ezt üzeni Don Bosco, s arra

figyelmeztet minket, hogy lehetnek olyan gyermekek, fiatalok, akik számára mi tölthetjük meg értékkel, érzelmekkel az ünnepet. Azzal, ha bevonjuk őket a közösségi, templomi készülődésbe, a kisebbeknek rendezendő előadásokba, pástorjátékba. Így ők is megélethetik a karácsony lényegét, s nemcsak a szeretetadás izalmát, hanem, ha készülődés közben, őszinte beszélgetéseinkben megfogalmazódik bennük a szívből jövő vágy a szentgyónásra, akkor egy időre az azt

követő megnyugvást, belső békét. Don Bosco életművével foglalkozó írásokból ezekre az őszinte beszélgetésekre több példát is találhatunk. A visszaemlékezésekből, életrajzírásokból azt is tudhatjuk, hogy a karácsonyt a nélkülözések közt is próbálta meghitté ünnepélessé varázsolni, amit az évek multával emlékként növendékei magukkal vihetnek:

„Az első karácsony Az Oratóriumba járó fiúkból alakult kis kórusának Don Bosco betanított több karácsonyi himnuszt, melyeket ő maga komponált a Gyermekek Jézus tiszteletére. Hogy karácsonyi hangulatot varázsoljon a kis kápolnába, feldíszítette, amennyire csak tudta, sőt, meghívott több száz embert is. Néhány óras alvás után visszatért a templomba és várta a fiúk nagyobb csoportjait, akik az éjfél misére érkeztek. Így ünnepelték a karácsonyt mindaddig, amíg nem csatlakoztak más papok Don Boscóhoz, hogy segítsenek neki.” (MB XIX.)

Rózsáné Czigány Enikő
szalézi munkatárs

Felhasznált irodalom
Fascie Bertalan (1991): Don Bosco nevelési módszeréről. Kiadó nincs feltüntetve. 70. Memorie biografiche XIX.

Megfogyva bár, de törve nem...

Szalézi munkatársak találkozója

Gyönyörű környezet, csodálatos idő, igényes vendéglátás és nem utolsósorban kiváló alkalom a töltökezésre, elmélyülésre, feladataink továbbgondolására, szalézi identitásunk megélésére ez egy szóval kifejezve: Péliföldszentkereszt.

A Szalézi Munkatársak Egyesülete november második hétvégéjén tartotta Péliföldszentkereszt lelkigyakorlattal egybekötött éves találkozóját. Bizonyos fókig sajnáltuk, hogy „csak” néhányan tudtuk szabaddá tenni magukat, hogy találkozzunk Don Boscóval, ugyanakkor valószínűleg ezért lehetett igazán meghitt az együttlétünk. Nem firtatjuk, hogy ki miért nem tudott jönni, ez teljes mértékben magánügy, de egy biztos: mindenki sajnálhatja, aki nem tudott ott lenni (az időpontot és a helyet közösen jelöltük ki még az év elején).

A pénteki sikeres pedagógiai konferencia után indultunk néhányan együtt Péliföldszentkeresztre. Az otthonról hozott svédasztalos vacsora és a jó hangulatú beszélgetés megalapozta a hétvégét. Szombaton délelőtt mindenki beszámolt csoportjának eseményeiről, a felmerülő gondokról. Talán hosszú idő óta most először léptünk túl a pozitívumokat soroló sablon-beszámolókon és mertünk szólni a felmerülő nehézségekről is. Érdekes volt

szembesülni azzal a ténnyel, hogy az ország különböző pontjain működő munkatársi közösségek hasonló gondokkal küzdenek. Ugyanakkor jó volt látni, hallani, hogy a csoportok nyitnak egymás felé, kezd élővé válni a Szalézi Család. Együtt gondolkodva, érveket és ellenérveket felvonultatva komoly beszélgetés alakult ki, amit mindenki nagyra értékelt. Felszínre került, hogy a tagság megszottsága, az ígérethelyes felületes kezelése, a tagdíj körüli értetlenség, a félremagyarázások és téves értelmezések sokban hátráltatják a munkát és a csoportok szellemi egységét, a közös munka sikere és öröme viszont összekovácsolja a tagságot. Ideális esetben a munkatársak a szervezetekkel vállalva dolgoznak a fiatalokért. Az ilyen tevékenységek a legjobb példái annak, milyen kiválóan gondolta ki és építette fel Don Bosco a Szalézi Családot.

P. Ábrahám Béla, a munkatársak delegátusa jelenlétével gazdagította találkozónkat, részt vett a megbeszéléseken, reagált az elhangzottakra, válaszolt a felmerülő kérdésekre és ismételtén részesített bennünket a szalézi lelkiség gazdagságából. Nagyon eredményes, őszinte beszélgetések zajlottak az egész nap folyamán. A mogyoródi csoport „Jó éjszakát” imája a templomban interaktív befejezése volt az

A Magyar Szalézi Munkatársak Egyesületéhez tartozó helyi csoportok száma 12, A tagok száma összesen 192, ebből 60 férfi, 132 nő, az átlagos életkor 57 év. 2010-ben 14 új munkatárs tett ígéretet, 43 fő újította meg ígéretét. Az új tagok felkészülése folyamatos, az érdeklődők jelentkezhetnek a helyi csoportok vezetőinél vagy Ónodi Gábor koordinátornál a +36 30 292 1553 telefonszámon.

aktív napnak.

Vasárnap Depaula Flavio, az óbudai csoport delegátusa elmélkedett az „egész életen át tartó ígéret” lényegéről, erejéről. Sajnáltuk, hogy a többi meghívott delegátus egyéb elfoglaltságaira hivatkozva nem tudott eljönni. Az ő jelenlétükre, lelki ajándékaikra is számítottunk! Lehet, hogy az ilyen találkozók anyagi vonzata és a ráfordított idő egyesek számára túl nagy áldozatot jelent, de a tartományi szintű megbeszélések jelentősége megkérdőjelezhetetlen. Csak ilyen módon tudnak a szalézi munkatársak is a Szalézi Család teljes értékű tagjaiként egységesen tevékenykedni, és megerősödve a szalézi lelkiségben felépíteni és megőrizni önazonosságukat.

Aggházy Judik Eszter és Lengyel Erzsébet

A munkatársi találkozó résztvevői között ott volt Ónodi Gábor koordinátor és P. Ábrahám Béla SDB delegátus is.

Magvetés

Kirándulásaink

Nagy öröm számunkra, hogy iskolánk tanulói mindenre nyitottak, minden újdonságot szeretettel fogadnak. Ezt felhasználva igyekszünk mi is, hogy országunkból minél többet láttatva felnyissuk szemüket és szívüket. Csodálkozásuk így könnyen válhat a hit melegágyává, amely később a hála erényét erősítheti meg bennük. A természetfölötti utáni vágyakozásukat elsősorban a máriapócsi zarándokhely látogatásával töltöttük be. Mind a kollégistáknál, mind a jutalomból részvett fiataloknál azt láttuk, hogy megérintette őket a hit ilyenforma megnyilvánulása, és a Szűzanyához is közelebb kerültek. Nem a "jó buli" kedvéért jöttek el, hanem valami benső hang indíttatására. Az előre megrendelt meleg ebéd udvarias felszolgálása is meghatotta őket. Jó érzés az mindenkinek, ha emberszámba veszik. Kedves emlékek fűződnek a felzárkóztató osztályok kirándulásához is. Egy buszról lemaradt osztályfőnök, egy nagyobb iramú „sétalást” diktáló tanárnő nemcsak vidám élmény, hanem a kapcsolat elmélyítését szolgáló beszédtema lehet. Így, egymáshoz közelebb kerülve már könnyebb a fiatalok megismerése. A látogatás a lillafüredi Kohászati Múzeumban pedig elárulta sok diák érdeklődési körét és hozzáértését is. A jó hangulat továbbra is megmaradt a diósgyőri Papír Múzeumban, ahol pedig hosszú ideig feszült csendben hallgattuk az előadót. Büszkék voltunk rá, hogy diákjaink mennyire odafigyelnek, ez számunkra is visszajelzés, jól esett. A miskolci vadspark volt az a hely, ahol kissé kiengedhettük a féket, de itt sem volt ránk panasz.

A szakmai kirándulások (pl: november 7-én a fodrászok Budapestre mentek) is elmélyítik a fiatalok szeretetét jövőbeli foglalkozásuk iránt.

Ha a nevelő veszi a fáradságot, akkor sok mindent meg lehet velük ismertetni, szeretettni. Nem szabad, hogy az első lehurrogások, nemtetszést kifejező megnyilvánulások elvegyék a kedvünket! A kitartó munka meghozza gyümölcsét, még ha egyes dolgokat többször is el kell mondani...

Vallási és kulturális élet

A havi rendszerességgel megtartott igeliturgiákon kötelező a részvétel, hiszen ez iskolánk alapvető programjának része és arculatának meghatározója. Jelenleg a városi Szent Család templomban tartjuk közös imádságainkat két turnusban, mivel a nagy létszám miatt egyszerre már nem férünk be. Szokássá vált, hogy az áldoztatás alatt mindazoknak, akik nem veszik magukhoz Krisztus testét, egy kis keresztet rajzolunk a homlokukra. Át-szellemült és derűs arcokat láthatunk ilyenkor, jelezve azt, hogy "valami" valóban megindult bennük. A kollégiumi „Jó éjszakát”-ok is családi hangulatban telnek. Hála Istennek, Robi atya és Claudius testvérünk is hamar beilleszkedett, gyorsan elfogadták őket a diákok.

A kulturális programok közül a felújított kollégium átadását emelném ki, ami október 19-én volt. Rendezvényünkön részt vett a szalézi régió vezetője és tartományfőnökünk is, a minisztériumot Pintér Szabolcs, a várost pedig Sziitka Péter polgármester képviselte. A kollégium diákjai vidám és színvonalas műsort adtak, nem kis felkészültségről téve tanúbizonyságot. A belül teljesen felújított kollégium - hála a kivitelezőknek - nagyon szép és családi lett. Sok fiatalunknak bizony ez az igazi otthona. Kavalyecz András kollégiumvezető remekül kézben tartotta a munkálatokat, és a nevelők is lelkesen segítettek neki.

Balajt

A közelmúltban megrendezett Pedagógiai Konferencián Molnár Gál Béla tanár úr beszélt az itt folyó pasztorális munkáról. A csekély lélekszámú faluba (mintegy 470 fő, nagyobb százalékuk cigány származású) mi, szaléziak havonta, vagy olykor gyakrabban is kijárunk. November közepén jártunk ott Csány

Marcival, az Ifjúságpasztorációs Irodában dolgozó animátorral, aki Budapestről jött. A találkozás a 30-40 gyerekekkel és a jó néhány szülővel valóban nagy öröm volt a számunkra. A gyerekek hihetetlenül fogékonyan, felszabadultan figyeltek a több mint egy órás hittanórára. Alig tudtunk elszabadulni! És ahelyett, hogy fáradtnak éreztük volna magunkat, inkább feltöltődünk és nagy lelki örömet éreztünk.

A faluból csak mintegy tíz embernek van munkahelye, a létbizonytalanság kézzelfogható. De biztos, hogy van egy másféle „létbizonytalanság” is, amely nem ezt a világot tüzte ki elérendő célként. Olykor éget a gondolat, hogy mennyi értéktelen órárt és percet hagytunk elszunnyani az életünkben, miközben máshol kiapadva várnak ránk és szomjasak minden szóra, az Isten ígéjére. A körülmények szegényesek. A fűtést egy kályha biztosítja a volt iskolaépületben, amelyet saját faanyaggal fűtöttek a nap kezdete óta, hogy a gyerekek melegbe jöhessenek. Mindez azonban semmit sem változtatott a lényegen. Versekkel, színdarabokkal készülnek Karácsonyra, hogy ezt az ünnepet mindenki számára felejthetetlené tegyék. Mi is ott leszünk! ☺

Zárszó helyett ...

Iskolánkban jelenleg is folynak az átépítések, korszerűsítések, hogy diákjaink a lehető legjobb képzésben részesüljenek. A folyosókon járva olykor eszünkbe juthat az örök kérdés: „Lesz ennek gyümölcse?” Véleményem szerint már van is, még akkor is, ha ez nem teljesen tisztán látható. Volt diákjaink gyermekei a munkánk gyümölcsei. De erről majd máskor bővebben... Különbösen is: vetni küldtek, és nem aratni!

P. Márkus Zoltán SDB

„A szaléziak együtt járnak a romákkal”

Az idei év pedagógiai találkozóját hatalmas érdeklődés előzte meg. Televíziós- és rádiós stábok igyekeztek riportalanyra lenni a Tartományfőnökség épületében. A konferencia témájának ötletét az adta, hogy a Szalézi Szent Ferenc Társasága rendfőnöke, Don Pascual Chávez Villanueva „A szaléziak együtt járnak a romákkal” jelmondatot választotta a 2010-es év missziós napjának mottójául.

A Magyar Szalézi Tartomány különösen aktuálisnak érzi és magáénak vallja ezt a gondolatot. Elég, ha végignézzük azt az oktatási, nevelési és szociális tevékenységet, melyet rendtársaink, munkatársaink, barátaink folytatnak intézményeinkben.

Dúl Géza atya, cigánypasztorációs referens előadásában hallottuk, hogy a Katolikus Egyház milyen felelősségteljes magatartással igyekszik a szegény, a társadalom perifériájára szorult fiatalok,

így egyes roma fiatalok felé is fordulni. Szemléletes példákkal tárta elénk Jónás Béla tanár úr, hogy a szalézi intézmény Don Bosco szándéka szerint "becsületes polgárokat és jó keresztényeket" igyekeznek nevelni, segítve a fiatalok, köztük a roma fiatalok felnőtté válását. Mindennapi munkájában úgy neveli és oktatja az ifjúságot, hogy azok képesek legyenek felelősségteljesen gondolkodni, legyenek szabadok, tisztelettel viselkedjenek mások iránt, legyenek elkötelezettek és keményen dolgozzanak, tanuljanak.

Molnár-Gál Béla igazgató-helyettes úr saját hivatásán keresztül mutatta be egy többségében cigányok lakta közösség mindennapjait, örömeit, gondjait és azt, hogy a szalézi intézmény a maga sajátos eszközeivel és lehetőségeivel miként járul hozzá a kultúra, a gazdaság és a

társadalom keresztény értékek szerinti átférfálásához. Miként próbál meg egyszerre nevelni és evangelizálni.

Kamerák keresztttüze várta Balog Zoltán államtitkár úr humorral fűszerezett előadását, mely során megismertük a magyar kormány a romák felzárkóztatásával kapcsolatos elképzeléseit.

A kedves érdeklődőknek igyekeztünk a társadalom minden szegletéből vett elképzelésekből példát mutatni arra, hogyan lehetne a magyarországi cigányság felzárkózását, integrációját segíteni.

A konferencia teljesen más szemléletet tudott nyújtani a romák kultúrájával, hitvilágával, gondolkodásmódjával kapcsolatban. A nap végén a vendégsereg lelkesen úgy indult haza, hogy elmondhatta: együtt, egy úton járunk a romákkal.

Koblencz Attila

Koblencz Attila és Molnár-Gál Béla

Jó mély őszi levegőt vettünk

Az őszi szünet már igazán jól jött Szombathelyen is. Az eddigi év eleji beindulási nagyüzem kemény megpróbáltatást jelentett. Ha csak rendházközösségünk jelenlegi öt tagját tekintjük, akkor kettő ment, és csak egy jött. Ha átlagéletkorban nézzük, akkor győz a magyar valóság: mélyen benne vagyunk a nyugdíjas korban. De nézzük inkább lelkesedésben: mellettünk nagyszerű és lelkes világi segítők állnak - majd' minden korosztályban és tevékenységi területen.

Ha indul az év, újra és új reményekkel indul az oratórium is. Lelkes ifi-segítőink képzésének új irányt kívántunk adni: munkacsoportokba szerveződve egy-egy oratóriumi hétféte megtervezésének és lebonyolításának „örökbefogadását” kapták feladatul. (Ötletnek és fantáziának nincs különösebb határ szabva.) Tény: ebben a városban minden egyes új fiatal megnyerésére kemény küzdelmet kell folytatnunk. Úgy remélem, rásegít milderre az a folyamat, amely párhuzamosan a plébánia és a rendház nagy egysége körül alakul: egyszemélyű igazgató-plébánosként és közösségünk nevében heteken keresztül ún.

„rendházi konzultációra” szóló meghívót tettem közzé olyan híveink és barátaink számára, akik munkájukkal és ötleteikkel részt tudnának/kívánnak venni tevékenységünk színesítésében. A két alkalom számos résztvevője sok különleges, értékes és egészen egyedi ötletet tett az asztalra - reméljük, mindez hamarosan élenkítő valóságunkká lehet. Eközben jómagam kicsit túlhúztam az ígát a kellenél, ami számos nyugtalan éjszakát, majd egy hét pannonhalmi „kényszerszünetet” jelentett. Ám ez idő alatt sem állt meg az élet, sőt: a rendtársak nagyszerűen állták a sarat, a Kovács Sanyi által vezetett animátorok és segítők pedig remek és üde kis programot állítottak össze az őszi szünet majd minden napjára. A Don Rua biciklis emléktúra Jákra, majd a temetőlátogatás és hagyományos gesztenyézés mellett, és egy késő őszi kőszegi kirándulás után elkezdődött a lampion-gyártás előkészület és hangolódás városunk szülőtte, Szent Márton ünnepének jeles napjaira. A köztünk élő szentek ünnepei pedig bennünk is erősítenek valami lényegeset, sőt, közösséget teremtenek, erősítenek.

P. Csány Péter SDB

Mexico - Utcát neveztek el Don Boscóról és 9-ik utódáról ennek szülővárosában - Mexikó északi részén levő Saltillóban jóváhagyták két utca nevének megváltoztatását: az utcát, amelyben a város szaléziak-vezette Don Bosco Technológiai Központja található, Don Boscóról, a keresztutcát pedig a város szülőttéről, don Pascual Chávez jelenlegi rendfőnökről nevezték el, aki Don Bosco 9-ik utóda, egyben az első nem olasz rendfőnök a Szalézi Társaság élén.

ANS-Saltillo

Ausztria - "Pro Ecclesia et Pontifice" kitüntetés Bernhard Maier szalézinak

XVI. Benedek pápa olimpiai lelkészként teljesített szolgálataiért tüntette ki Maier atyát, aki 1984-től az osztrák sportolók lelki vezetője a nyári- és téli olimpiai játékok idején, tíz éve a Paralimpián résztvevő csapatok lelki felkészítéséről is gondoskodik. Bernhard Maier az 1970-es években kezdte el tanulmányozni a teológia és a sport kapcsolatát, 2006-ban doktorált sport és etikai területen az a bécsi Sport- és Tudományi Intézetben, szerzője és szerkesztője a tisztességes és doppingmentes sportolásról szóló számos publikációnak.

ANS-Bécs

Vatikán - Szalézi vezényli a Sixtus-kápolna kórusát- Szentatya október 16-án Massimo Palombella szalézit nevezte ki a Sixtus-kápolna kórusa zenei igazgatójának. Massimo Palombella a Pápai Szalézi Egyetem tanára, a római Egyetemek közötti Kórus alapítója 1967-ben született Torinóban, 1987-ben tette le első fogadalmát. Filozófiát tanult a Pápai Szalézi Egyetemen, zenei tanulmányait a torinói Konzervatóriumon végezte. 1996-ban szentelték pappá, majd dogmatikát tanult az UPS-on, zenét pedig a római Sapienza Kommunikációs Egyetemen, majd zenét tanított Torinóban a Konzervatóriumon és liturgiát az urbei Egyházzenei Intézetben. 1998 óta az olasz egyházzenei magazin, a "Armonia di Voci" szerkesztője.

ANS-Vatikánváros

Bruno Ferrero kerül a Bollettino Salesiano élére - A Szalézi Társaság olasz nyelvű kulturális és vallási havilapja, a Bollettino Salesiano szerkesztői posztjára 2011 januárjától Bruno

Ferrero, a Magyarországon is ismert "Apró történetek a léleknek" sorozat és több más szalézi témájú könyv írója kerül. Bruno Ferrero szalézi szerzetes pap, 2009-ig az Elledici Kiadó igazgatója volt, nemzetközi hírű író, újságíró, megbecsült pedagógus, a vallásos nevelés szakértője. Az elmúlt 18 évben rendszeresen megjelentek írásai a Bollettino Salesiano hasábjain. A lapot a torinói

P. Bruno Ferrero SDB

anyaházból fogja irányítani, míg a szerkesztőség irodái továbbra is a római rendfőnökség épületében működnek.

Bruno Ferrero számos pedagógiai sorozat szerzője, nagy mesemondó és egyszerű előadó, műveiben kiválóan tolmácsolja Jézus üzenetének élő mivoltát a mai hét-

köznapokban. Hitoktatási-, nevelési segédanyagai, elgondolkodtató történetei több kiadásban láttak napvilágot, a Don Bosco Kiadó gondozásában hozzáférhetőek magyar nyelven is. *ANS - Róma*

Vatikán - Bíborosi bíbortum Angelo Amato szalézi érseknek - XVI. Benedek

pápa ma reggel az általános kihallgatás keretében konzisztórium összehívását hirdette ki november 20-ra, amelyen 24 bíborost fog kreálni, köztük Angelo Amato szalézit, a Szenttéavatási Ügyek Kongregációjának prefektusát. Az új bíborosok négy kontinensről származnak: 15 európai, négy afrikai, négy amerikai és egy ázsiai. Angelo Amato 1938-ban született, szalézi, 1967-ban szentelték pappá. 2003-ban II. János Pál pápa kinevezte Sila címzetes érsekének, 2008 óta a Szenttéavatási Ügyek Kongregációjának prefektusa. *MKPK/ANS-Vatikán*

Róma - "Szentek futama" - Harmadik

alkalommal rendezik meg november 1-én Róma utcáin a Don Bosco nel Mondo Alapítvány és a CNOS SPORT együttműködésében a "La Corsa dei Santi" elnevezésű jeles sportrendezvényt. Célja Mindenszentek ünnepének - a nevének megfelelően - látványos, népnepi formát adni, nemzetközi szolidaritásra készíteni az embereket ráirányítva a figyelmet egy nagy léptékű szalézi humanitárius projektre és hangsúlyozni a szalézi nevelésben hagyományosan nagy jelentőségnek örvendő sport értékét.

Az idén a pakisztáni Quetta szalézi misszió megsegítését tervezik, ahol Pietro Zago szalézi vezetésével az augusztusi árvíz menekültjei ezreinek nyújtanak segítséget a túléléshez.

ANS-Róma/www.corsadeisanti.it

PÉCS

Pécsi ős - Szeptember 2-án megnyitottuk az idei tanévet, nagy örömmükre 8 új, alsó tagozatos gyermekkel, akik mind a Nyári Oratóriumban ismerkedtek meg velünk és szerettek meg minket. Így a létszám 15 fő. Jelenleg 2 animátor segíti munkánkat: Péterfia Karola és Jovánovics István. Örülünk nekik!

Megemlékeztünk a Mária-ünnepekről, nemzeti ünnepeinkről és Boldog Rúa Mihályról. Meglátogatott minket Péter atya Szombathelyről, akivel egy nagyon szép és hasznos napot tölthettünk együtt. Az őszi szünetet kihasználva szép napot töltöttünk a Mecseken. A szünet után megkezdjük az adventi készülődést, várjuk a Mikulást és Jézus születését.

Mezey Klára

GASZTONY

Emléktábla Szalay Géza szalézi atyának - A táblaavató önkormányzati ünnepségre és az ünnepi szentmisére szeptember 12-én délután 17 órától kerül sor Gasztonyban. A szombathelyi egyházmegyében immár második településen állítanak egy szalézi számára közhelyen látható emléket. Szalay Géza 1950-ben a rendek feloszlása után a szombathelyi egyházmegye papnövendekéként folytatta teológiai tanulmányait, amelyeket a győri szemináriumban fejezett be. Harmincévesen, 1952 nyarán szentelték pappá és mindössze 46 éves volt amikor meghalt. Kedves, szerény, humoros és ifjúságbarát személyisége több papi hivatást is gerjesztett a faluban. Sokat foglalkozott a ministránsokkal, igen nagy Mária-tisztelő volt.

www.szentkivir.hu

BUDAPEST

Szalézi sikerek a Zászlónk Kupán - Esőben, mostoha körülmények között zajlott szeptember 26-án, vasárnap Budapesten a Zászlónk Kupa, ahol ismét taroltak a szalézi diákok. A kazincbarcikai Don Bosco Szakiskola csapata senior kategóriában, erős mezőnyben 40 csapat közül lett az első. A nyergesújfalui Szalézi-Irinyi Középiskola focistái is nagy-szerűen szerepeltek: a fiúk ifi csapata a tavalyi győzelem után idén ismét elhozta az első helyért járó kupát, a lányok pedig a tavalyi ötödik helyezést után idén "dobogóra" állhattak: ezüstérmesek lettek. A Boes Kupán harmadik lett Óbuda (kis SCO) csapata. Szép volt, fiúk és lányok!

www.szaleziak.hu

PÉLIFÖLDSZENTKERESZT

Don Bosco Teljesítménytúra - A reggeli eső sok túrázóknak elvette a kedvét, így összesen mintegy kilencvenen indultak szeptember 18-án a Don Bosco

HÍREK A MAGYAR TARTOMÁNYBÓL

A Zászlónk Kupa nyertes csapatai: Kazincbarcika (fent) és Nyergesújfalu (lent).

Teljesítménytúrákon. A leghosszabb, 60 kilométeres távnak 27-en vágta neki. Ők reggel 6 óra óta úton voltak Óbudáról Péliföldszentkereszt felé, célba érkezésük fokozatos volt, de zömmel inkább 19-21 óra között érkeztek. A fő gond a sár volt, mivel a többnapos esőzések feláztatták az erdei talajt, így ez nagyban megnehezítette a haladást. 18 óráig leginkább a túrák legrövidebb, Savio Domonkosról elnevezett 18 kilométeres szakaszán Máriahalomról, és a Laura Vicunáról elnevezett 30 kilométeres szakaszán Zsám-békről indulók érkeztek meg a péliföldszentkereszti Ifjúsági Ház előtti esőtető alatt felállított célállomásra, ahol tapsal, vidám zenével, inni- és harapni-

valóval fogadták őket a nyergesújfalui Szalézi-Irinyi Középiskola animátorai és a túrák fő szervezője, Szóts Miklós szalézi munkatárs és Ábrahám Béla atya, szentkereszti igazgató.

MOSZAT találkozó - Ötödik alkalommal tartotta meg találkozóját a Magyarországi Szalézi Animátortanács, a MOSZAT október 8-9-én Péliföldszentkereszten. Az ülésen a vezető animátorok értékelték a 2010-es nyári eseményeit, így szó esett a STÉG-ről, a vándoranimátor programról, a nyári oratóriumokról és a vadóctáborról is. A nyergesújfalui vendéglátók megismertették a többiekkel a helyi oratóriumot, ahol min-

Pélföldszentkereszt - a célnál a Don Bosco Teljesítménytúra résztvevői.

denkit magával ragadott a vidám hangulat. Kis idővel az érkezés után szinte mindenki játékba és önfeledt banszolásba kezdett. Az oratóriumi bemutató után a MOSZAT képviselői megismerkedhettek a Szalézi-Irinyi Középiskolával is. A munka jó hangulatban telt, és ismét számtalan témát sikerült megvitatni Vitális Gábor atya segítségével. A MOSZAT jelenlegi talán legfontosabb projektje az európai Szalézi Ifjúsági Mozgalom (MGS olaszul vagy SYM angolul) november végén Pélföldszentkeresztben megrendezendő találkozójára, ahová Európa országaiból érkeznek majd fiatalok. A magyarországi "kollégáknak" is készül a lehetőség a találkozásra. A hétfőre tehát dolgosan telt Pélföldszentkeresztben. Legközelebb januárban találkozik ismét a MOSZAT animátortanács, akkor a tervek szerint Egerben.

Gyarmati Dávid

KAZINCBARCIKA

Diákpárádé - Idén szeptember 23-án rendezték meg a kazincbarcikai Diákpárádét, amelyen a városi középiskolák diákjai vettek részt. A programon, amely délután 14 órakor kezdődött, megejelent a helyi polgármester, Szitka Péter is. A fergeteges parádéból nem maradhattak ki a Don Bosco Szakiskola diákjai sem, akik a felvonuláson a "RETRO" témát választották, ez jelent meg ruháikon, táncukon és zenéjükben. A táncos-zenés felvonulás után vetélkedők, kulturális programok és egy kis kikapcsolódás várta a résztvevőket. A versenyekből az iskoladiákjai mellett a tanárok is kivették részüket. Különösen jól sikerült a "graffiti" feladat, ahol a szalézi diákok a többiekétől eltérően a "Jézus" témára készítették lebilincselő falfirkát. Az iskola, amely tavaly az összesítés után az utolsó,

ötödik helyen végzett, idén egy lépcsővel

Kazincbarcika - A Diákpárádén a diákok és a tanárok is képviselték az iskolát.

Kazincbarcika - Szalézi munkatársak kirándulása Lengyelországba.

magasabbja jutott - negyedik helyezett lett. A színes ünnepi forgatagot DJ párbaj zárta este 22 órakor a diákok osztatlan öröme. *Misquitta Claudius SDB*

Szalézi munkatársak kirándulása -

Kukuczka Robert atya vezetésével Lengyelországban járt október 23-án a kazincbarcikai szalézi munkatársi csoport. Először Wadowicében II. János Pál pápa szülővárosában jártak, ahol a lengyel pápa emlékeinek megismerése során a híres wadowicei "pápai krémest" is megkóstolták, majd folytatták útjukat Oswiecimbe (Auschwitz). Itt a helyi szalézi fiúiskolát és kollégiumot tekintették meg Marek atya kalauzolásával, ahol már több mint 100 éves a szalézi jelenlét és folyik az oktatás. Meglátogatták a hírhedt auschwitzi fogolytábor is, majd útban hazafelé megálltak pihenni Zakopáneban. *P. Kukuczka Robert SDB*

Marek Chrzan régióvezető (középen) a nyergesújfalui Szalézi-Irinyi Középiskola animátorai és tanulói között.

Marek Chrzan régióvezető látogatása tartományunkban

Az Észak-Európa Szalézi Régió élére júliusban kinevezett Marek Chrzan október 18-22. között a Magyar Szalézi Tartomány vendége volt. Látogatása során 19-én részt vett Kazincbarcikán a kollégium megáldásán, majd 20-án és 21-én sorra látogatta a rendházakat. Miután meglátogatta az újpesti és kazincbarcikai közösséget, ismerkedett az óbudai viszonyokkal, látogatásának harmadik napját Mogyoródon kezdte a Don Bosco Nővéreknél, majd Nyergesújfalun és Péliföldszentkereszten folytatta. Körútját október 22-én a szombathelyi szaléziaknál zárta, majd folytatta hivatalos útját Horvátország felé.

A Szalézi-Irinyi Középiskolában az igazgató és helyettese tájékoztatták az ott folyó munkáról, majd a tanárokhöz intézett rövid beszédében felhívta a figyelmüket arra, hogy fokozottan figyeljenek a gyerekekre, hiszen a szaléziaknál ők vannak a középpontban. Az iskola animátoraival hosszabb beszélgetést folytatott. Kiemelte, mennyire örül annak, hogy találkozhat a fiatalokkal, hiszen szaléziként számára ez a legfontosabb. Rövid beszédében rámutatott, mennyire fontos az, hogy részt vállalnak a szalézi munkában, hogy nem csak kapni akarnak, hanem adni is másoknak.

- Az élet boldogsága nem csak abból áll, hogy örüljünk annak, hogy élünk, hanem hogy hozzásegítsünk másokat is, hogy elérjék életcéljukat: a boldog életet - mondta Marek atya. - Don Bosco kivá-

lasztotta a fiúk közül a legjobbakat mások szolgálatára, azokat, akiken látta, hogy nem csak élnek az életet, hanem másoknak is tudnak a javára tenni. Az animátort az vezérli, hogy másokért akar tenni valamit, de a szalézi animátornak ezen felül fontos megismerni Don Boscot, tudni, mik a jó animátor ismérvei és feladatai, részt venni a képzésben, de ami mindennek felett fontos: a hit. Hálát adok az Úrnak azért, amit csináltok és azért, hogy vagytok, és bátorítalak benneteket, hogy tovább haladjatok ezen az úton és bátorítsatok másokat is, hogy elinduljanak rajta. Don Bosco nevében mondhatom, hogy ha ezen az úton jártok, akkor boldogok lesztek ma és holnap is - zárta mondanivalóját Marek atya. LE

MOGYORÓD

Animátor lelkinap - Hagyományteremtő céllal közös lelki napon vettek részt a mogyoródi, újpesti, valamint az óbudai animátorok „Itt vagyok, Uram!” címmel Mogyoródon. A program ismerkedéssel, játékkal indult október 22-én (péntek) este, hogy a szombati napon már egymás és Isten felé megnyílván épülhessünk lelkileg. A délelőtti - melyben volt előadás, elcsendesülés és csoportos megosztás is - a Don Bosco nővérek vezették. Elgondolkodhattunk, hogyan vehetjük észre, hallhatjuk meg Isten jeleit, mi akadályoz és mi segít ebben. A délutáni programot a szaléziak tartották. Az előadás, az elcsendesedés, a gyónási lehetőség és a szentmise abban segítettek, hogy animátorságunkat Istentől ka-

pott hivatásként éljük meg.

A Szalézi Család összefogásával létrejött nap végére biztosan mindannyian könnyebben ki tudtuk jelteni: Itt vagyok, Uram, cselekedj velem és általam terveid szerint!

Ezúton is köszönjük a szervezők és a házigazdák munkáját!

Jani Áron, óbudai animátor

Pingpong bajnokság - A mogyoródi oratóriumban november 6-án került megrendezésre a XI. Falka József "kántoratyá" pingpong bajnokság. Ez alkalommal még az elmúlt évinél is népesebb gyermek- és felnőttserreg vett részt a versenyen, mely szokás szerint 11 órakor kezdődött, de ezúttal csak este 6 óra körül ért véget. A mogyoródi fiatalok nevezése mellett köszönthettük az Óbudáról, Újpestről és Balassagyarmatról érkező oratoristákat is. Három kategóriában avattunk bajnokot, és mind a három aranyérem Óbudára került, a kupákkal együtt. Legjobb helybéliként Kralovics Máté kategóriájában a második helyet szerezte meg.

Köszönjük a szalézi munkatársak és animátorok munkáját akik gondoskodtak arról, hogy a nagyszámú versenyző és kísérőik ne maradjanak étlen-szomjan, és minden legyen zökkenőmentes. Külön köszönet a 29. sz. Coop áruház vezetőjének, Marikának az évek óta tartó rendszeres támogatásért és Kovács Marika néninek, aki ezúttal is sok finom süttivel örvendeztetett meg mindannyiunkat. Gratulálunk a nyerteseknek, és mindenkit

várunk tavasszal a soron következő cso-
csó bajnokságra!

A szervezők

NYERGESÚJFALU

Szalézi Játéknep - Ábrahám Béla atya és az animátorok csapata 110 gyereknek szerzett az őszi szünetben egy remek napot, amikor november 5-én játéknepre hívták őket a nyergesújfalui Szalézi-Irinyi Középiskola oratóriumába. Reggel 8-tól délután 4-ig olyan gyorsan elmúlt az együtt töltött idő, hogy unatkozni senki sem ért rá. A nyári tábor résztvevői örömmel köszöntötték az ismerős animátorokat és pajtásaikat, és még a most először érkezők is alig akartak hazamenni a nap végén. Volt sok játék, verseny, bans, filmnézés, a műhelyekben is kipróbálhatták magukat a lurkók. A környékbeli falvakból de még a fővárosból is volt visszatérő résztvevője az oratóriumnak. A gyerekek és a szülők nagy meglepetésére ígéretet kaptak, hogy nyáron kéthetes lesz az eddig egyhetes nyári napközi oratórium Nyergesújfalun.

Nyílt nap - A négy évfolyamos gimnáziumi képzés és az informatikai szakképzés iránt érdeklődő nyolcadikosok nyertek betekintést november 10-én délelőtt a nyergesújfalui Szalézi-Irinyi Középiskola életébe. Hála Istennek, az érdeklődés idén sem lankadt: mintegy 100 diák tolongott reggel a kapuban, és néhány tanár és szülő is közelebről megkívánta ismerni az iskolát.

Az első órában Lux Ambrus igazgató és Ábrahám Béla atya, igazgató-helyettes mutatta be az intézményt. Az érdeklődők fotó-összeállítást láthattak az iskolában zajló életéről, a kiemelkedő eseményekről és a jellegzetes programokról, majd tanórákon vehettek részt. A negyedik órán az iskola keretein belül működő, sokak által már ismert oratóriumban folyó életéről kaphattak ízelítőt az iskola animátorainak segítségével. *LE*

Előttünk jártak

P. Pintér József SDB (1904-1975)

Tartományunk egyik legkedveltebb háza Péliföld-szentkereszt. Ez a régi búcsújáró hely, mely tartományunk első otthona volt, a Gerecse lábánál fekszik. Az 1950-es évek után ez a szépen virágzó és fejlődő intézmény csaknem romhalmazzá lett. Az ősi templom csodálatos módon úgyszólván sertenlenül megmaradt. A rendszerváltás után sokan csodálkozva kérdezték, hogyan lehetséges ez? A válasz: különös kegyelem volt számunkra, hogy a kegyhelyet egy buzgó szalézi őrizhette, akinek az egész élete Szentkeresztnek kötődött.

Ezt a szalézi atyát Pintér Józsefnek hívták. 1904. január 6-án a Győr-Moson-Sopron megyei Bogyoszlón született. Édesapjának hő kívánsága volt, hogy József fia Isten szolgája legyen. Ezért szegénysége ellenére mindent megtett azért, hogy fia tanuljon. Győrbe került gimnáziumba. Amikor édesapja 1917-ben váratlanul megbetegedett, halálos ágyán feleségéhez intézett utolsó szavai így hangzottak: „A gyereket ki ne vedd az iskolából!”

Sajnos az özvegy, beteges édesanyja a költségeket nem tudta fedezni. Három évig az utolsó garast is félretelve igyekszik férje kérését betartani, majd kénytelen megélhetésük miatt kivenni az intézményből. Egy magyaróvári piarista atya irányítja Józsefet a szaléziakhoz, ahova 1922-ben felvételét kéri. A következőket írja az igazgatónak: „Nem keresek fényt, rangot, hanem csendes, Isten dicsőségére szolgáló munkát.”

Antal János tartományfőnök meghallgatja kérését és így 1922-ben bevonul Péliföld-szentkeresztre. Itt végezte el a gimnázium ötödik osztályát. Betegsége miatt előjárói az óbudai Szent Alajos Háza küldik, hogy a Szent Margit kórházban a fülproblémáját kezeljék. Ekkor jelentkezik a noviciátusba. 1923. július 25-én kezdi meg újoncévét. 1924-25-ben ismét Péliföld-szentkeresztben talál-

juk, ahol tanulmányait folytatja. 1925-ben megnyílik a Clarisseum Rákospalotán, ahol a növendékek felügyeletét végzi, majd 1928-ban előjárói a budapesti Pázmány Péter Egyetem Hittudományi Karára küldik ahol kiváló tanárok tanítják. A legszívesebben Mihályfy Ákost emlegeti, akitől a szent liturgiát tanulja, és annak szeretetét magába szívja.

Vágya, hogy szalézi pap legyen, 1932. június 29-én teljesül. Primíciás mottója: *Egyért könyörögtem az Úrhoz, csak egyet kérek, hogy lakhassam az Úr hajlékában, amíg csak élek.*

Papi életében a legkülönbözőbb helyeken működik: Rákospalotán a Don Bosco Nyomda vezetője, majd Mosonmagyaróváron, Visegrádon tölti be hivatását. Ezután visszakérül Péliföld-szentkeresztre, mint a Szalézi Hittudományi Főiskola liturgia tanára. Ez neki való munka, amit nagyon szívesen végez.

Sok társához hasonlóan 1950-ben megkezdődik kálváriája. Először Jászberénybe hurcolják, majd visszakérül Péliföld-szentkeresztre, melynek előbb káplánja, majd plébánosa. Szentkereszt mellett ellátja a 3 km-re fekvő Mogyorósbányát, amit esőben, hóban, fagyban csak gyalog lehet megközelíteni. Közben vezet Szentkeresztben a búcsúsokat, őrzi a házat, a kegytemplomot. Csupán egy szobát és a templomot hagyják meg számára. Nyomorúságos körülmények között tengeti életét, de mindene a templom és ezért kész minden áldozatot meghozni. Betegsége idején is védi a szent helyet.

Ez a magyarázata, hogy a szentkereszt kegytemplom épségben megmaradt akkor, amikor a márvány kálvária, a rendház, a lourdes-i barlang vandálok marta-léka lett.

Mi maradt volna a templomból, ha nem őrzi olyan állhatatosan? Ma, amikor ismét a szaléziaké a kegyhely hálásan köszönjük Pintér atyának helytállását.

P. Havasi József SDB

Lapzárta után érkezett a hír:

Lengyel Gyuláné szül. Rácz Rozália

1946-tól szalézi munkatárs

2010. október 23-án,

életének 93. esztendejében elhunyt.

A Bosco Szent János Cseh Tartomány

A cseh tartomány 1939-ben önállósodott, ma 172 szalézi dolgozik 18 házban, a tartományfőnök Petr Vaculik, a tartományfőnökség Prágában a Kobyliske utcában található.

Az első cseh szalézi, Stuchly Ignác, miután gazdag tapasztalatokra tett szert Olaszországban és Jugoszláviában, 1927-ben 58 éves korában visszatért hazájába, hogy megnyissa az első házat Fryštákban, amelynek 1934-ig az igazgatója volt. Később más házak élére került, majd 66 éves korában kinevezték tartományfőnökké. Vezetői képességeinek köszönhetően sok élethivatás kiteljesedésében segít. Igazgatása alatt Csehszlovákiában 12 szalézi ház nyílt meg 270 cseh és morva szerzetessel, valamint a misszióban dolgozó további 20 szalézival. A Fryšták Holešov Intézet (fiú otthon) után fokozatosan új házakat nyitottak meg, fejlődésnek indultak a fiú intézetek, amelyeket most ifjúsági otthonoknak neveznénk, valamint a formációs házak a szalézi utánpótlás nevelésére és az első oratóriumok, amelyeket a valdoccói oratórium ihletett. A szaléziak részt vállaltak a cserkészek és a Katolikus Akció, az apostolkodó laikusok szervezetének vezetésében is.

A II. világháború számos áldozatot követelt. Az SS lefoglalta a Fryšták Intézetet. A cseh szalézi történelem második legfontosabb alakja Štěpán Trochta szalézi bíboros, a közép-csehországi Litoměřice püspöke, akit 1942-ben letartóztattak és a háború végéig fogva tartották gyűjtőtáborokban, míg 1974-ben tisztázatlan körülmények között vesztette életét. Több szalézit bebörtönöztek, deportáltak és megjárták a koncentrációs táborokat is. Minden nehézség ellenére azonban a szalézi munka folytatódott.

A kommunista rezsim hatalomra jutásakor 1948-ban betiltották az egyházi iskolákat, 1950-ben pedig betiltották a rendek működését is. Ekkor Csehszlovákiában 261 szalézi dolgozott 12 házban. Az ismert forgatókönyv szerint a fegyveres erők körülverték a rendházakat, a szerzeteseket internálták több koncentrációs táborba és számos vezetőt bebörtönöztek. Az Egyház minden téren visszaszorult vagy a "föld alá" kényszerült. A megtorlás sokak halálával végződött, az 1948-89-ig tartó időszakban 47 szalézi sínylel a börtönökben. Azok, akik kikerültek a börtönökből, nem kaptak hivatalos beosztást, nem gyakorolhatták hivatásukat nyilvánosan és kötelesek voltak részt venni a "kommunizmus építésében". De a szaléziak még ilyen körülmények között sem maradtak tétlenül: magánházakban, vidéken, üdülések alkalmával kisebb csoportokkal foglalkoztak. Néhány szalézit titokban szenteltek fel az NDK-ban és Lengyelországban, néhányan pedig egyházmegyésként plébániákon dolgoztak.

A politikai rendszerváltás 1990-ben a cseh szaléziak számára is új lehetőségeket, de egyben új kihívásokat hozott. A negyven évnyi kényszerszünet, a titokban megélt szerzetesség után a maradék szalézi összefogott és dolgozni kezdett. Fokozatosan visszakapták az elkobzott házakat, lassan kivonták az egyház-

megye hatósága alól a plébániáikat, elkezdtek ismét visszaszokni a közösségi életre és kutatni a szalézi feladatát a kialakuló társadalomban. Új házak és szalézi ifjúsági központok nyíltak, különösen a nagyobb városokban. Több szalézi továbbra is közösségen kívül él és sokan végeznek plébániai lelkipásztori munkát.

A Cseh Szalézi Tartomány is megalapította a maga könyvkiadóját Portál néven, amely nagy jelentőséggel bír, számos könyvet ad ki az oktatási és pszichológiai szakirodalom terén. Prágában megnyitották a JABOK oktatási és szociális-teológiai

főiskolát és támogatták az olomouci egyetem teológiai karának megnyitását. Az anyaház a Fryšták Intézet (jelenleg Stuchly Ignác Ház néven), ahol a fiatalok formációja zajlik és különböző ifjúsági csoportok működnek. Fontos a szaléziak részvétele a médiában - televíziók és rádióállomások műsoraiban szerepelnek, szalézi audió-videó központot és korszerű honlapokat működtetnek. Jelentős a cigánypasztoráció is.

Követve a misszionáriusok által meghonosított hagyományt a cseh szaléziak ma is segítséget nyújtanak Bulgáriának.

*Internetes anyagok segítségével összeállította Lengyel Erzsébet
Forrás: <http://www.sdb.cz>, <http://mladez.sdb.cz>, <http://frystak.sdb.cz/>, <http://sasmkob.sdb.cz/>*

100 ÉVES LOGO PÁLYÁZAT

A Szent István Magyar Szalézi Tartomány pályázatát hirdeti a szaléziak magyarországi letelepedésének 100. évfordulója kapcsán a jubileumi év logójának elkészítésére.

**Téma: Don Bosco Szaléziak
100 éve Magyarországon 1913-2013**

Elvárások

A pályázóktól kreatív és igényes grafikai alkotást várunk. A jubileumi év logója legyen egyszerű, könnyen azonosítható, grafikai úton sokszorosítható, többféle területen felhasználható (pl. plakát, reklámanyag, ajándéktárgyak, webes felület).

A logo által megjelenítendő tartalmi elemek ("ihletadók")

- 100 év (1913-2013)
- Don Bosco
- a már használatban levő szalézi logo ("házikó")
- Magyarország.

A pályázat beadásának módja

- vagy elektronikusan a le@invitel.hu és az sdbung@mailbox.com e-mail címekre jpg formátumban;

- vagy hagyományosan - A/4 méretben kidolgozva a címünkre: Szalézi Tartományfőnökség, 1032 Budapest, Bécsi út 173.

A beküldött pályaművek mellett kérjük feltüntetni a pályázó nevét, életkorát, lakcímét valamint telefonos és e-mailés elérhetőségét.

A pályázat nyílt, egy pályázó legfeljebb 3 tervet adhat be.

Amennyiben egy intézményben (iskola, plébánia, oratórium) 12-nél több pályamű készül, kérjük az előválogatást az intézmény keretein belül lebonyolítani.

A pályázat elbírálása

A beérkező pályaműveket a tartomány születésének 100. évfordulóját előkészítő bizottság bírálja, fenntartva a jogot a személyes egyeztetés lehetőségére és az azt követő további mérlegelésre.

Beadási határidő: 2011. január 6.

Díjazás: első helyezett 50 000 Ft, második helyezett 30 000 Ft, harmadik helyezett 20 000 Ft.

Eredményhirdetés

A pályázat eredményének ünnepélyes kihirdetése 2011. január 29-én lesz a tartományi Don Bosco ünnep keretében Óbudán.

Egyéb feltételek

A pályázók a pályázati anyag benyújtásával feltétlen és visszavonhatatlan hozzájárulásukat adják ahhoz, hogy pályázatuk nyertessége esetén annak tartalmával a Szent István Magyar Szalézi Tartomány kizárólagosan rendelkezzen, s azt felhasználhassa.

A pályázati anyagban nem szerepelhet más pályázatra készített vagy máshol már felhasznált tartalom.

A pályázattal kapcsolatos kérdéseiket feltehetik Lengyel Erzsébet pályázati felelősnek a +36-20/823-3335 telefonszámon, illetve a le@invitel.hu email-címen.

Boldogok vagytok, ti szegények...

Nem egyszerű eldönteni, vajon az anyagi javak mekkora mennyisége tesz egy embert gazdaggá és mennyi hiánnyal kell rendelkezni ahhoz, hogy valakit szegénynek tekintsünk. Nem vagyunk könnyű helyzetben, ha keresztényként az evangéliumi úton akarunk járni, hisz Jézus maga mondja: *"Milyen nehezen jut be a gazdag az Isten országába!... Könnyebb a tevének átmenni a tű fokán, mint a gazdagnak bejutni az Isten országába."* (Mk 10, 23) Don Bosco követőiként sem egyszerűbb a dolgunk: kikhez szól a hivatásunk, ha a Don Boscó-i nyomokon járunk?

A szerzetesek, a munkatársak Don Boscót követve gyakran találkoznak a szegénység különböző formáival. Don Bosco a legszegényebbek között találta meg hivatását, és ezt határozottan nem az erkölcsileg szegényekre értette. Sőt, nevelési módszere azok között nem működik jól. (vö: Teresio Bosco: Lelkigyakorlat Don Boscóval)

Ha a szentírás szavait megnézzük, úgy érezhetjük, a szegénység, mint állapot kitüntetett helyzet, gondoljunk csak a szegény Lázárra (Lk 16,19), aki Ábrahám kebelén pihent, vagy egyszerűen a hegyi beszédre: *„Boldogok vagytok, ti szegények mert tiétek az Isten országa.”* (Lk 6,20)

Hogyan kell keresztényként a szegénységet értelmeznünk? Kell-e törekednünk a szegénységre, hogy Isten országába jussunk? *„Menj, add el, amid van, oszd szét a szegények közt, és így kincsed lesz az égben, aztán gyere és kövess engem!”* (Lk 18,22)

Boldogok a Lélek szerint szegények...

A Lélek szerint szegények: ezzel a bővítménnyel Máté (5,3) inkább kiegészíteni, továbbgondolni, árnyalni akarhatta a mondás Lukács-féle megfogalmazását, semmint vitázni vele. Hiszen mindannyian gazdagok vagyunk valamiben – adottságokban, képességekben, tehetségben, eredményekben, erőben, netán szépségben, akár anyagiakban is, ki-ki a maga mértéke szerint, mégis szegények a Lélek szerint, lelki értelemben. Lélek szerint szegény az, aki tisztában van vele, hogy mindezeket a kincseket nem önmagának köszönheti, nem ő a forrásuk, nem ő adta meg magának; hogy mindene, amije csak van, adomány, ajándékba kapta Istentől. Tudja, hogy önmagától nincs semmije – „Mid van, amit nem kaptál?” (1Kor 4,7) Aki belátta ezt, aki így, lelki értelemben szegény, annak az életében Isten elkezdhet uralkodni, mert immár nem szorítja ki Őt onnan az önhittség uralkodása. Valóban övé lett a Mennyek Országa, Isten uralma. Máténál ez az egyszerű belátás, önnön szegénységünk belátása az első lépés a krisztusi növekedés útján. Innen halad a nyolc boldogmondás sora további állomások felé, a belátás tudati szintjétől az ember egyre mélyebb rétegei felé, a lelkiület szintjére (boldogok a szelídek), az érzelmére (boldogok a sírók) és még tovább. Aki eljutott a Lélek szerinti szegénység tudására, az lesz képes kezdeni valamit a „valódi” szegényekkel, adni nekik kincseiből, segíteni őket talentumaival, mert azt is tudja, hogy gazdagságát éppen arra, éppen azért kapta, hogy továbbadja.

Írásunkat gondolatébresztőnek szánjuk,
várjuk a további véleményeket.

Dér Katalin és Marillai Andrea SC

Családi szenteste a karácsonyfánál

A családi ünneplés és közös imádság szebbé tételének lehetséges módja a következő „családi liturgia”, melyet akár magányosok is elimádkozhatnak. Ez az igazán szerény forgatókönyv tartalmasabbá teszi az otthoni szentesténket. Ha pedig lennének a vallástól eltávolodott családtagjaink, miattuk különösen is ajánlatos az ajándékozás előtti rövid családi liturgia.

Ének:

Mennyből az angyal...

Utána a családfő felolvassa az örömhírt.

Részlet Szent Lukács evangéliumából:

Azokban a napokban Augusztusz császár elrendelte, hogy írják össze a földkerekség lakosságát. Ez az első összeírás akkor történt, amikor Szíria kormányzója Kirinusz volt. Mindenki elment a maga városába, hogy összeírják. Galilea Názáret nevű városából József is fölment Dávid városába, a judeai Betlehembe, hogy összeírják eljegyzett feleségével, Máriával, aki gyermeket várt. Amíg ott tartózkodtak, beteltek Mária napjai, hogy megszülje gyermekét. Világra hozta elsőszülött fiát, pólyába takarta, és jászolba fektette, mert nem kaptak helyet a szálláson. A környéken pásztorok tanyáztak a szabad ég alatt, nyájukat őrizték az éjszakában. Egyszerre csak megállt előttük az Úr angyala, és az Úr dicsősége beragyogta őket. Nagyon megrémültek. Az angyal így szólt hozzájuk: „Ne féljete! Íme, jó hírt hozok nektek, amely nagy öröm lesz az egész népnek. Ma megszületett a Megváltótok, az Úr Krisztus, Dávid városában. Ez lesz nektek a jel: kisdedet találtok pólyába takarva és jászolba fektetve.” Az angyalt hirtelen nagy mennyei sereg vette körül. Istent dicsőítve ezt zengték: Dicsőség a magasságban Istennek, és békesség a földön a jóakarató embereknek!

Az evangélium után imádkozunk együtt valamennyien és válaszoljuk: *Dicsőség a magasságban Istennek!*

Üdvözítünk, szívből köszöntünk itt, a földön, Téged, az örök Jóságot, a sok gonoszság és szomorúság között.

Dicsőség a magasságban Istennek!

Mennyei Atyánk, légy áldott azért, mert egyszülött Fiad által siettél megmentésünkre.

Dicsőség a magasságban Istennek!

Szentlélek Úristen, köszönjük, hogy szóltál a próféták szavával és adventünket széppé tetted.

Dicsőség a magasságban Istennek!

Köszönjük neked, Szentháromság egy Isten a Szent Család példáját és pártfogását: Jézust, Máriát és a Szent Józsefet.

Dicsőség a magasságban Istennek!

Most pedig imádkozunk közösen egymásért!

Miatyánk... Üdvözlégy...

Befejező ének: Dicsőség mennyben az Istennek...

Végül valamennyien kegyelemteljes ünnepeket kívánunk egymásnak.

(Pajor András: *Barlang, jászol, szelíd parázs* műve alapján,
forrás: Pázmány Péter Elektronikus Könyvtár)

▲ *Mogyoród - Az animátor lelkinap résztvevői.*

▲ *MOSZAT találkozó Péliföldszentkereszt.*

▲ *Kazincbarcikai csoport Máripócson a cigány búcsún*

▼ *Nyergesújfalu - Szalézi Játéknap*

Ősszel történt

