

Csizmadia Zoltán

A budapesti Sziklatemplom

története

Tartalomjegyzék

1. Bevezetés 4

2. A Gellért-hegy 4

3. A Gellért-hegy elnevezése 5

4. A sziklabarlang eredetéről 6

5. A Sziklatemplom és a budai kolostor alapítása 8

6. A Pálos rend rövid története 14

7. Visszatelepítési kísérletek 20

8. Előkészületek Magyarországon 22

9. A Rend helyzete a visszatelepítés idejében 23

10. Első napok a kolostorban 27

11. A Sziklatemplom korabeli berendezése, állapota 30

12. Élet a kolostorban 1934 év nyarán 32

13. Szellemi, lelki élet 35

14. A "kispálosok" 36

15. A budapesti kolostor élete 1935-1938 között 36

16. A Fehér Barát 39

17. A Pálos nyomda 41

18. Anyagi kérdések 41

19. A Nemzetközi Eucharisztikus Világkongresszus 43

20. Történelmi könyv a Pálos Rendről 43

21. A rendház munkássága 1940/41-ben 44

2

22. A lelkekért és Magyarországért 45

23. 1944. március 19.: a német megszállás 47

24. A világháború után 48

25. A pálosok keresztútja 51

26. A szétszóratás 52

27. A börtön 54

28. A Sziklatemplom újjáépítése 56

29. A mai Sziklatemplom 57

30. Felhasznált irodalom 66

3

1. Bevezetés

 Budapest szívében, a Gellérthegy déli lejtőinek teraszán újjászületett egy templom, a

pálosok Sziklatemploma.

 Ez a hely majdnem egy emberöltőn át a főváros egyik legnépszerűbb, leglátogatottabb

kegyhelye volt. Varázsának titkát sokan próbálták megfejteni. Volt, akit a hely különleges

természeti szépsége, az ásító torkú barlang vagy az alsó barlangtemplom élménye ragadott

meg. A hegy gyomrában fakadó gyógyforrások nyomán a barlang nyáron enyhülést, télen

meleget tartogat az oda betérő hívőknek vagy a kíváncsi turistáknak. A Sziklatemplom igazi

varázsát azonban az innen kisugárzó pálos szellemiség adta. A templom első megáldásától a

pálos atyák elhurcolásának napjáig eltelt időszakban ez a hely a hazai Nagyboldogasszony-

tisztelet és a hazafias gondolkodás lelki központja volt.

 Tanulmányomban szeretném megismertetni az olvasót a Sziklatemplom történetével.

A tisztelet jegyében emléket kívánok állítani a templom mártírsorsú pálosainak is.

2. A Gellért-hegy1

 A Gellért-hegy tengerszint feletti magassága 235 méter, a Duna vízszintje fölé 140

méterre emelkedik „oszlopokhoz hasonló meredek sziklákkal, igen közel a parthoz”2 Fő

tömege dolomit, de régebben édesvízi mészkő borította egy részét, ám ezt az évek során

építkezésekhez elhordták. Több más átalakítást is elszenvedett az idők folyamán a hegy. A

szőlőművelés és az építkezések a dús, természetes növénytakarót kipusztították. Mai, fákkal

borított felszíne a 19. század végi telepítés eredményeként alakult ki. Az ember átalakító

munkája nem kímélte a sziklatömböket sem, így szükség volt az azokat rögzítő munkálatokra,

melyek ma is tartanak. A hegy dolomit-röge a Duna-part vonalában hirtelen nagy mélységbe

merül és megtörik. A törésvonal mentén gyógyhatású hévizek törnek fel, melyeket ősidők óta

felhasznál az ember, s ezek révén is lett Budapest fürdőváros. A mai Gellértfürdő

hőforrásának hatása a Sziklakápolnában még ma is érvényesül: padlófűtés-szerűen,

kellemesen temperálja a légteret.

 A hegyet Szent Gellért püspökről nevezték el.3 Gellért a velencei Sagredo patrícius

családban született. A San Giorgio szigetén levő bencés monostorban élt és tanult, ahol

tehetségével hamar kitűnt, és mintaszerű szerzetessé vált tudásban, imádságban,

1 Vö. PETŐ, MÁRIA, A GELLÉRTHEGY, Gemini Budapest Kiadó
2 BÉL MÁTYÁS 1733 táján készült leírása
3 Vö. JUHÁSZ, KÁLMÁN, SZENT GELLÉRT, Szeged, 1946. Illetve
KARÁCSONYI, JÁNOS, Szent Gellért, Budapest, 1887.

4

önmegtagadásban és munkában egyaránt. Hamarosan Bolognába küldték tanulni, ahol

megismerte a görög nyelvű teológiai irodalmat is. 1026. előtt egy szentföldi zarándoklatra

indult, de egy vihar miatt Zára helyett Isztria partvidékén kötöttek ki. A kényszerű várakozás

során a Szent-András monostorban találkozott egy volt szerzetestársával, Gaudentiusszal, aki

a magyarföldi egyházszervező munkájához hívta. Eljött tehát Magyarországra, és Szent István

király kérésére itt is maradt Imre herceg nevelését vállalva. Majd több évre visszavonult a

Bakony rejtekébe remetéskedni. Gellért a király megbízásából 1030-ban Marosvárott4

püspökség, káptalan, káptalani iskola s papnevelő megszervezésében fogott. E feladatnak

Gellért és társai becsülettel eleget tettek, s a csanádi iskola híre gyorsan elterjedt.

Az 1046-ben felerősödő magyar belviszályok miatt száműzetésből hazatérő Vászoly-

fiak, Endre és Levente fogadására igyekeztek püspöktársaival. A úgynevezett pesti révhez

közeledve Vatha pogány lázadói kőzáporral törtek rájuk. Kiráncigálták Gellértet a szekeréből,

hozzákötötték egy kordéhoz s a Kelenhegy szikláiról a mélybe taszították, majd mellét

dárdával átütötték, egy sziklához vonszolták és az agyvelejét szétloccsantották. Holttestét a

pesti oldal Boldogságos Szűz templomában temették el, majd Csanádra vitték. 1083-ban

avatták szentté, ünnepét, szeptember 24-ét pedig 1092-ben a kötelező 32 főünnep közé

sorolták.5

Szent Gellért vértanúhalála 900 éves évfordulója alkalmából 1946. október 12-én

díszes kísérettel felhozták Szegedről a szent püspök ereklyéjét, és a Sziklatemplomban

helyezték el. Az ereklye sorsáról sajnos megbízható információt nem tudunk. Feltehetően

azon a vészterhes 1951-i júniusi éjszakán, amikor a templomot szétverték, a becses ereklye is

megsemmisült.

3. A Gellért-hegy elnevezése

A Gellért-hegy középkori nevét -Pest-hegy6 - arról a barlangról kapta, amelyből a

Sziklatemplomot kialakították. A „pest" szó egyes szláv nyelvekben kemencét, barlangot,

üreget jelent.7 Ez a feltűnő természeti képződmény (a „pest") messziről is nagyon jól látható

megkülönböztető jel volt az akkor még szinte teljesen kopár sziklafal oldalán. Mivel a mai

Gellért-hegy területén szláv törzsek telepedtek le, ezek valószínűleg a hegy tövében és

üregeiben is laktak. Érthető tehát, hogy az itt lakó szlávok telephelyüket a barlangról, mint

lakóhelyük leginkább szembetűnő jelenségéről Pestnek nevezték el. Később az elnevezés a

4 Csanád
5 Vö. SZENTEK ÉLETE, Szerkesztette, DR. DIÓS, ISTVÁN, Szent István Társulat, Budapest, 1984, 814-816.
6 Mons Pestiensis

5

Duna bal partján kiépült településre szállott át. A jobb oldali terület a Buda nevet kapta.

Mivel a Duna ezen a helyen volt a legkeskenyebb, ezért már ősidők óta volt itt

átkelőhely, melyet a hegyről Pesti-révnek neveztek. A folyó bal partján kialakult nagyobbik

települést Pestnek, a jobb parton lévőt Kis-Pestnek hívták. Néhány száz évvel később az

idetelepülő németek is átvették Pest városának nevét, s a maguk nyelvére lefordítva, „Ofen"-

nek nevezték el.

A barlang keletkezése a földtörténeti korok elejére nyúlik vissza, amikor a tenger

borította vidékből kiemelkedett az itt képződött üledékes kőzet. A kiemelkedett részeknél a

beszivárgó hideg vizek mellett termálvíz feltörések is megjelentek, melyek könnyen

formálták, koptatták, oldották a puha mészkövet, így alakítva ki azt a hatalmas üreget, amit a

templom elkészültéig, egy itt letelepedett remetéről Szent Iván barlangnak neveztek8. Iván

remete a történelmi leírások tanúsága szerint a hegy lábánál feltörő meleg forrásvizekkel

gyógyítatta a hozzá kijáró embereket. Később ezek a vizek lehúzódtak egészen a Duna

szintjéig. Napjainkban ezek a hegy alatt található hőforrások nagyon kellemes természetes

fűtést biztosítanak az egész templomban.

A középkori okleveles emlékeinkben található „Pest-hegy" megjelölés mellett

találkozhatunk még a Kelen-hegy névvel is, majd egyre általánosabbá vált a Szent Gellért-

hegy elnevezés.

4. A sziklabarlang eredetéről

A Sziklatemplom mai formájában tulajdonképpen két részből áll: A felső ősi barlang-

képződményből (Szent Iván barlang majd utóbb Lourdesi Barlang) és egy alsó, a hegy

belsejében elhelyezkedő, mesterségesen kialakított sziklaüreg rendszerből. Ez utóbbi hátsó

kijárata a pálos kolostorra nyílik. A felső, az eredetileg Szent Ivánról elnevezett barlangrész

ősemberbarlang volt. Mintegy hét-nyolcezer évvel ezelőtt az őskőkorban9 élt emberek

nyomaira bukkantak a közeli Tabánban. Ezek valószínűleg elfoglalták a terület legmagasabb

pontját: a Gellért-hegyet is, ahonnan szemmel lehetett tartani a dunai átkelőhelyeket. Bár a

Szent Iván barlangról a későbbi korokból kevés feljegyzés maradt fenn, annyi bizonyos, hogy

emberi lakhelyül szolgált. Belsejében több épület alapjait megtalálta századunk elején a

próbaásatásokat végző Kadic Ottokár.

7 Vö. GEREVICH, LÁSZLÓ(SZERK.) BUDAPEST TÖRTÉNETE I-II., Budapest, 1975.
8 A Szent Iván barlangot szerencsétlen sorsú, a társadalom perifériájára szorult emberek lakták még a XX.
Század elején is. E barlanglakások felszámolására a Gellért rakpart rendezése előtt az 1870-es évektől került sor.
9 újkőkorban

6

Thirring Gusztáv 1908. évben kiadott „Budapest környéke” című kalauzában a

barlangot Szent Iván barlang néven említi és közli, hogy a néprege szerint ez egy bölcs- és

gyógytudományáról híres remete lakhelye volt, akihez messzi földről zarándokoltak a betegek

tanácsért. A remete gyógyulásra rendszerint a barlang előtt, a hegy lábánál elterülő sáros tóba

küldte betegeit fürdésre. A tó helyén épült a későbbi Sáros-fürdő, amelyet 1894-ben a Ferenc

József híd10 építése miatt lebontottak. Helyén létesült a Szent Gellért gyógyfürdő és

gyógyszálló.

A Szent Iván barlang nevét Szent Jánosról11, az 1393-ban az Oltava vízébe fojtott

szentéletű prágai kanonokról, a vízi emberek, pl. molnárok, dereglyések, hídverők, hajósok,

halászok stb. védőszentjéről kapta. Az Iván névnek ugyanis a szláv nyelvekben a János12 név

felel meg. A Nepomuki Szent János néveredet változathoz egy kedves legenda és népszokás

kapcsolódott. Pest-Buda népe sokat szenvedett a gyakori vízáradások miatt, s ezért

folyamodott gyakran Szent János oltalmáért. A Szent Iván barlanggal szemben a Duna

medrében volt egy sziklazátony az úgynevezett Molnár sziget. Jégzajlások idején az

összetorlódott jég gyakran okozott áradást, míg 1838. évi pesti árvíz után a szigetet

felrobbantották. A halászok és más dunai népek a múlt század végéig rendszeresen, minden

év május 16-án megünnepelték Nepomuki Szent János neve napját. Ezen a napon Pest-Buda

lakói kiegészülve a Buda környéki és Duna menti falvakból érkező zarándok csoportokkal a

szenttel kapcsolatos legenda emlékére a barlang előtti Duna parttól hét meggyújtott szurkos

kosarat eresztettek a folyóba, ilyeténképpen leróva kegyeletüket patrónusuk előtt. Ezután

vidám népünnepélyt rendeztek. A város egyesítése, majd a Millenniumi ünnepségekre való

készülődés éveiben, az ünnepségek fényében feledésbe ment e kedves népszokás.

A XX. század első évtizedeiben a világháborús veszteségektől kivérzett, forradalomba,

ellenforradalomba belefáradt, békeszerződéssel megnyomorított és megkeseredett nemzet a

természetfeletti erők felé fordult, innen várva sorsának jobbrafordulását. A Mária-kultusz

jegyében a század húszas éveiben sorra alakultak a katolikus egyesületek, keresztény

mozgalmak, kongregációk. Egy ilyen kongregációs csoport vezetőiben merült fel a gondolat -

1924. év őszén, mikor Lourdesből és Limpias földjéről hazaérkeztek - hogy kápolnát kellene

építeni a Gellért fürdővel szemközt a hegy déli sziklateraszára a „Magyarok Nagyasszonya”

tiszteletére. Kézenfekvő volt a megoldás: A Szent Iván barlangot kell a lourdesi-barlang

mintájára átalakítani kápolnává. A gondolat megvalósítására Zadravecz István püspökkel,

10 mai Szabadsághíd
11 egyesek szerint Keresztelő Szent Jánosról, más források szerint Nepomuki Szent Jánosról
12 Johan, Jan, Giovanni, Juan stb

7

József Ferenc főherceggel és Pfeiffer Gyula13 miniszteri főtanácsossal az élen megalakult a

„Kisegítő Kápolna Egyesület”-ében a „Szent Gellérthegyi Sziklatemplom (Lourdesi-Barlang)

Bizottság”, hogy kegyhelyet állítson Budapesten, csonka hazánk szívében, „hogy onnan

induljon ki és terjedjen szét a „Boldogasszony” tisztelete széles e hazában.”14 Ezzel kezdetét

vette a Sziklatemplom története.15

5. A Sziklatemplom és a budai kolostor alapítása

A kezdeti tervekben úgy szerepelt, hogy a Szent Gellérthegy déli fokán lévő ősi

barlang lesz lourdesi barlang mintájára a Patrona Hungariaenak felajánlva. Később mégis úgy

alakult, hogy a hegy mélyében, a föld alatt is barlangkápolnák jöttek létre, melyek

misztikumukkal meghatják és Istenhez térítik az ott megforduló embereket. A

Sziklatemplomhoz zarándokló nagy tömegekre való tekintettel már kezdetben támadt az a

gondolat, hogy az istentiszteletek után az ott összegyűlt sokaságot valamerre le kell vezetni.

Ezért lett tervbe véve egy alagút, mely a kórus alatt kiindulva, a hegyet átfúrva, a sziklafok

keleti, dunai oldalán a már megvolt teraszra, onnan pedig a meglevő lépcsőkön át a Duna-

parti főútvonalra jött volna ki. A gondolatot tett követte.

Az első sziklamunkálatok novemberben kezdődtek meg. A Gellért-hegyi Szent Iván-

barlangot dr. Lux Kálmán tervei szerint átalakították Sziklatemplommá. Az építkezés

13 „Pfeiffer Gyula, mint a Bizottság ügyvezető elnöke minden szálat összefogott, mely csak a legkisebb
mértékben is szolgálhatta a nemes célt. Toborzott pálos hivatásokat s kiküldte őket a lengyel noviciátusba,
összeköttetéseket keresett mindazokhoz, akik az ügyet bármilyen módon is előmozdíthatták. Szuggesztív erejű
egyénisége azokat is áldozatossá tette, akik erre csak nehezen voltak rábírhatók. Emellett józan realizmusa biztos
alapokra kívánta fektetni a visszatelepített Rend jövőjét. Minthogy a múltban a visszatelepítési kísérletek inkább
anyagi kérdéseken buktak meg, az Építő Bizottság olyan templomot kívánt a Rendnek rendelkezésére bocsátani,
amelynek persely-adományai elegendőknek látszottak az első ház és az indulás költségeinek fedezésére. Nehéz
munkával, óriási erőfeszítések árán végre sikerült befejezni a Sziklatemplom építkezését. Ezután országos
gyűjtés, egyéni adományok és alapítványok voltak hivatva, hogy a kolostor költségeit fedezzék. Lassan-lassan a
sziklaoldalban kezdtek kinőni a jövendő kolostor falai is. Pfeiffer Gyula azonban az építkezés mellett nem
hanyagolta el az ügy többi vonatkozásait sem. Újságcikkekben, kiadványokban, jól megrendezett előadásokkal
állandóan felszínen tartotta a „pálos-ügyet”, s időről-időre tájékoztatta az ország közvéleményét az ügy állásáról.
Ügyes propagandával mind szélesebb réteget nyert meg az ügynek. Újabb pártfogókat szerzett, akik
munkájukkal, pénzükkel vagy személyes intervencióikkal támogatták az anyagiakban mindig szűkölködő
vállalkozást. Ezzel párhuzamosan folyt a buzgó munka erkölcsi téren is. El kellett oszlatni a néha
rosszindulatúan terjesztett előítéleteket, rámutatni a visszatelepítés hasznos voltára, szükségességére, s nem
utolsó sorban meg kellett nyugtatni a régi rendi vagyon akkori birtokosait a revindikáció teljes kikapcsolásával.
Nagy előrehaladást jelentett a szent ügy érdekében Serédi Jusztinián bíboros-hercegprímásnak a Báthory
ünnepségekkel kapcsolatban Lengyelországban tett látogatása, melynek során kijelentette, hogy a maga részéről
nem támaszt nehézségeket a Rend visszatelepítése elé. Búcsúzáskor, kocsijába szállva így köszönt el a Generális
atyától: „Tehát a viszontlátásra Magyarországon!” Minthogy az illetékes világi hatóságok sem látták az ügyet
kivihetetlennek, a visszatelepítés újból csak a Renden múlott s már tőle várták a döntő lépést” (P. ZEMBRZUSKI,
VISSZAEMLÉKEZÉSEK I., 3.)
14 Vö. PFEIFFER, GYULA, A NAGYASSZONYUNK SZIKLATEMPLOMA FELÉPÍTÉSÉNEK TÖRTÉNETE, Pallas, Budapest,
1931.,12.

8

kezdetén a munkát végző bányászok először a repedt és meglazult sziklatömböket távolították

el a majdani kápolna szentélyének mennyezetéről, hogy a templomban való tartózkodás biztos

legyen. Nehéz munka volt ez, mert a laza sziklák alatt dolgozó munkások munkájuk közben

sohasem tudhatták, hogy a szükséges biztosító szerkezetek hiányában mikor és mekkora

szikladarab válik le hirtelen a mennyezetről és sújt le közéjük.

Az elképzelések szerint a kápolna megépülése után a várható zarándok tömeg

elvezetésére - forgalomszervezési okokból - gyalogos alagutat akartak fúrni a sziklafok keleti

oldalában az ott levő sziklateraszhoz. (Erre a teraszra épült később a pálos kolostor épülete.)

A teraszról lépcsőkön lehetett volna lejutni a Duna parti közútra. Az alagút végül a Barlang

északi falánál, a későbbi kórusrész alól indult.

Az alagút készítésének munkálatai 1925 novemberében kezdődtek, és kerek két

hónapon át fúrták, robbantották a hegy belsejét. A tér belső kialakítását a pilisvörösvári

bányászok végezték el. Mai tudásunk szerint sajnálatos, hogy robbantással. 16Ám az is tény,

hogy a munkálatok nyomán csodálatos módon a tervezésben nem remélt belső architektúra

alakult ki, mintha az egész létrejött barlangegyüttes a természet évmilliós munkájának

eredménye lenne. Az alagút nyomvonalának pontos meghatározása a műszeres kitűzés és

ismételt felülvizsgálatok ellenére nem sikerült. Az alagút nem a kívánt helyen, a teraszon,

hanem a sziklafal Dunára néző oldalán lyukadt ki. A sikertelenség láttán új nyomvonal

elágazást kellett kijelölni, hogy eljussanak a kívánt helyre. A robbantások tehát folytatódtak.

Eközben az alagút közepe táján a sziklatömbök szerencsés módon úgy váltak le, hogy

eltávolításuk után sziklaoszlopokkal alátámasztott templomszerű boltozatos helyiség

keletkezett, amely alkalmas nagyobb embertömeg befogadására is. Ugyanakkor az új

nyomvonal mentén a robbantások több más boltozatos üreget is létrehoztak, amelyeket

később az alsó templom kórusának, kápolnáinak elhelyezésére is fel lehetett használni. A

15 Vö. PFEIFFER, GYULA, A NAGYASSZONYUNK SZIKLATEMPLOMA FELÉPÍTÉSÉNEK TÖRTÉNETE, Pallas, Budapest,
1931.,11. 12.
16 „El lehet képzelni, mekkora volt a bányászok ijedelme, mikor egyik lövés eldördülése után azt látták, hogy
nem a terasz, hanem a Duna nyílt meg előttük, s látták, mint repülnek a kődarabok a Duna-parti úttestre majd a
Dunába, és látták, mint árasztották el a kőtörmelékek a villamos síneket és a gyalogjárót is. Hirtelen kimásztak a
megnyílt lyukon és kétségbeesve rohantak le a Duna parti útra, hogy megnézzék, nem történt-e valami
szerencsétlenség s hogy eltakarítsák a kőtörmelékeket, melyek a kocsiútra és a villamos sínekre estek.” …„A
rendőr, aki a Ferenc József-híd mellett őrködött, ijedten mondta el nekem, hogy egy nagy dördülés után látta,
mint tör ki a hegyből egy hatalmas lángnyelv s látta, mint röpültek a kövek, szikladarabok szerte az útra, még
sem tett feljelentést, mert érezte, hogy neki hallgatnia kell, mert tudta, hogy mindez Máriáért, a magyarok nagy
Pátrónájáért történik.” (PFEIFFER, GYULA, A NAGYASSZONYUNK SZIKLATEMPLOMA FELÉPÍTÉSÉNEK TÖRTÉNETE,
Pallas, Budapest, 1931., 16.)

9

véletlen tehát a szükségből erényt kovácsolt és az alagútnak indult építkezésből az alsó

templomrész jött létre.17

A Sziklabarlang építési munkálatait természetesen nem mindenki nézte jó szemmel. A

Szent Gellért-hegyi ősi barlangnak lourdesi barlanggá való átalakítására szóló székesfővárosi

tanácsi engedély szigorúan megtiltotta a barlangnak minden nagyobb mérvű átalakítását, de

leginkább eltiltotta a nagyobb robbantási munkálatokat, nehogy a környezet képe

megváltozzék, avagy a szomszédos melegforrások a robbantások folytán elapadjanak. A

munkálatok alatt óriási intrikák, aknamunkák s erőfeszítések folytak az ellenséges részről,

hogy a Sziklatemplom létesítését mindenáron megakadályozzák. Ennek tulajdonítható, hogy a

fővárosi tanács - engedve a külső nyomásnak - már két hónapi munka után beszüntető végzést

hozott, de egyelőre csak azon az alapon, hogy a barlang előtti terep külső képe - a munkálatok

által - meg lett változtatva.

Érdekes s egyben csodálatos, hogy a határozatban nem is tárgyalták a robbantásokat, pedig

hét hónapig reszketett a Gellért-hegy déli sziklafoka és rengett némileg a napi többszöri

robbantásoktól a vele szemben levő Gellért-szálloda is. Csodálatos az eset, mert dacára annak,

hogy a székesfőváros akkor volt geológiai szakértője beadványaival állandóan izgatta a

fővárosi tanácsot és a főváros lakosságát, jelezve, hogy a barlang össze fog dőlni és sok ember

fogja bent halálát találni, még sem szállt ki a bizottság a helyszínre, hogy a munkálatokat a

hozott határozatnak megfelelően beszüntesse, hanem csak a következő év áprilisának végén,

mikor már az utolsó lövés is eldördült s mikor a legméltóságosabb Oltáriszentség

befogadására szolgáló földalatti barlangkápolna is már készen állott s mikor a kijáró alagút is

elkészült már a lépcsős teraszhoz.

Nem kevésbé csodálatos, hogy a felülvizsgálatra megjelent műszaki bizottság hatalmas és

szenvedélyes viták után épp az ellenkezőjét, azt állapította meg; azt, hogy az öreg Szent

Gellért-hegy sziklái nemhogy összedőlnének, hanem teljes biztonságot nyújtanak a

Sziklatemplomban ájtatoskodó híveknek, és ami fő, megállapította, hogy a műszaki

munkálatok és a robbantások a legnagyobb körültekintéssel és a legalaposabban lettek

elvégezve.

A Sziklatemplom építése a templomalapító Bizottság tagjainak adományaiból indult meg és

minden jelentősebb pénzgyűjtés nélkül folytatódott. Néhány vállalkozó18 nagyvonalú

17 Vö. PFEIFFER, GYULA, A Nagyasszonyunk Sziklatemploma felépítésének története, Pallas, Budapest, 1931., 15-
20.
18 pl. Schmidt Miksa

10

segítségével, gyári munkások „társadalmi munkájának” köszönhetően19 vagy éppen

magánembereknek az építőanyagok ingyenes juttatása révén készült el.

A Sziklatemplom első megáldására 1926. május 23-án került sor. Már Pünkösd közeledtére

megmozdultak az ország összes Mária-kongregációi, hogy Budapesten megtartsák országos

kongresszusukat s hogy a megépített „Magyarok Nagyasszonya Sziklatemploma” első

részének megáldásán hozzájuk méltóan részt vegyenek, végül, hogy a Boldogságos Szent

Szűznek az általuk készítetett s a barlangban felállított lourdesi Mária-szobor20 megáldásával

kapcsolatban mélységes hódolatukat és rajongó gyermeki szeretetüket bemutathassák.

A templom első részének megáldása egész nap tartó ünnepség keretében folyt le. Délelőtt a

barlangtemplom, délután pedig a lourdesi Szűz Mária szobra lett megáldva.

Miután a Sziklatemplom egyházi gondozását a Bizottság Csernoch János bíboros-

hercegprímás hozzájárulásával egyelőre - a magyar Pálos Rend visszahozataláig - a budai

Kapisztrán Szent Ferenc-rendre bízta, a barlangtemplom megáldását a Kapisztrán Szent

Ferenc-rend főnöke: P. Unghváry Antal végezte nagy segédlettel.

A megáldási szertartást szentmise követte, melyet P. Unghváry az alsó templomban

celebrált s amelyen részt vett a Bizottság Tanácsának minden tagja, élükön az elnökkel: dr.

József Ferenc főherceggel. Megjelent még a szentmisén Anna főhercegasszony is és a

Bizottsággal együtt részt vett az első közös szentáldozáson. A szertartás alatt a lágymányosi

ének- és zeneegyesület Sugár Jenő vezetésével Huber Salve Regina Pacis miséjét adta elő.

A Sziklatemplom megáldásának legszebb és legmagasztosabb része a lourdesi Szűz Mária

szobor megáldása és azzal kapcsolatosan a kongregációs kongresszusnak a Patrona Hungariae

Sziklatemplomához vezetett nagyszabású hódoló és engesztelő gyertyás körmenete volt. A

menet résztvevői - közel ötvenezren - a Jézus Szíve templomban megtartott rövid ájtatosság

után Glattfelder Gyula csanádi püspök vezetése mellett vonultak fel a Sziklatemplomhoz.

A menetben részt vett a „Regnumi Zenekarral” az élén mintegy ezer cserkészfiú. Részt

vettek a Szívgárdisták , a középiskolák-, az ifjak-, legényegyletek-, iparosok-, tisztviselők-,

urak Mária kongregációi, valamennyien zászlóik alatt és zenekarukkal. Impozáns volt a

MÁV-gépgyári munkások, a vasutasok és postások hatalmas tömege. Ott voltak a vidéki

városok és falvak küldöttségei, a különféle katolikus egyesületek és egyes plébániák

küldöttségei. Utánuk jöttek a világi és szerzetesrendek képviselői. Ezeket követték a fővárosi

és vidéki Mária-kongregációk végeláthatatlan sorai Gabriella főhercegnővel s az élükön részt

19 pl. MÁV Gépgyár vasöntői, diósgyári vasmunkások, akik lelkesen vállalták a 12 méter széles és 2,5 méter
magas ókeresztény stílusú vasrácsnak és kapuknak az elkészítését
20 A szobor Vastagh György alkotása

11

vettek az apácarendek és az összes ájtatossági egyesületek, továbbá a Szociális Misszió

Társulat, az Oltár Egyesület tagjai…

A menet a József-körúton, Kálvária-téren és Ferenc József-hídon keresztül vonult fel a

Sziklatemplomhoz és megtöltötték nem csak a templom előterét, hanem a Ferenc József-híd

előtti Gellért-teret és a Dunapart előtti térségeket is. A papság és a kongregációk vezetői és a

zászlók vivői felmentek a templom hajójába, ahová időközben megérkeztek József, József

Ferenc főhercegek, Auguszta és Anna főhercegasszonyok, Ripka Ferenc főpolgármester,

Sipőcz Jenő polgármester és sokan a meghívott előkelőségek. A Sziklatemplomot dr. József

Ferenc főherceg, a Bizottság elnöke megható beszéd kíséretében adta át használtra a

fővárosnak. Beszédét épp úgy, mint az ünnepség mind megannyi részleteit megafonok

továbbították az ünneplő közönségnek. Ezután Sipőcz polgármester mondott magas nívójú

beszédet s boldogan állapította meg, hogy ismét szaporodott a hely, ahol Krisztus tanításait

hirdetni lehet. Ezután a főváros nevében átvette használatra a kegyhelyet. Miután Glattfelder

püspök megáldotta a barlangban elhelyezett lourdesi Szűz Mária szobrot, P. Schrotty Pál

Szent Ferenc-rendi budai házfőnök az ünnep jelentőségét tárgyaló szentbeszédet mondott s

bejelentette, hogy a Kapisztrán Szent Ferenc-rend örömmel veszi át a kegyhely lelki

gondozását. Majd elénekelte a papság a lourdesi litániát, a püspök pedig a Szentséggel áldását

adta az egybegyűlt sokaságra. Az ünnepet befejező pápai és a magyar himnusz ötvenezer

ember ajkáról szállott fel a magasba.

A Szent Ferenc-rend e kegyeletes hely lelki gondozását a rend tradíciójához méltóan

szeretettel és lelkesedéssel végezte 1927. szeptember 15-ig. Ekkor azonban ultimátum-szerű

átirattal fordult a Bizottsághoz, hogy a Sziklatemplomot a hozzá tartozó részekkel, tehát a

jövedelmet hozó kegytárgy-árusító házzal együtt végleges érvénnyel adja át a Bizottság a

Rendnek, mert különben kivonulnak a templomból.

A Bizottság nem volt, de nem is lehetett elkészülve ilyen hirtelen lemondásra. Hűtlen lett

volna fogadalmához, ha a kegyeletes helyet végleg átadta volna a Szent Ferenc-rendnek, mert

a Bizottság azt az eljövendő magyar Pálos Rendnek szánta. Így kényszerhelyzetében nem

tehetett mást, mint azt, hogy 1927. szeptember 2-án az érseki helytartóság jóváhagyásával

elfogadta a Szent Ferenc-rend lemondását s adminisztrátor kirendelését kérte a templom lelki

ellátásához.

Ez a hirtelen lemondás lelkileg erősen megrendítette a kegyeletes hely világi tagjait, de

az odajáró híveket is s három évnek kellett eltelnie, hogy ott újra a kegyeletes helynek

megfelelő lelki élet fejlődhessen ki.

12

Az 1930. év folyamán az alsó templom már annyira szűknek bizonyult, hogy gondolni

kellett annak mielőbbi kibővítéséről, annyival is inkább, hogy az eljövendő magyar rendnek

megfelelő tágas templomot lehessen majdan átadni. Így történt aztán, hogy 1930.

novemberében ismét bányászok lepték el az altemplomot, két és fél hónapig tartó robbantások

eredményeképpen létrejöttek azok az üregek, barlangrészek, amelyek a magyar szentek (Szent

István, Szent László, Szent Imre herceg, Árpádházi Szent Erzsébet, Szent Margit) pantheonja

oltárainak elhelyezésére szolgálhattak. Pfeiffer Gyula leírása szerint több mint 1200

robbantást végeztek.21

Hideg időben minden szertartást itt, a barlangban tartottak. Ennek a föld alatti

templomnak két „hajója” van. Először egy kis háromszög alakú részbe érkezünk, amelyben

Árpádházi Szent Erzsébet oltára volt. Innen lehetett elérni a Szűz Mária és Szent Margit-

kápolnát, valamint a főhajót. Itt három oltárnak volt helye: a limpiászi Krisztusnak, Szent

Istvánnak és Szent Lászlónak. A főhajóból vezetett az átjáró a pálosok kolostorába. A

templom bővítési munkálatainak egész ideje alatt a felsőtemplom működött, rendszeresen

folytak a szentmisék.

A kibővített Sziklatemplom felszentelése 1931. május. 25.-én Pünkösd másnapján zajlott,

fényes papi segédlettel, Zichy Gyula kalocsai érsek és Horváth Győző püspök

celebrálásával.22 Az altemplomban a főoltárnál az érsek, a felső templomban a kegyoltár előtt

a püspök végezte a szentmisét egyidejűleg. A szertartásokhoz az éneket Sugár Jenő és

Topolanszky karnagyok vezetése mellett a lágymányosi énekkar szolgáltatta. Az éneket

mindkét szentmise hallgatóihoz az alsó templom kórusából megafonon közvetítették,

ugyancsak megafon közvetítette az érseknek a magyar szentek panteonja szószékéről mondott

tüzes szózatát, melyben arra buzdította a híveket, hogy a mostani nehéz időkben a magyar

szentek példáján felbuzdulva, küzdjenek az ősi hitélettel kapcsolatban a nagy magyar

feltámadásért. Este az országos Mária kongregációk, a főváros egyházközségeinek küldöttei, a

katolikus egyesületek és szervezetek zászlókkal, fáklyákkal vonultak fel, a főváros különböző

pontjairól indulva a Sziklatemplomhoz. Az ünnepségen mintegy 20 ezer ember vett részt. Az

esti májusi ájtatosságot Angelo Rotta érsek, pápai nuncius tartotta.

A Sziklatemplom történetének első fejezete a templomszenteléssel lezárult. A

barlangtemplom további sorsa eggyé vált a Pálos Rend, a fehér barátok legújabb kori

történetével.

21 Vö. PFEIFFER, GYULA, A NAGYASSZONYUNK SZIKLATEMPLOMA FELÉPÍTÉSÉNEK TÖRTÉNETE, Pallas, Budapest,
1931.

13

Kik a Pálosok23 és hogyan kerültek a Sziklatemplomba?

6. A Pálos rend rövid története24

A magyar pálosok fehérruhás rendje 700 esztendőn át összenőtt a magyar

történelemmel. Eredete, fejlődése, fénykora és gonosz elnyomatása a magyar nép változó

sorsának mintegy tükörképe.25

A rendalapítás tényét mintegy két évszázadig tartó előkészületi idő előzte meg. A

Pálos rend nem egyszerre jelenik meg a magyar történelemben, hanem hosszas forrás,

szárnybontogatás után alakul ki arculata.

A keresztény hittel együtt26 a remeteéletet is megismerték és sokan megkedvelték

hazánkban.27 Már Géza fejedelem idejében is éltek hazánkban remeték.28 Ilyenek voltak Szent

András és Benedek vértanúk, akik a Nyitra folyó mellett emelkedő Zobor hegyen szolgáltak

Istennek szent elvonultságban. Szent Güntherről is tudjuk, hogy éveket töltött a Bakony

erdeiben. Maga Szent Gellért is, miután Szent Imre herceget felnevelte,29 a vadregényes

bakonybeli rengetegbe vonult vissza és hét évig maradt itt, míg végre Ajtony legyőzése után

el nem foglalhatta Csanádon püspöki székhelyét, és megkezdhette a Duna-Tisza-Maros

szögének megtérítését. Már a XI. században számtalan remete lakott hazánk erdeiben és

barlangjaiban. Leginkább a Pilis és a Mecsek hegység irtatlan erdeit népesítették be a remeték

kunyhói. Az első Pálos-telepet Bertalan pécsi püspök alapította,30 a Pálosok feljegyzései

szerint 1215-ben Pécs közelében, a Patacs mellett emelkedő Irugh31- hegy tetején. Bertalan

püspök rövid regulát is írt elő a telep lakóinak, melyet a püspöki székéből való távozása után

is megtartottak. Achillesz, pécsi püspök rendezte az új kolostor birtokviszonyait és 1252.

december 28-án megerősítette őket birtokukban, s hivatalosan is „Fratres ordinis S. Pauli

primi Eremitae” néven nevezte el a telep lakóit. Ezeket azonban csak azon az alapon

nevezhetjük az első Pálosoknak, hogy egyesültek a Boldog Özséb esztergomi kanonok

buzgólkodása folytán alapított kolostorral. Így kialakult Remete Szent Pál rendje.32 1246

22 Vö. PFEIFFER, GYULA, A NAGYASSZONYUNK SZIKLATEMPLOMA FELÉPÍTÉSÉNEK TÖRTÉNETE, Pallas, Budapest,
1931., 35-36.
23 Vö. TÖRÖK, JÓZSEF, SZERZETES-ÉS LOVAGRENDEK MAGYARORSZÁGON, Budapest. 1990.
24 Vö. KISBÁN, EMIL, A MAGYAR PÁLOSREND TÖRTÉNETE I.II., Budapest, 1938-1940.
25 Vö. BERTÉNYI,-CSAPAI, MAGYARORSZÁG RÖVID TÖRTÉNETE, Maecenas Kiadó, Budapest, 1993. 40-67.
26 Vö. TÖRÖK,-LEGEZA, A MAGYAR EGYHÁZ ÉVEZREDE, Mikes Kiadó, Budapest, 2000. 20-34.
27 Vö. TÖRÖK,-LEGEZA,-SZACSVAY, PÁLOSOK, Mikes Kiadó, Budapest. 1996. 5-7.
28 Vö. Bakay, Kornél, A magyar államalapítás, Gondolat könyvek, 1978.
29 Vö. Györffy, György, István király és műve, Gondolat, 1983.
30 Vö. TÖRÖK,-LEGEZA, A MAGYAR EGYHÁZ ÉVEZREDE, Mikes Kiadó, Budapest, 2000. 70-72.
31 Ma: Ürög
32 Vö. TÖRÖK,-LEGEZA,-SZACSVAY, PÁLOSOK, Mikes Kiadó, Budapest, 1996., 9-13.

14

körül ugyanis Boldog Özséb33 néhány társával kivonult az esztergomi egyházmegyében lévő

pilisi-hegyekbe, s Szántó helységhez közel lévő hármas barlang mellett, ahol már azelőtt is

remeték laktak, szerzetesi életet kezdett folytatni. A környékből hozzá sereglő remeték

számára azután 1250-ben ugyanott már egy kolostort és templomot is épített a Szent Kereszt

tiszteletére. Négy év múlva IV. Béla király erdőkkel és szántóföldekkel és más birtokokkal is

megajándékozta fejlődni induló kolostorukat. Boldog Özséb eközben tudomást szerzett az

iregi remetékről, s a két kolostor érintkezésbe lépve egymással egyesült, s Boldog Özséb

kezdeményezésére 1250-ben megalakult belőlük Remete Szent Pál rendje.34 Az új rend feje

33 Özséb – latinul Eusebius – Esztergomban, Magyarország akkori fővárosában született 1200 körül. Pap lett,
majd az esztergomi káptalan tagja. Másoknak is tanította a megismert bölcsességet, könyveket írt, a szegényeket
támogatta. Vágyódott a magányra, az elvonulásra. Ezt a vágyódást növelték benne az Esztergom környékéről a
városba betérő remeték, akik az ottani barlangokban elszórtan laktak, vesszőből font kosaraikat a házaknál
élelemre cserélték, s nem egyszer Özséb kanonok vendégszeretetét is élvezték, aki sokat és szívesen beszélgetett
velük, maga is gyakran felkereste őket. Akkoriban már megtelepedett Esztergomban a nemrég alakult két
kolduló rend, a domonkosok és a ferencesek. Tevékenységüket elismeréssel szemlélte Özséb, aki maga is
feladatának tekintette a kor sötét történelmi és erkölcsi viszonyai között a lelki élet megújítását tekintette. Úgy
érezte, szükség van az engesztelésre és vezeklésre, hogy saját életével utat és irányt mutasson. A tatárok 1241-
ben Magyarországra zúdultak, iszonyatos pusztítást végeztek mindenütt. Esztergom vára ellenállt ugyan a
támadásoknak és 1242 tavaszán a tatárok elvonultak alóla, de a váron kívüli területek mind elpusztultak. Özséb
négy éven át kivette részét az újjáépítésből, majd lemondott a kanonokságról, javait szétosztotta és érseke
engedélyével 1246-ban Szántó közelében a sziklás rengetegbe vonult. Barlangja közelében egy forrás mellé
letűzött kereszt lett az imádkozó helye. Élte a remeték egyszerű, virrasztó, böjtölő, engesztelő életét. A barokk
kori rendtörténészek csupán egy csodálatos látomást jegyeztek fel róla: Egy éjjel barlangja közelében
imádkozott, mikor váratlan, borzongató, szinte megfoghatatlan sötétség szállt le. Majd az erdő mélyén
mindenfelé lángnyelvek lobbantak fel, aztán elindultak a csodálkozó remete felé, egyik a másik után. A
lángocskák a tisztás közepén megálltak, majd forogni kezdtek, majd végül nagy, tüzes fénynyalábbá olvadtak
össze. Özséb úgy érezte, hogy ez a különös tünemény égi jel. Buzgón imádkozott és megértette az üzenetet:
egyesíteni kell a szétszórtan élő remetéket, „hogy sok-sok önmegtagadásuk, szenvedésük meg életszentségük
egyetlen fénycsóvába olvadva messzire világítson, a városokig, a falvakig, ahol az emberek szívében gyakran
nagyobb a sötétség, mint csillagtalan éjen a pilisi vadonban.” (Dr. Török József) 24 évet töltött Boldog Özséb a
Pilisben, 20 esztendőn át szervezte, irányította rendjét, melyet Remete Szent Pál oltalma alá helyezett, mert mint
első remete, ő volt ennek az életformának az elindítója. Az 1256. évi esztergomi zsinaton mint tartományfőnök
vett részt. Az ottani jegyzőkönyvet a következőképpen írta alá: „Eusebius prior prov. Ord. S. Pauli primi
Eremitae” (Özséb, Első Remete Szent Pál rendjének provinciális perjele). Özséb 1270. január 20. táján halt meg
Pilisszentkereszten. Vö. VARGA, ISTVÁNNÉ, MAGYAROK NAGYASSZONYA SZIKLATEMPLOM, Tata, 2000., 28-30.
34 Remete Szent Pál történelmi személy, ha nem is tudjuk pontosan valamennyi életrajzi adatát. Élettörténetét
Szent Jeromos írta meg latin nyelven a IV. század végén. Pál gazdag, művelt családban született 228 körül.
Szülei kiváló nevelésben részesítették. A görög és egyiptomi nyelvben egyaránt jártas, szelíd, művelt, Istent
szerető lélek volt. Szüleinek halála után – fiatalon – nagy gazdagságot örökölt férjnél levő nővérével együtt.
Hazája, Egyiptom is a Római Birodalom tartománya volt, így a Decius és Valerianus császárok uralkodása alatti
keresztényüldözés őt is érintette. Láthatta, hallhatta a vértanúk helytállását, de tanúja lehetett nem egy
hitehagyásnak is. Ez utóbbit megvetette, a vértanúságra pedig nem érezte magát elég erősnek, ezért egy
harmadik utat választott. Először nagybirtokuk távoli, titkos, vidéki házába elrejtőzött, majd minden vagyonát
hátrahagyva a sivatagba menekült. A hegyek szabdalta zord, sziklás pusztaság nappal katlanforróságúra hevült,
éjszaka pedig igen nagy volt a hideg. Pál mégis egyre jobban megszerette ezt a helyet. Az egyik hegy tövében
barlangra bukkant. A bejáratot záró követ elmozdította, s kíváncsian nézett körül a járatban, melynek túlsó végén
egy aprócska oázist talált: tiszta vizű forrást, közelében egy pálmafát. Ez adott árnyékot. Étel gyanánt gyümölcse
szolgált, leveleiből pedig öltözéket készített magának az ügyes fiatalember. Közben az üldözések alábbhagytak,
majd 313-ban Nagy Konstantin császár rendelete nyomán meg is szűntek, életéből hat évtizedet imába és
munkába merülve mégis itt töltött Pál. Élete vége felé egy másik egyiptomi remete, Szent Antal – miután
látomásában tudomást szerzett Pálról – látogatta meg őt. Szent Jeromos, aki maga is tapasztalatból ismerte a
pusztai remeték életét, így írja le: „Megnézték egymást a szent vének nagy csodálkozással, s aztán
összeölelkezve nevükön szólították egymást, mintha már régi ismerősök lennének és nagy hálát adtak Istennek.

15

Boldog Özséb35 lett. 1262-ben már Rómában jár, hogy a Szentszéktől rendjének megerősítését

kérje. A pápa, IV. Orbán Pál veszprémi püspököt meg is bízta a rend felülvizsgálásával. Ő

azonban még nem találta a rend javait elégségesnek ahhoz, hogy belőle függetlenül

megélhessenek. Ezért a pápától kapott hatalmánál fogva 1263-ban a mindenkori

megyéspüspök joghatósága alá helyezte a Pálosokat, megszabta kolostoraik számát.

Ezenkívül szabályozta életrendjüket is. Különösen fontos az a rendelkezése, hogy az isteni

szolgálatot, a Szentmisét és a karimádságot a székesegyházi kanonokok szokásai, rendje

szerint kellett végezniük. A pálos kolostorok száma azonban Pál veszprémi püspök tilalma

ellenére is egyre szaporodott, ha a veszprémiben nem is, de más egyházmegyében annál

inkább. Ladomér esztergomi érsek az egyházmegyéjében elszaporodott pálosoknak már

regulát írt elő. Ezt Lőrinc rendfőnök kérésére 1297-ben András egri püspök is elfogadja, s

egyházmegyéje pálos kolostoraiban kötelezővé teszi.

 Lőrinc rendfőnök 1300-1304 között már a Buda feletti remetelakhelyén fényes

kolostort építtet Szent Lőrinc tiszteletére, s ezt teszi most már a Szent Kereszt helyett a rend

fő kolostorává. Az ő érdeme, hogy 1308-ban Gentilis bíbornoknál, az országunkba küldött

tejhatalmú pápai követnél elintézte, hogy nem kellett többé Lodomér püspök regulája szerint

élniük, hanem követhették Szent Ágoston szabályait.36 1309. február 1-én kelt engedmény-

levelében Gentilis bíboros, a rendtagok kérésére, a pápától kapott tejhatalma alapján

megengedte, hogy nagykáptalanokat tarthatnak, amelyeken szabadon hozhatnak

határozatokat, csak Szent Ágoston regulájának lényegét meg ne változtassák. A rend azonnal

élt e jogával, 1309. május 23-án összeült az első nagykáptalan a budai Szentlőrinc-

Azután leültek a forrás közelében…” és sokat beszélgettek. Déltájban „eljött egy holló, leszállt a közeli fára,
azután kedvesen hozzájuk repülve letett közéjük egy kenyeret és elszállt. Akkor Pál azt mondta Antalnak:
„Áldott legyen az Úristen, ki nekünk eledelt küldött. Tudnod kell, hogy hatvan esztendeje már, hogy ez a holló
nekem minden nap fél kenyeret hord, de most a te eljöveteledért az Úr megkettőzte az élelmet.” (Szentek élete)
„Jámbor vita támadt köztük, vajon ki méltóbb megtörni a kenyeret. Pál a vendégnek, Antal az idősebbnek
ajánlotta fel a kenyérszegést. Végül mindketten megfogták és két egyenlő részre osztották.” (Legenda Aurea)
Miután ettek és ittak a forrás vizéből, hálát adtak Istennek. Az éjszaka nagyobbik részét imádságban töltötték az
idős remeték. Másnap visszatértek a nyájas beszélgetésre, majd Pál megkérte Antalt, hogy hozza el neki
palástját. S amíg az aggastyán remetetárs távol volt, Pál meghalt. Amikor Antal visszaérkezett, látta, hogy Pál
térden áll, arcát és kezét az égre emeli. Mikor rájött, hogy már meghalt, így szólt Antal: „Ó, te áldott lélek,
halálodban is megmutatod, amit egész életedben tettél.” (Legenda Aurea) „Megölelte a szent testet, megcsókolta
és keservesen siratta. Azután karjaira vette, kivitte a barlangból és elmondta mind a zsoltárokat és dicséreteket,
amelyeket a halottakért szoktak mondani a keresztények.” (Szentek élete) elvégezve a zsolozsmát gondolkodni
kezdett, hogy miként temesse el a szent ember testét. Ugyanis nem volt nála semmi, hogy megáshassa Pál sírját,
de ott termett két oroszlán és körmükkel kaparni kezdték a földet és ástak egy gödröt, és miután Antal eltemette
Pált, visszatértek az erdőbe. Antal pedig magához vette Pálnak pálmalevelekből font tunikáját, és ünnepi
alkalmakkor azt öltötte magára. Pál halála évét 341-re vagy 343-ra teszik a történészek. Holtteste
Konstantinápolyba majd Velencébe került. (Vö. Török,-Legeza,-Szacsvay, PÁLOSOK, Mikes Kiadó, Budapest,
1996. 7-9.)
35 Prior provincialis Ord. S. Pauli primi Eremitae
36 Vö. SZENT ÁGOSTON REGULÁJA, FORD. PUSKELY, MÁRIA, KORDIA. Budapest, 1992.

16

kolostorban s végleg megállapította a rend szervezeti szabályait. Ezek főbb vonásaikban

egészen a rend eltörléséig érvényben is maradtak Magyarországon.

XXII. János pápa 1329-ben megerősítette őket, mint új rendet, megengedte nekik, hogy

Szent Ágoston reguláját használhassák, s jogot kaptak önálló generális választására. Íme, nem

is egészen egy század múlva a szervezés nehéz munkáját a magyar Pálos Rend befejezte.

Emellett ebben e küzdelmes időszakban rendkívüli fellendülés mutatkozik.37 Míg 1262 táján

körülbelül csak 11 kolostor lehetett Magyarországon, addig ötven év múlva, XXII. János pápa

kánoni vizsgálóbizottsága már 30 pálos kolostort talált hazánkban. Emellett az erdőségekben

számtalan oratóriumaik és remeteségeik voltak egy-egy pálos remetével. Hogy a rend ilyen

rövid idő alatt ennyire megerősödhetett, annak okát a pálosok hitbuzgóságán és munkásságán

kívül különösen királyaink és főuraink támogatásában kell keresnünk. Királyaink egymás után

alapítják a pálos kolostorokat, a meglevőket pedig gazdag adományokkal és kiváltságokkal

látják el. Királyaink és főuraink lelkes pártolásának meg is lett az eredménye, mert miután a

rend a XIV. század elején XXII. János pápától a megerősítést megkapta, még az előbbinél is

hatalmasabb fejődésnek indult. Ezt a római pápáknak folyton megújuló kegyei még jobban

elősegítették. Így Pázmány Péter a maga korában már nem kevesebb, mint 65 pálos

kolostorról emlékezik meg Magyarországon. Ezen kívül a XIV. századtól kezdve Lengyel-

Német- és Spanyolországban sőt, Portugáliában is voltak pálos kolostorok, melyeket mind

Magyarországról, Budaszentlőrincről igazgattak a rendi generálisok.38

Ha időrendben nem is első, de jelentőségére nézve a legfontosabb kitelepülés a

lengyelországi volt. László oppelni herceg, Nagy Lajos magyar és lengyel király nádorispánja

1382-ben hívja meg a pálosokat Czestochowába, mely várost XI. Pius pápa püspöki

székhellyé tett. A Jasna-Gora dombon épült templomban őrzik Lengyelország leghíresebb

kegyképét, mely 1382-ben került a városba. A márianosztrai kolostor kapta a megbízatást,

hogy benépesítse az új alapítást. Lengyelország leglátogatottabb búcsújáróhelye Czestochowa

a mai napig is. A Pálos Rendet Lengyelországban is megkedvelték, s a czestochowai

kolostorból, mint kaptárból a méhek rajzottak ki az új házak alapítására kiküldött szerzetesek.

 A Rend a XV. század elején telepedett le Rómában. Az első kolostor a Ponte Sisto

közelében fekvő S. Salvatore in Onda című templom mellett volt. Amikor a magyar

kolostorok elnéptelenedtek, Rómába sem küldhettek kellő számú rendtagot. A Coelius-hegyen

épült S. Stefano Rotondo templom 1579-ben az alapítandó magyar papnevelés céljait töltötte

volna be. Mivel a tervezett külön magyar papnevelő intézet nem jött létre, a templom a

37 Vö. TÖRÖK,-LEGEZA,-SZACSVAY, PÁLOSOK, Mikes Kiadó, Budapest, 1996., 15-21.
38 Vö. GALLA, FERENC, A PÁLOSREND REFORMÁLÁSA A XVII. SZÁZADBAN, Budapest, 1941

17

Collegium Germanico-Hungaricum tulajdona lett, a kolostorba pedig karmelita apácák

költöztek.

A mohácsi vész után bekövetkezett hanyatlást a rend is megsínylette.39 XIII. Gergely 1576-

ban megbízta Ferenc vercelli püspököt, németországi követét, hogy vizsgálja meg a pálos

kolostorok állapotát. A követ káptalant hívott össze, melyen határozatokat hoztak a Rend

megújítására. Sajnos, mégis rosszabbodott a helyzet, a Rend egyre jobban hanyatlott, a régi

szellem és a fegyelem helyreállítása egyre sürgetőbb feladattá vált. V. Pál pápa 1619-ben a

rend apostoli vizitátorává Pázmány Péter esztergomi érseket nevezi ki,40 mert sokan a Pálos

Rend megszüntetésére gondoltak. Pázmányt annyira lefoglalták országos ügyei, hogy nem ért

rá eljárni megbízatásában. 1634-ben a pápa megbízta Stassewsky Miklós helyettes

rendfőnököt, hogy hívjon össze nagykáptalant, ahol a régi szabályokat és határozatokat

felújították, s ezzel új korszak kezdődött el a Pálos Rend életében.41 Alapos lelki és szellemi

kiművelésben részesítették a rendtagokat, s így lassan visszatérhetett a Rend az ősök járta

ösvényre. A rendtagok száma újra gyarapodott s új alapításokra kaptak meghívásokat. A Rend

tagjai ekkor már nem elégedtek meg azok gondozásával, akik templomaikat látogatták, hanem

az elveszett bárányokat is felkeresték.

A reformáció sok lelket elszakított az Egyháztól.42 A paphiány is nagy része volt a

protestantizmus elterjedésében. Ezen a hiányon akartak segíteni a Pálosok.43 A ferencesekhez

és a jezsuitákhoz hasonlóan, mint jámbor hithirdetők jártak-keltek az országban és keresték

fel a legeldugottabb falvakat is. A pálos misszionáriusok sorát Vánoviczy János nyitotta meg.

A protestánsok nem nézhették tétlenül a Pálosok apostoli sikereit. Hitvitába kezdtek velük, de

általában alulmaradtak. Érvekkel nem tudták legyűrni ellenfeleiket, megtették erőszakkal. Sok

pálos vértanú köszönhette nekik a vértanúi pálmát.

1686. szeptember 2-án felszabadult Buda vára a 150 éves török rabság alól, s vele az ország.

1688-ban már a szemközti Pesten is megtelepedtek a Pálosok, templomuk 1715-1722. között

épült.44 Kolostoruk a Központi Papnevelő Intézet otthona, templomuk a mai Egyetemi-

templom.45 Itt lakott a magyar Pálos provinciális, itt volt a XVIII. században a Rend bölcseleti

főiskolája. A kolostor főiskolája a maga idejében párját ritkította. A könyvtár körülbelül 6000

39 Vö. TÖRÖK,-LEGEZA, A MAGYAR EGYHÁZ ÉVEZREDE, Mikes Kiadó, Budapest, 2000., 101-104.
40 Vö. BERTÉNYI,-GYAPAI, MAGYARORSZÁG RÖVID TÖRTÉNETE, Maecenas Kiadó, Budapest, 1993., 197-207.
41 Vö. GALLA, FERENC, A PÁLOS REND REFORMÁLÁSA A XVII. SZÁZADBAN, Budapest, 1941.
42 Vö. DR. SZÁNTÓ, KONRÁD, A KATOLIKUS EGYHÁZ TÖRTÉNETE II., Ecclesia, Budapest, 1984., 285-319.
43 Vö. HERVAY, FERENC, A PÁLOS REND ELTERJEDÉSE A KÖZÉPKORI MAGYARORSZÁGON, In., TÁRSADALOM ÉS
MŰVELŐDÉSTÖRTÉNEI TANULMÁNYOK. Mályusz Elemér emlékkönyv. Budapest, 1984., 159-171.
44 Vö. TÖRÖK, JÓZSEF, EGYETEMI TEMPLOM: Budapest, 1985.
45 Vö.: SALY, LÁSZLÓ, AZ EGYETEMI-TEMPLOM, Budapest, 1926. Illetve
KUTHY, SÁNDOR, A PESTI EGYETEMI-TEMPLOM, Budapest, 1960.

18

kötetből állott. Nevezetes még arról, hogy itt ülésezett 1779-ben a Bessenyey és Kreskai Imre

pálosok által megalapított Hazafiúi Magyar Társaság, mely mint ilyen, nem élte túl alakuló

gyűléseit, de a belőle kikerülő írók indították meg a mozgalmat a Magyar Tudományos

Akadémia létrehozására.

A XVII. századtól kezdve új munkatér kínálkozik: a tanítás. A Rend első gimnáziuma

Pápán nyílt meg, melyet hamar követett a sátoraljaújhelyi magánjellegű középiskola

megalapítása.46 Az 1773-ban eltörölt Jézus Társaságának gimnáziumait bízta rájuk Mária

Terézia.47 Mária Terézia kedvelte a Pálos Rendet, de tanácsosai között akadtak olyanok, akik

a kolostorok feloszlatását sürgették, hogy a megszüntetett házak javaival az államkincstár

szorult helyzetén segítsenek. A királynő nem engedte meg ennek a tervnek a végrehajtását, de

neve alatt számos olyan rendelet jelent meg, melyek megnehezítették a Rend működését.

Mária Terézia fia és utódja, II. József48 forradalmi eszmékkel és az enciklopédisták elveivel

telítve mélyen szántó reformokat akart megvalósítani mind az egyházi, mind az állami

életben.49 Alighogy trónra lépett, egyetlen tollvonással több rendet feloszlatott és birtokaikat

az úgynevezett vallásalaphoz csatolta. 1786. március 20-ra tűzték ki a feloszlatás kihirdetését.

A magyar rendtartománynak 31 kolostora volt ekkor 381 szerzetessel. A közös élet utolsó

napja augusztus 20-a volt. Ekkor a kolostorok lakói letették fehér ruhájukat és elszéledtek a

szélrózsa minden irányában. Többen megmaradt rendekbe kérték felvételüket, s volt, aki mint

lelkipásztor, tanár vagy nevelő helyezkedett el. Ugyanez a sors érte az isztrai, horvát, osztrák

ás a rajnai-sváb rendtartományokat is, mert mindegyik a II. József uralma alá tartozó

területeken feküdt. A lengyel pálosok ekkor Rómához fordultak és kiharcolták a

magyarországi rendi központtól való elszakadásukat, függetlenedésüket. Az intézkedés mély

előrelátásról tanúskodott, mert amikor a császár 1786-ban feloszlatta a birodalomban levő

összes pálos tartományt, a lengyel pálos-provinciát ez már nem érintette. A lengyel tartomány

- bár bővelkedett súlyos válságokban - de mindvégig fennmaradt és azóta Magyarország

helyett a lengyelországi Czestochowa a Pálos Rend központja, a Rend története pedig

egybeesik a lengyel kolostorok történetével.

46 Vö. TÖRÖK,-LEGEZA,-SZACSVAY, PÁLOSOK, Mikes Kiadó, Budapest, 1996., 21-26.
47 Szakolca, Szatmár, Székesfehérvár
48 Vö. BERTÉNYI,-GYAPAI, MAGYARORSZÁG RÖVID TÖRTÉNETE, Maecenas Kiadó, Budapest, 1993., 308-320.
49 Vö. DR. SZÁNTÓ, KONRÁD, A KATOLIKUS EGYHÁZ TÖRTÉNETE II., Ecclesia, Budapest, 1984., 398-415.

19

7. Visszatelepítési kísérletek50

II. Józsefnek, a „kalapos királynak” 1786. február 7-én kelt, a Rendet feloszlató rendelete

önkényesen belenyúlt a pálos rendtagok legszentebb érzelmeibe. Ezek az érzelmek királyi

paranccsal soha nem voltak megszüntethetők. Várták a kellő pillanatot, hogy szerzetesi

elhivatottságuknak újból érvényt szerezzenek. Már 1790-ben, II. Lipót uralkodása alatt

megtették az első lépéseket a Rend visszaállítása érdekében. A tapasztalt nehézségek,

sikertelenségek nem riasztották vissza a még élő pálos nemzedéket, hanem nagy erővel láttak

neki, hogy újra életre hívják a halottá nyilvánított Pálos Rendet. Amikor pedig a régi pálosok

közül az utolsó is eltávozott az élők sorából, maga a magyarság vette át a nagy pálos

hagyomány és dicsőséges múlt visszaállításának gondolatát. Minden korban akadtak, akik

újból és újból felvetették a nagy gondolatot, s ez az igényérzet soha nem fogyott ki a nemesen

érző magyar népből, hogy végül is megteremje gyümölcsét: a Pálos Rend újragyökereztetését

szülőhazájában.

II. József 1790. január 26-án visszavonta ugyan az egyházi és főként a szerzetesi életet sújtó

rendelkezéseinek java részét51 és I. Ferenc 1802-ben kiadta a rendeletet a bencések, a

premontreiek meg a ciszterciek visszaállítására, azonban 1804. március 28-án maga a császár

így nyilatkozott: „A pálosok visszaállításától el kell tekinteni."52 Ennek igazi oka a Rendet

jellemző erősen magyar szellemiség volt, továbbá az a tény, hogy a Vallásalap nem akarta

visszaadni a pálosok vagyonát.53

Miután 1845-ben Kristóffy Gáspár, az utolsó magyar pálos is elhunyt, csak Szcitovszky

János hercegprímásnak, a rend konfráterének buzgólkodására küldhetett Kneflinski Máté

progenerális 1864-ben Czestochowából négy pálost és két klerikust, akik

Péliföldszentkereszten telepedtek le. Ez az első visszatelepítés csak kísérlet maradt, mert a

prímás halála után a pártfogókra szoruló kolostor magára volt hagyatva. Sok küszködés után

végül a Rend elöljárósága feloszlatta a házat, lakói visszatértek Lengyelországba.

 1902-ben Melisch Adolf helybeli plébános kezdeményezésére Gr. Wenckheim István

Nagylévárdon felajánlott egy házat a visszatelepülő Rend részére, Vaszary Kolos akkori

hercegprímás pedig visszaadta a 40 évvel azelőtt elvett Péliföldszentkereszti házat. Lelkileg

azonban a talaj nem volt kellően előkészítve a Rend visszatelepítésére. Az újbóli kísérlet csak

csekély visszhangra talált a magyar társadalomban, s a jelentkezők nem látszottak

50 Vö. TÖRÖK,-LEGEZA,-SZACSVAY, PÁLOSOK, Mikes Kiadó, Budapest, 1996., 32-39.
51 Vö. TÖRÖK,-LEGEZA, A MAGYAR EGYHÁZ ÉVEZREDE, Mikes Kiadó, Budapest, 2000., 125-130.
52 Vö. KISBÁN, EMIL, A MAGYAR PÁLOSREND TÖRTÉNETE II., 430-437.
53 Vö. DR. SZÁNTÓ, KONRÁD, A KATOLIKUS EGYHÁZ TÖRTÉNETE II., Ecclesia, Budapest, 1984. , 492-513.

20

alkalmasnak a régi dicső pálos történelem folytatására. Így hat évi kísérletezés után a Rend

fővezetősége ismét visszahívta a lengyel atyákat hazájukba. Tóth Marfián, a későbbi híres

magyar gyóntató atya és Majoch Benedek segítő testvér a hazatérő lengyel atyákkal ekkor

mentek Czestochowába.

Legközelebb csak 1918 után utazhatott néhány magyar Czestochowába. Markievicz Péter

általános rendfőnök magyar ifjakat hívott a lengyel noviciátusba. Először Bodó Gellért

felszentelt pap akart pálos szerzetes lenni, de az elöljáróság nem engedte fogadalomhoz. Ő,

valamint Benedek nevű társa elhatározták, hogy fogadalom nélkül jönnek haza. Velük

érkezett a lengyel Bertalan testvér is. 1923-ban gróf Zichy Gyula pécsi püspöknél

jelentkeztek, aki rájuk bízta Pécsett a Mindenszentek templomát, majd 1925-ben megvette a

Rend számára a Mátyás Flórián u. 48. sz. alatt levő villát. Zichy Gyula 1927-ben kalocsai

érsek lett és folytatta a tárgyalásokat a pálosok végleges visszatelepítése érdekében54.

Az érsek 1927. október 16-án a XIX. Országos Katolikus Nagygyűlés megnyitó

előadásában, melyet „A magyar katolikus feltámadás egyik tényezője” címmel tartott, ismét

kiállt a pálosok visszatelepítése érdekében hogy felrázza a társadalmat.

1930. decemberében P. Nyári József Márton Lengyelországból szintén Pécsre jött, s

megkezdték az új hivatások ápolását Gellért atyával, aki azonban 1931. júniusában visszatért

az esztergomi egyházmegyébe. A következő évtől P. Nyári József Márton is egyházmegyés

papként működött tovább a pécsi egyházmegyében, mivel a jelentkezők nem maradtak meg.

A Rend lengyel vezetői sem támogatták eléggé az áttelepítést, ezért nem bocsátották akkor

fogadalomra az ott jártakat. Ezeknek az úttörőknek mégis múlhatatlan érdeme, hogy

élesztgették a pálos lelkiséget, és előkészítették a Rend törvényes áttelepítését.

Az első világháború után Markiewicz Péter általános rendfőnök azt indítványozta, hogy

miután a lengyel atyák kis létszáma erősen késleltetné az áttelepítés lehetőségét, szívesen

látna a lengyelországi pálos noviciátusban olyan magyar fiúkat, akik magukban pálos hivatást

éreznek. Így történt, hogy 1934. januárjában a lesna-podlaskai pálos noviciátus házában már

egészen szép kis magyar csoport volt megtalálható: két felszentelt pap, három kispap és két

kisegítő testvér készült arra, hogy az újoncév végén a magyar pálos áttelepítésnek magvává

legyen. A csoport feje P. Besnyő Gyula volt, aki 1933-ban egyedül végezte be az újoncévet

sikeresen - egyben az újoncmesternek is társa - már az előző évben befejezte noviciátusát s

54 Pohászka püspök is kedvelte a pálosok visszatelepítésének gondoltát, de ő éppen a nagyhéten halt meg az

ősi pálos templom szószékén az egyetemi templomban mondott beszéde után. A jó író és lelkes pap Tóth
Tihamér is az ügy mellet kardoskodott.

21

így segítségére volt a lengyel újoncmesternek, P. Raczinski Kajetánnak, a magyar fiúkból

pálos szerzeteseket faragni.

Mivel a kis magyar csoport még nem volt elegendő, hogy az áttelepítés nagy munkáját

elvégezze, az általános rendfőnök már jó előre kiszemelte azokat a lengyel atyákat, akiknek

majd az áttelepítés nagy munkájában szintén részt kell venniük.

8. Előkészületek Magyarországon

A lengyelországi nevelőmunkával párhuzamosan Magyarországon is folyt a lázas

munka. A Budapesti Sziklatemplom Építő Bizottságának jutott az a megtisztelő megbízás,

hogy a visszatelepülő Pálos Rendnek hajlékot készítsen. Az Építő Bizottság - élén Pfeiffer

Gyula ny. államtitkárral - megértve a feladat nagy és nemes voltát, mindent elkövetett, hogy

az egyetlen magyar eredetű ősi Rendhez méltó, művészi kivitelű hajlékot készítsen. Magát a

Bizottságot is Pfeiffer Gyula ügybuzgósága hívta életre, amelynek azután gr. Zichy Gyula

kalocsai érsek és tanácsadója: dr. Mosonyi Dénes prelátus adtak erkölcsi súlyt. Az Építő

Bizottság – amint az 5. fejezetben már szó esett róla - még 1924-ben alakult meg azzal a

céllal, hogy a Szent Gellért-hegyi elhagyott, rosszhírű barlangból - a Franciaországi Lourdes

mintájára - templomot teremtsen. Csak később vetődött fel a gondolat, hogy a gyönyörű

fekvésű és kivitelezésében Magyarországon egyedülálló szentély mellé lenne alkalmas

letelepíteni a visszaérkező pálosokat, akik azt idővel szentéllyé képezhetik ki. Így lett az Építő

Bizottság a pálos gondolat letéteményese s első feladatának tartotta, hogy mielőbb pálosokkal

népesítse be az épülő templomot. Minthogy a múltban a visszatelepítési kísérletek inkább

anyagi kérdéseken buktak meg, az Építő Bizottság olyan templomot kívánt a Rendnek

rendelkezésére bocsátani, amelynek persely adományai elegendőknek látszottak az első ház és

az indulás költségeinek fedezésére.

Nehéz munkával sikerült is befejezni a Sziklatemplom építkezését. Ezután országos

gyűjtés, egyéni adományok és alapítványok voltak hivatva, hogy a kolostor költségeit

fedezzék. Lassan-lassan a sziklaoldalban kezdtek kinőni a jövendő kolostor falai is.

Nagy előrehaladást jelentett a szent ügy érdekében Serédi Jusztinián bíboros-

hercegprímásnak 1933-ban , a Báthory ünnepségekkel kapcsolatban Lengyelországban tett

látogatása , amelynek során kijelentette, hogy a maga részéről nem támaszt nehézségeket a

Rend visszatelepítése elé. Minthogy az illetékes világi hatóságok sem látták az ügyet

kivihetetlennek, a visszatelepítés újból csak a Renden múlott s most már tőle várták a döntő

22

lépést. P. Przezdziecki Pius rendfőnök nem kis dilemmába került, amikor minden oldalról

várakozással tekintetek feléje: hogyan fog dönteni.

Személyesen járt Magyarországon 1932-ben, P. Izdebski Kelemen krakkói prior

társaságában, s látta az akkor már befejezéshez közeledő sziklatemplomi építkezést és a

felrobbantásra váró sziklát, amelynek helyén majd a kolostor felépül. Járt Pécsett is, ahol

megtekintette a Mátyás Flórián utcai házat és szőlőt, amelyet gr. Zichy Gyula kalocsai

érsektől ajándékképpen kapnának a pálosok. Pécsről Kalocsára utazott a Generális atya, ahol

felkereste gr. Zichy Gyula érseket, a visszatelepítés élharcosát, majd tovább utazott

Esztergomba a bíboros-hercegprímás látogatására. A Generális atya mindig híve volt a

visszatelepítésnek, de a látogatása után, mikor személyesen győződhetett meg az

előkészületekről - még hathatósabb pártfogója lett a szent ügynek. Közbenjárására Serédi

Jusztinián hercegprímás 1933. január 1-jével engedélyezte a pálosok számára a budapesti

Sziklatemplom mellett épült kolostorban a letelepedést.

9. A Rend helyzete a visszatelepítés idejében

A visszatelepítés ügyét leginkább a megfelelő ember hiánya hátráltatta. A Világháború

előtt fennállott számos nagy pálos kolostorból ebben az időben már csak kettő létezett: a

világhírű czestochowai, mely orosz megszállás alatt volt és a krakkói, mely a régi Osztrák-

Magyar Monarchia területén feküdt. A két ország közötti határ kínai falként zárta el

egymástól a két kolostort. Az elszigetelt krakkói kolostor lassan-lassan elszegényedett,

utánpótlása nem volt, így a szigorú pálos szellem is alábbhagyott az ősi falak között.

Ugyanakkor a czestochowai anyaházat gúzsba kötötte az oroszosító cári uralom számos

rendelete. Korlátozták a rendtagok számát; csak a 24 életév betöltése után volt szabad a Rend

ruháját felölteni; beszüntették a klauzúra törvényét, s még számos rendelettel igyekeztek a

szerzetesi élet fegyelmét lazítani. Mind eme rendeletek azt célozták, hogy a lengyel nép

vallási központját, a czestochowai kegyhelyet halálra ítéljék. Mindez végeredményben arra

lett volna jó, hogy Czestochowát lassan-lassan átjátsszák a pravoszláv egyház kezébe, ennek

segítségével pedig még hathatósabban oroszosították a lengyel népet.

Ezekben a vészes időkben az isteni Gondviselés egészen csodálatos módon sietett az

Egyház és a kolostor védelmére. Feltűnően sok világi pap jelentkezett a Rendbe, s amikor a

magasra szabott korhatár miatt alig lett volna hivatás, a világi papság soraiból egészítődött ki

a kolostor létszáma s így volt biztosítható annak a nagy munkának a folytonossága, amelyet

ilyen nagy búcsújáró helyen megkívánnak. 1918-ban az atyáknak mintegy fele már a világi

23

klérusból származott. Csodálatos a dologban az, hogy ez a tény nem befolyásolta károsan a

Rend szellemét, ellenkezőleg, a rendi szellem ebben az időben kezdett mind tudatosabbá

válni, úgyannyira, hogy még a terjeszkedésre is gondolhatott a cári béklyótól megszabadult

Pálos Rend. A krakkói rendház ismét egyesült Czestochowával, majd 1919-ben átvették az

addig oroszok által bitorolt lesna-podlaskai házat. Czestochowában megszervezték a

juvenátust, kis szemináriumot, Krakkóban a noviciátust és klerikátust, így biztosították a

rendtagok utánpótlását.

A felszentelt papok hiánya, a háborút követő nehéz gazdasági helyzet, a súlyos anyagi

gondok mellett nem kevésbé nyomasztóan hatott a Rend életére a benső szellem eresztékeinek

meglazulása. A cári mesterkedések, a hosszú éveken át tartó nehézségek és helyzetek

sajátságos pálos életet alakítottak ki: a régi hagyomány és fegyelem és az évről-évre változó

rendkívüli helyzetek szintézisét. Hivatalosan még mindig érvényben volt az 1643-ban

jóváhagyott konstitúció, melytől azonban a gyakorlatnak sokszor el kellett térnie: majd fizikai

lehetetlenség volt teljesen megtartani, majd nehezen lehetett volna betű szerint megvalósítani.

A gyakorlatban mégis átvették és megtartották a krakkói kolostor részére a Szentszék által

1914-ben kiadott Normákat, annak ellenére, hogy ezek nem tudták teljesen eltűntetni a

fennálló visszásságokat, csak a hézagokat pótolták. Az 1918-ban napvilágot látott új

Kánonjogi Kódex lehetővé tette a visszás helyzeteknek és az ebből származó szellemi

huzavonának teljes felszámolását. Minden szerzetesrend felszólítást kapott, hogy a rend

szabályait az új kódexhez igazítsa. Minden rendtag érezte, hogy csakis így válik lehetővé egy

új, egészséges generáció felnevelése. Mindez igen komoly gondot okozott s leküzdéséhez

időbe, fáradságba, sőt anyagi áldozatba is került.

Ebben az időben futottak be az első kérések Magyarországról a Rend Fővezetőségéhez

a visszatelepítés ügyében. P. Markiewicz Péter rendfőnök erős kezű, széles látókörű és bölcs

szervező örömmel fogadta a meghívást. A lengyel atyák kis létszámára való tekintettel

azonban úgy döntött, hogy magyar fiúkat fogad be a lengyel pálos novíciátusba, akiket ott

pálos szellemben nevelve visszaküldenek Magyarországra, hogy azután itt a magyar pálosok

magvaivá legyenek. Első tekintetre ez a megoldás látszott egyedül lehetségesnek, sikert is

ígért. Csak később tűnt ki, milyen hátránnyal jár és mennyi nehézséget okoz az idegenben

való neveltetés. Bár minden esztendőben 2-3 magyar fiú jelentkezett, hogy megkísérelje a

noviciátus elvégzését, mégis egyedül P. Besnyő Gyulának sikerült azt 1933-ban sikerrel

befejezni.

A sikertelen kísérletek sorozata késztette az elöljáróságot arra, hogy a második

megoldáshoz folyamodjon. Ahhoz, tudniillik, hogy lengyel pálosokkal kell megkezdeni a

24

munkát Magyarországon s hazai környezetben kell felnevelni az új pálos generációt. A

budapesti kolostornak 1934-re tervezett befejezése, a Sziklatemplom híveinek lelki gondozása

lelkesítette a lesna-podlaskai noviciátusban élő, némi reményre jogosító kis magyar csoportot,

hogy mielőbb Magyarországon folytathatják újoncévüket, majd megkezdhetik munkájukat is.

Időközben a Rend is átjutott benső fejlődésének egyik igen fontos határkövén: 1930-ban

megkapta a Szentszék által átdolgozott és jóváhagyott új Konstitúciót. Új szellem és

lelkesedés járta át az ősi falak lakóit. Az új szabályok nem modernizálták a pálos szellemet. A

Szentszék kifejezett óhajára a régi imádságos, elrejtett és mégis tevékeny pálos élet és szellem

sugárzott az új Konstitúció minden betűjéből. Ezzel megoldást nyert a nagy probléma s a

Rend egységesen tudta összefogni erejét a kitűzött cél érdekében.

Az 1934-es esztendőt szemelték ki a visszatelepítés évének. Mind magyar, mind

lengyel részről egyre lázasabban folytak az előkészületek.

1934. februárjában megtörténtek a végső elhatározások. Ekkor állították össze azoknak

a lengyel pátereknek és testvéreknek névsorát, akiknek majd el kell hagyniuk szülőhazájukat,

hogy Magyarországon segítsenek felnevelni a pálos palántákat. Három felszentelt pap és négy

laikus testvér volt kijelölve a feladatra. Hozzájuk csatlakozik majd Magyarországon

Galambos Kálmán pécsi egyházmegyei plébános. A négy fogadalmas lengyel laikus testvér

mellett felsorakoztak a magyar újoncok: három kispap és két laikus testvér.

A rendfőnök atya kérésére és gr. Zichy érsek úr közbenjárására a Szentszék

megengedte azt is, hogy bár Magyarországon egyelőre még nem állítanak fel provinciát,

mégis itt nevelhetik saját noviciátusukban az újonnan jelentkező hivatásokat. Ezzel az igen

ritka esetben kieszközölhető privilégiummal úgy látszott, eltűnt az a legsúlyosabb akadály,

hogy a magyar pálos generációt külföldön neveljék, s minden lehetőség biztosítva látszott,

hogy az új hajtás erőteljesen virágba boruljon. Egyúttal megadatott a lehetőség arra is, hogy a

Lengyelországban már megkezdett magyar noviciátus azonnal átköltözzék s idehaza folytassa

a munkát. A hosszú bizonytalanság után a magyar fiúk kitörő örömmel fogadták a jó hírt s

lázasan fogtak hozzá utazási előkészületeikhez.

P. Pius generális atyán kívül serényen, valódi pálos módon elrejtetten, de nem kisebb

szeretettel dolgozott a Rend gondnoka, a magyar ügy hűséges pártfogója, P. Olszewicz Vince

is. Nagy ügybuzgalommal látott hozzá, hogy az új magyar hajtás számára a méltó hozományt

előteremtse. Az egész csoport bőséges ellátásán kívül hatalmas ládákban becsomagolva

készen állott a budai, majd a később átvételre kerülő pécsi ház felszerelése.

Eközben Budapesten a Gellért-hegy délkeleti sarkán elkészült az ország első és

egyetlen Sziklatemploma. A Sziklatemplom mellett pedig felépült az új Kolostor. Amikor

25

elkészült a nagy munka Zichy érsek tavaszi bérmaútját megszakítva zarándokcsoport élén

lengyel földre ment, hogy a czestochowai pálos anyaházból az erre a célra kiszemelt és

előkészített pálos rendtagokat végleg hazahozza.

1934. május 8-án Zichy Gyula és Pfeiffer Gyula vezetésével küldöttség indult

Czestochowába, hogy - korabeli sajtó szerint55 - ünnepélyesen visszahozza a pálosokat.

Onnan május 12-én indultak vissza Magyarországra. A küldöttséget egyházi részről gr. Zichy

Gyula kalocsai érsek, világi részről Pfeiffer Gyula ny. államtitkár vezették. Mellettük

sorakozott fel a magyar társadalom, papi és világi nagyságainak számos tagja: Ripka Ferenc,

Budapest főpolgármestere, dr. Mosonyi Dénes prelátus, Staub Elemér államtitkár, P. Vid

József S.J., dr. Schmidt Béla író… mind lelkes hívei és fáradhatatlan munkásai a pálos

ügynek. A MÁV erre az alkalomra külön kocsit bocsátott a küldöttség rendelkezésére.

A rendfőnök az áttelepítés körül végzett munkásságukért gróf Zichy Gyula érseknek,

Pfeiffer Gyula államtitkárnak és Mosonyi Dénes prelátusnak konfráteri címet adományozott.

Május 12-én a rendfőnök is elkísérte fiait Lengyelországból. P. Raczinski Kajetán és P.

Galambos Kálmán oblátus a magyar határ átlépése után Szobnál csatlakozott hozzájuk. Így a

csoportban tizenheten lettek, éppen annyian, ahány pálost 1382-ben Márianosztra adott

Czestochowának. A történelmi határt átlépve csendben imádkoztak a hazáért. Trencsén vára

tövében pedig Remete Szent Pál pártfogását kérték. Nagy Lajos király ugyanis 1381-ben

hadisarcként megszerezte Remete Szent Pál mumifikálódott holttestét és a magyar földre

hozatta. Ezzel Szent Pál oltalmába ajánlotta hazánkat, s ettől kezdve a thébai sivatag remetéje

Magyarország társvédőszentjeként szerepelt. Először Budára, a királyi vár kápolnájába

szállították az ereklyét és ünnepélyes, nyilvános tiszteletre kihelyezték. Pálos szerzetesek

őrködtek mellette. Innen ünnepi körmenetben a Rend főmonostorába, a mai Budaszentlőrincre

szállították, ahol kápolnát építettek a remete szent tiszteletére. Hamarosan az ország minden

részéből érkeztek ide zarándokok. Így keletkezett a középkorvég egyik legnépszerűbb

búcsújáróhelye, s így lett végleg magyarrá az egyiptomi szent. A mohácsi vész hírére a

felvidékre, Trencsén várába menekítették a pálosok az ereklyét. A következő évben az ostrom

alatt a vár kigyulladt és a drága maradvány a lángok martaléka lett, s elválaszthatatlanul eggyé

vált a magyar földdel.

A Nyugati pályaudvarra érkezett a vonat a pálosokkal, s innen autóval érkeztek a

Gellért-hegy tövébe, majd gyertyás körmenetben vonultak a templomba, hogy a lelkipásztori

55 In. MAGYARORSZÁG 1934. Május 13.
In. MAGYAR NEMZET 1934. Május 23.
ÉLET 1934. Május 13.

26

szolgálatot három magyar páter kezdje el: Besnyő Gyula, Szabó István és Galambos Kálmán.

A lengyel atyák a belső munka elvégzése mellett magyarul is megtanultak. A ház perjele P.

Raczynski Kajetán novíciusmester lett.

A korabeli újság56 így írt a megérkezésről:

„A pályaudvari ünnepélyes fogadtatás, virágok és üdvözlő beszédek után a testvéreket

a budai Kolostorhoz kisérték. Örökké felejthetetlen marad az a pillanat, amikor a 17 fehér

pálos égő gyertyával a kezében az orgona hangjainál bevonult a Sziklatemplomba és rövid

ájtatosság után elfoglalta gyönyörű új Kolostorát." Az ünnepség gyertyás körmenettel ért

véget, 57

 „Másfélszázados távollét után Budán vannak a pálosok. Bevonultak a Szent Gellért

püspök hegyén épült Kolostorukba és megkezdték a papi szolgálatot a Sziklatemplomban. A

legmagyarabb szerzetesrend visszatérése nemcsak örömünnepe minden igaz magyarnak, de

egyúttal szimbólum is, mint ahogy szimbólum az őrzésükre bízott Sziklatemplom, amelynél

szilárdabb háza alig van az Úrnak. Ilyen sziklaszilárd az Istenbe, s a magyarság jövőjébe

vetett hit”…-írta lelkendezve a Budai Napló 1934. május 16-án.

10. Első napok a kolostorban

 „A kolostor külsőleg késznek mutatkozott, de belülről még sok kívánni való

kiépítetlen. A folyosóknak csak a nyers cement alapja volt meg, a fekete-fehér színes kockák

még nem érkeztek meg. Mindenütt a kőműves munka nyoma és átható mész-szag fogadott

bennünket…

 Mindenki megkapta kis cellácskáját, benne ágyat is talált – de más semmit. A csehek a

vámnál nem engedték tovább csomagjainkat, annak ellenére, hogy minden előírást pontosan

betartottunk. Pedig e csomagokra nagy szükségünk lenne, mert jó előérzetünk volt s

ágyneműt is hoztunk magunkkal. Most pedig ágynemű nélkül ülhetünk ágyunkon a hűvös

májusi éjszakában. Az idősebb atyákról úgy-ahogy gondoskodtunk, mi magunk pedig ruhástól

dőltünk le az ágyakra. Hűvös volt az épület és friss, de valahogy csak kibírjuk reggelig.

Örömmel töltött el bennünket, hogy működésünket magyar földön áldozattal kezdhetjük

meg…

 Hosszas utánajárással harmadnapra sikerült csomagjainkat megkapni. Bennük értékes

hozomány, melyet Czestochowa áldozata ajándékozott az áttelepülő csoportnak. E csomagok

segítségével egyszerre berendezhettük a cellákat, konyhát, ebédlőt, az egész házat. Az első

56 In. BUDAI NAPLÓ 1934. június 11.

27

emeleti folyosót rögtönzött faajtóval azonnal elzártuk a noviciátus céljaira, a fogadalmas

atyák és a testvérek a többi cellákban kaptak elhelyezést. „

A lengyel atyákra a belső munka és a magyar nyelv mielőbbi elsajátítása várt.

Minthogy a magyar atyák alighogy befejezték a noviciátust, s így nem rendelkeztek az

egyházjog megkövetelte örök fogadalommal a ház perjele P. Kajetán novícius-mester lett. A

noviciátusban a fiatal P. Szabó István támogatta őt, míg a külső ügyekben az ebben járatos és

jószívű P. Gyula állott mindig készséggel rendelkezésére.

 „…Érkezésünk és letelepedésünk nagy szenzáció volt az akkori eseménytelen magyar

életben. Hasábos cikkek, interjúk, fényképek, visszaemlékezések a dicső pálos múltra s a jövő

lehetőségei szinte napirenden jelentek meg az újságokban s nem is volt divatos újságíró, aki

nem igyekezett valami újat írni a „fehér barátokról”. Ugyanakkor a szószéken is felhangzott

az öröm, hogy a 150 évvel előbb kitiltott Pálos Rend ismét hajlékot nyert szülőhazájában. Ez

a nagy hírverés, mely teljesen kívülálló és mindenkor jószándékú emberektől indult ki, nem

csak dicsőséget jelentett, hanem sok-sok kötelességet is rótt ránk. Az ország minden részéből

érkeztek be meghívások a budai kolostorba, hogy alkalmi előadásokon vagy ünnepségeken

jelenjék meg egy-egy pálos, hogy annak díszét emelje. Ugyanakkor kitűnő reklám is volt ez,

hiszen mindenki szeretett volna élő pálost látni, akiket az újságok olyan túlvilági színekkel

festettek. Gyakran küldöttségek keresték fel a kolostort, más alkalommal éjszakai

telefonhívásra kellett volna mennünk, hol egy zarándoklat vezetésére kértek fel bennünket,

hol szentbeszéd vállalására, hol emléktábla leleplezési ünnepségre érkezett meghívás.

Emellett a templomba tóduló nép várta a fehér ruhás pálost a szószéken, oltárnál,

gyóntatószékben. Divat lett a pálos név. Voltak, akik az ebben az időben divatossá vált női

fejdíszt, piuskánkhoz hasonló volta miatt a pálosokkal hozta összefüggésbe s terhünkre írta az

új kalapdivatot. Az egyszerű nép között is a legkülönbözőbb mondák terjedtek el mesés

gazdagságunkról és soha ki nem fogyó jóságunkról. Ezek a hírek csakhamar szomorú

eredménnyel jártak. Messziről jöttek emberek, akik úgy értesültek, hogy a pálosoknál minden

megszorult ember nagyobb összegű komoly segítségre számíthat. De még többen keresték fel

a templomot lelki problémákkal, hogy a szentek hírében álló pálos atyák adjanak

megnyugtató, boldogító választ gyötrő s nem ritkán anyagiakkal megoldható problémáikra. A

három lengyel atya e téren egy ideig még szóba sem jöhetett, hiszen még nyelvi

nehézségekkel küzdöttek. A három magyar atya pedig fizikailag képtelen volt az óriási

munkát csak részben is vállalni, amit a nagy kereslet jelentett. Egyébként a Rend szelleme is

57 in. MAGYAR NEMZET. 1934. Május 23.

28

erősen korlátozza a külső szereplést, kivált a templomokon kívül esőket és inkább a belső

életre helyezi a fő hangsúlyt, ami szintén erősen gátolta a kintről érkező, erősen szétágazó

kívánságok teljesítését. P. Kajetán gondosan ügyelt arra, hogy az atyák elsősorban a Szikla-

templom látogatóinak álljanak rendelkezésére és az új generáció nevelésével foglalkozzanak

intenzíven, mert e nélkül lehetetlenné válik a törés nélküli fejlődés. Így a külső kívánságok

csak harmadsorban nyerhettek kielégítést.”

„… Ezt a feltétlenül bölcs, a Rend érdekeit és jövőjét mindenkor szem előtt tartó, egyedül

helyes álláspontot kifelé nem tudták megérteni. Különösen azoknál mutatkoztak nehézségek,

akik jóhiszeműen a Rend népszerűsítésén fáradoztak s ettől várták a jövő fellendülését, nem

pedig a meglévők alapos kiképzésétől.”58

Más problémák is voltak ebben az időben. Az Építőbizottság annak idején a fővárossal

csak ideiglenes szerződést kötött, azzal, hogy a végleges szerződést majd a hazatelepítendő

Pálos Rend kösse meg. A szerződés megkötése után pedig az Építőbizottság, mint amely

kötelességének eleget tett, összes jogainak és kötelezettségeinek a Rendre történő átruházása

után feloszlik. Minthogy azonban még sok kisebb munka várt elintézésre úgy a kolostor falain

belül, mint a Szent István kápolnában és a kegyszeráruda átalakításával kapcsolatban, ezért az

Építőbizottság továbbra is létjogot kívánt, sőt a templomi bevételeket is igényelte a még

elvégzésre váró munkálatok költségeinek fedezésére. Erre a fordulatra azonban a Rend nem

számított. A cél éppen az volt, hogy a templom bevételeiből tartsák fenn a kolostort. Arra sem

számíthatott a Rend, hogy itteni házát a távolból tartsák fenn. Ha tehát a templomi bevételeket

felemészti az építkezés befejezése, sőt, azokra az Építőbizottság később is igényt tarthat, a

rendtagok ellátása teljesen bizonytalanná válik. Bármennyire is jogosnak tartotta P. Kajetán az

Építőbizottság kérését, neki mégis elsősorban a rendtagok ellátását kellett biztosítani, sürgette

tehát az ügy mielőbbi elintézését és felszámolását. Az Építőbizottság végül is - belátva a

rendház jogos követelését - havi 400 pengő járulékot szavazott meg a rendház fenntartására.

Ez az összeg azonban nem volt elegendő húsz személy eltartására. Kínos és kellemetlen

feszültség keletkezett ebből kifolyólag.

Az ünnepélyes beiktatásra végül is 1934. május 21-én, Pünkösdhétfőn került sor.

Délelőtt Zichy Gyula kalocsai érsek mondta a szentmisét és a szentbeszédet. Az érsek úr

beszédében megemlékezett a II. József feloszlatása óta eltelt közel másfél évszázadról s arról,

hogy a pálosok a nép felemelkedéséért és a régi szigorú szellem folytatásáért jöttek. Este

Serédi Jusztinián bíboros szentelte fel a kolostort kb. ötvenezer hívő jelenlétében. Beszédében

58 Vö. P. ZEMBRZUSKI, M., VISSZAEMLÉKEZÉSEK I., 14-15.

29

ő is kérte a pálosokat, hogy végezzék áldozatos munkájukat a nemzet felemelkedéséért. Ezzel

a Pálos Rend közel 150 éves száműzetéséből visszatért a szülőhelyére.

Azonban megint beleszólt az eseményekbe a történelem.

11. A Sziklatemplom korabeli berendezése, állapota59

A Sziklatemplom, mint már említettük két részből állt: egy felső az úgynevezett

lourdesi-barlangból és egy alsó, sziklába vájt templomrészből.

A felső templom is két részes. A külső, a szabad ég alatt álló templomhajó. A hegy

felöli oldalán állott a külső szószék és itt voltak elhelyezve a lócaszerű ülőpadok a hívők

részére. A belső, barlangszerű hely a tulajdonképpeni szentély volt. A barlangrészt a mintegy

2,5 m magas vasrács választotta el a hajótól. A Szentélyben állott Lux Kálmán műépítész

tervezte fehér mészkőből faragott ókeresztény motívumokkal díszített kegyoltára. A

tabernákulum felett Trux Jenő kongreganista testvér által Jeruzsálemből hozott díszes

vasalású olajfakereszt állott.

A szentély északi sziklafalából ajtó nyílott a sekrestyébe. A sekrestye egy teljesen zárt

barlang, amelynek nehéz vasajtaja és keskeny üvegfestéses ablaka a szentélyre nyílott. A

sekrestyével átellenben lépcső vezetett a kórusra. Alóla az északi sziklafalból indul, az alagút

az alsó sziklatemplomba. Őskeresztény stílusú, faragott kőmellvéddel ellátott kórusról

tartották a szentbeszédeket, amelyeket hangszórók közvetítettek az altemplomba és a külső

hajóban helyet foglaló híveknek. A kórus felett volt a kőbe faragott főoltárkép, amelyen Szent

István felajánlja a koronát a Boldogságos Szűznek.

A szentély keleti oldalán, mintegy 4 m magasságban látható a sziklák közé benyomuló

kis barlang, amelyben a Lourdesi Szűzanya ruszkicai márványból faragott szobra állt.60 A

szobor előtt magas, kovácsoltvas gyertyaállvány helyezkedett el az áldozati gyertyák számára.

A szentélyből vagy a kórusról kifelé a Dunára nézve, a boltozat déli kapuzata a történelmi

Magyarország sziluettjét imitálta.

A hideg idő beálltával az istentiszteleteket az alsó barlangtemplomban tartották.

Három, a Dunára nyíló kis ablaka a bennük elhelyezett üvegfestményektől misztikus fényt

árasztott. Az első üvegfestmény a feldebrői földalatti templom Krisztust ábrázoló

falfestményét adta vissza, míg a másodikon Jézus Szívét és a négy evangélistát lehetett látni.

A harmadik üvegkép Friedlinger egyházi témájú festő Patrona Hungariae című arcképe.

59 Vö. PFEIFFER, GYULA, A NAGYASSZONYUNK SZIKLATEMPLOMA FELÉPÍTÉSÉNEK TÖRTÉNETE, Pallas, Budapest,
1934., 36-51.
60 Vastagh György szobrászművész alkotása

30

Az alsó barlangtemplomnak két hajója van, amelyet helyenként 2,5 m vastag sziklafal

választ el. Az alagútból kiérve a kisebbik, háromszög alakú hajóba lépünk. Középen három

sziklapallér között magyarországi Szent Erzsébet faragott műkő oltára állott, feldebrői

oszlopokkal. Az oltár fölött Weichinger Károly műépítész tervezte kovácsoltvas Jesse-fája

állott. Tőle jobbra az ablak mellett Szent Imre herceg haraszti mészkő oltára, mellette fehér

műkő életnagyságú szobra állott.

A hátsó oldalfala mellett faragott kőpadkákra fektetett fenyőpadok álltak. Az egyik

pillér előtt Lysieui Szent Teréz szobra állott.

Az alsó barlangtemplom főhajójába három sziklanyíláson is be lehetett jutni. Az első

boltnyíláson, amely valamikor háromajtós kovácsoltvas-ráccsal volt elzárva, a Szent Margit

kápolnába lehetett jutni, amelyben Árpádházi Szent Margit oltára állott. Az oltár felett pedig a

Szent színes kerámia szobrát helyezték el. Az oltár alsó része nyitható volt, Krisztus sírjának

volt kiképezve, mely előtt a nagyheti szertartás szent három napján kispálosok adtak felváltva

díszőrséget. A kápolnából két boltíves nyíláson közvetlenül a főhajó szentélyébe lehetett

bejutni.

Az altemplom kisebbik hajójából egy sziklaboltozatú folyóson át a Szűz Mária

kápolnába léphettünk. Ez egyben az altemplom kórusát is magába foglalta. A kápolna és a

kórus tulajdonképpen egy sziklabarlang, amely négy lépcsőfoknyi magasságban emelkedett a

templom padlószintje fölé, attól egy ókeresztény stílusú vasajtó választotta el. A kápolnában

műkő oltár állott a Patrona Hungariae tiszteletére. Dunára néző ablakát Magyarok

Nagyasszonya gyönyörű üvegfestménye fedte. Az ablakmélyedésben az imameghallgatások

hálatáblái fehérlettek. A kórus mellvédje mellett Szent Antal fából faragott szobrát helyezték

el.

A Szent László oltár a főhajó sziklafalában volt bemélyítve. A főhajóból rövid

sziklakijáraton a kolostor előterébe jutottunk. Ez volt a Szent István kápolna, az oltár felett a

szent márvány szobra állott. A kápolna mennyezete égszínkékre volt festve, rajta aranyszínű

csillagokkal. Ebben a kápolnában helyezték el a zárt, háromajtós gyóntatószékeket. A kápolna

ajtaján a pálos kolostorba lehetett bejutni.

Az alsó templom főoltára hatalmas sziklapillérre támaszkodik. A Főoltár a szentélyben

állt és kovácsoltvas korláttal választották el a főhajótól. A főoltártól jobbra a stallum, balra a

szószék állott, amelyet a négy evangélista szobra díszített. A főoltár haraszti mészkőből,

illetve részben budakalászi homokkőből, ókeresztény stílusban készült Szabó Lóránt építész

tervei szerint.

31

A főoltár felett a Mária Kongregáció 1925 évi spanyolországi limpiasi

zarándokútjának emlékére készített és a limpiasi feszület fából faragott mását állították fel. A

feszületnek külön is érdekes története van.

A limpiasi feszület elkészítése sok gondot okozott, mivel a kereszten elhelyezett

korpuszhoz még a spanyol nagykövet közbenjárására sem lehetett másolatot szerezni, lévén

az eredetije védett csodatevő kegytárgy. Szerencsére az 1925-ös zarándoklaton sikerült két,

meglehetősen jó minőségű fényképre szert tenni, amelyik egyike limpiasi tövissel koronázott

szenvedő Krisztus életnagyságú fejét, másik viszont az egész csodatevő keresztet ábrázolta. A

fényképek után kétévi próbálkozást követően sikerült Grandtner Jenő fiatal szobrásznak

elkészítenie a korpuszt, amelyet fából való kifaragása után Ramold Lajos tanársegéd festett ki.

A feszület jól sikerült és meglehetősen jól közelítette az eredeti limpiasi feszületet.

A limpiasi feszület mindenkire nagy hatást gyakorolt. Nem az általában halott arccal

ábrázolt Krisztust jelenítette meg, hanem a szenvedő Krisztust, akinek szeme és arcvonásai a

kínt tükrözték. A feljegyzések szerint a feszület nyomán számos megtérés és imameghallgatás

történt.

12. Élet a kolostorban 1934 év nyarán

A Pálos Rend hazaköltözését követően az indulás első öt esztendeje nehézségekkel telt

el. A szerzetesi pályára alkalmas papi utánpótlás és a megfelelő anyagiak hiánya kemény

próbák elé állította a lelkes, Czestochowából ide települt kezdőket. Sokan azt jósolták, hogy

ez a visszatelepítési kísérlet is kudarcba fullad, mint a korábbi három próbálkozás. Hiszen -

mint mondták - „a magyar földből kitépett ősi fát nem lehet többé visszaplántálni”. A kishitű

jóslatok ellenére a Pálos Rend az 1830-as évek végére megerősödött hazai földön is.

A Generális atya, a legsürgetőbb magyarországi ügyek letárgyalása után, elutazott

Rómába, az ottani ház megtekintésére és hivatalos ügyek elintézésére, Budapesten pedig

megkezdődött a pálos élet, pálos lélekmentés, a benső kolostori fegyelem.

P. Kajetán minden idejét noviciusainak szentelt. A legtöbb munkát a sok jelentkező

felvételének ügye adta. Elsőkül azokat lettek behívva, akik a legtöbbet ígérőknek látszottak

irataik vagy személyes jelentkezésük alapján. Helyszűke miatt nem is lehetett behívni sokat.

A budai ház nem volt ugyanis alkalmas a nevelésre. A kirakati jelleg még azoknak is ártott,

akik még Lengyelországban kezdték meg a noviciátust. A lengyel testvéreket, hiányos

nyelvtudásuk miatt, még nem lehetett munkába állítani, így a magyar novíciusokat kellett a

legszükségesebb kolostori ügyek lebonyolítására felhasználnunk. A újonckiképzésnek oly

32

fontos elkülönülés, mely nélkül kudarcba fullad a nevelés, a budai házban fizikailag sem volt

megoldható. A kert hiánya még a szabad mozgásban is akadályozott. Csak P. Kajetán

buzgóságának és bölcsességének volt köszönhető, hogy hét magyar fiú alkalmassá lett a pálos

ruha felvételére. Augusztus 20-án volt a nagy ünnepséggel egybekötött beöltözés. Tíz napos

lelkigyakorlat után, nagy tömeg jelenlétében, a Sziklatemplom külső oltáránál kapták meg a

fehér ruhát. P. Gyula bensőséges, mély érzésekkel ecsetelte beszédében a nap jelentőségét,

amikor a Rend magyar ága sarjadozni kezd, hogy mihamarabb kiterebélyesedjen.

A templom látogatottsága nőttön-nőtt. Az atyák szentbeszédeit szívesen hallgatták, a

fehér ruha varázsa hatott. P. Gyula és P. Kálmán ugyan nehezen vitték a terhet, amikor június

hónapban a Jézus Szíve ájtatossággal kapcsolatban naponta kellett szentbeszédet mondani, de

szívesen tették. Ezt az ájtatosságot egyébként ilyen intézményesen Budapesten elsőnek a

pálosok vezették be. A Generális atya pedig az egész Rendet a Szent Szív oltalmába ajánlotta.

Június elmúltával az ő egyenes kívánságára maradt meg a naponkénti ájtatosság, szent olvasó

vagy litánia felváltva.

A hívek számának növekedésével együtt járt a jövedelem emelkedése is. Ennek

azonban csak egy töredéke jutott a kolostornak, mert az Építőbizottság magának vindikálta a

rendelkezés jogát a jövedelem felhasználását illetően., azzal az érveléssel, hogy az

építkezésekkel kapcsolatban még fennálló tartozásokat kell törlesztenie. A kolostor, a

templom, és a kolostor feletti szent Gellért-hegyi sétány nem képezték a Rend tulajdonát,

hanem azokat egy megkötendő szerződés alapján csak örök használatba adta volna a főváros a

Pálos Rendnek, tehát a közadakozásból felépített templom és kolostor a főváros tulajdonába

ment át. Sajnos ezeken a pontokon nem lehetett változtatni, mert fő pontjai voltak az

Építőbizottság és a főváros közötti megegyezésnek. Egyelőre semmiféle szerződést sem

lehetett kötni a fővárossal, mert az Építőbizottság szabályszerűen és formálisan az objektumot

nem adta át. Ideiglenes írásbeli szerződés ugyan szabályozta a Rend jogállását a templomot és

a zárdát illetőleg és a Rend viszonyát az Építőbizottsággal szemben, de ez nem volt végleges

megállapodásnak tekinthető. Az Építőbizottság avval érvelt, hogy a munkálatok még nem

fejeződtek be a templomban és a kolostorban, így létezésére feltétlenül szükség van. A vezető

atyák viszont szívesebben látták volna, ha a felelősség nem oszlik meg és az Építőbizottság

átadja működési körét a rendház vezetőinek.

Az Építőbizottság a templom átadásánál a fővárossal megkötendő szerződésbe számos

olyan megkötést kívánt belevenni, mely erősen korlátozta volna a szerzetesek működését.

Néhány tervbe vett kikötés még az általános egyházi jogot sem vette figyelembe s egészen

belső rendi ügyekben is biztosítani kívánta a főváros beleszólási jogát. Ilyen követelésekbe a

33

Rend természetesen nem mehetett bele s halogató politikával igyekezett elkerülni az

összecsapást, amit a végleges megoldás, a szerződés megkötése feltétlenül kirobbantott volna.

A Pfeiffer Gyulával történt előzetes megbeszélés alapján Generális atya magyarországi

tartózkodása61lett felhasználva arra, hogy az Építőbizottság a Rendfőnök jelenlétében most

már véglegesen és hivatalosan átadja az objektumokat minden jogi kiváltsággal és

kötelezettséggel együtt a Pálos Rendnek, amely jogutódja lesz az Építőbizottságnak. Az

ünnepélyes átadás napját január 22-ében lett megállapítva.

A Generális atya pécsi útjáról visszaérkezve Pestre részt vett az Építőbizottság utolsó

ülésén, amely hivatva volt a Bizottság felosztását kimondani. Az ülést a Horánszky utcai

jezsuita rendházban, a Mária Kongregáció dísztermében tartották meg s azon dr. Mészáros

János érseki helytartó elnökölt. Az ülésen röviden vázolták az Építőbizottság működését, az

elért eredményeket, majd kimondották, hogy miután a kitűzött célt elérték, a Bizottság

feloszlik, a munka további részét a Pálos Rend veszi át. Minthogy azonban voltak még

fennálló kötelezettségeik, ezek lebonyolításával Pfeiffer Gyula ny. államtitkárt bízták meg,

azzal, hogy e kötelezettség fedezetéül a kegyszer áruda jövedelme szolgál. Most már csak a

fővárossal kötendő végleges szerződés volt hátra, amelynek közeli kedvező elintézésére

minden remény megvolt. Ez azonban már az új budai házfőnöknek, P. Kelemennek volt a

dolga, akit február közepére vártak Rómából, amikor ott Kajetán atya felválthatta. A budai

ház vezetését ideiglenesen P. Gyula gondnok vette át. P. Szabó István csak akkor

szándékozott felutazni Pestre, ha az új atyák Pécsre érkeznek.

Az új házfőnök azonban rövid idő múlva lemondott házfőnöki teendőiről. A nyár

végén a Generális atya helyt is adott kérésének és visszavonta őt Magyarországról. P. Besnyő

Gyulának akkor még nem járt le a 3 éves egyszerű fogadalma s így az általános egyházjog

szerint sem lehetett elöljáró. A Szentszék különleges engedélye alapján azonban még a

határidő lejárta előtt letette az örök fogadalmat és a távozó Kelemen atya helyébe lépve,

átvette a budai ház perjelségét. Így magyar ember került a kolostor élére, ami remélhetővé

tette a fennálló nehézségek kiküszöbölését.

Zichy érsek, aki mindig a legnagyobb megértéssel kísérte a magyar pálos hajtás

fejlődését, készéggel sietett a perjel segítségére, amikor munkatársat kért a Sziklatemplom

számára. Ettől az időtől kezdve a kalocsai egyházmegye egyik papja, akit egyetemi

tanulmányai kötöttek a fővároshoz, ellátás fejében segített a lelkipásztori munkákban.

Ugyanakkor Czestochowa is küldött egy atyát a távozó P. Kelemen helyébe, P. Pospiech

61 1935. június 10.

34

Jeromost, aki megérkezése után haladéktalanul megkezdte a magyar nyelv elsajátítását.

Remélhető volt, hogy hamarosan őt is be lehet vonni a lelkipásztori munkába. Ezek a

változások biztosították a munka zavartalan folytatását ismét egy bizonyos időre. Az élet

lassan folyt, abban a reményben, hogy a pécsi kolostor mielőbb segítőket fog küldeni a nagy

munkához Budára.

13. Szellemi, lelki élet

A Pálosok - ősi hagyományoknak megfelelően - főleg a hívők lelki gondozásában

vettek részt. Közösségi életüket, szellemiségüket a Szűz Mária tisztelet ápolása hatotta át.

Szerzetesi életüket, napirendjüket át meg átszőtték a Boldogságos Szüzet köszöntő, dicsőítő

imádságok, zsolozsmák, himnuszok, mise-szekvenciák. A máriás lelkület a pálos liturgia

része. Külön Mária-ünnepek is gazdagították a liturgiájukat. Ezekhez csatlakoztak a Mária

ünnepségek és körmenetek.

A Sziklatemplom búcsúját minden évben október 8-án, a Magyarok Nagyasszonyának

ünnepén tartották. Az ünnepet megelőző engesztelő kilenced lelkigyakorlatos szentbeszédein

minden este zsúfolásig megtelt a templom. Az ünnepen általában a tartományfőnök illetve a

rendfőnök magyarországi megbízottja celebrálta díszes papi segédlettel a szentmisét. A

szentmise homiliájában a szónok méltatta a Patrona Hungariae-kultusz jelentőségét. A fatimai

jelenés emlékére minden évben május és október között a hónap első szombatján énekes

szentmiséket tartottak. A Borostyános62 Szent Szűzről minden év december 10-én, ünnepélyes

litánián emlékeztek meg.

Röviden szólni kell a Pálos Rend hagyománytiszteletéről is. A főváros

áldozatkészségének köszönhetően rendbe hozták Boldog Bátori László(+1484) hárshegyi

pálos remete barlangját és annak környékét. A sziklatemplomi pálos atyák - együtt működve a

remete kertvárosi hívekkel - évenként május vagy június hónapban körmenetet szerveztek a

barlanghoz, ahol tábori misét mondtak az első katolikus magyar biblia fordító a szentéletű

pálos szerzetes Boldog Bátori László tiszteletére.

A pilisi pálos emlékek után kutatva zarándoklat jellegű kirándulást szerveztek a Pomáz

környéki ásatások színhelyére. A résztvevők bebarangolhatták a gyönyörű pilisi hegyeket.

A Sziklatemplom különleges nemzeti jellegét a magyar katolicizmus vezetői is

felismerték és nem egy alkalommal fel is használták. Igen gyakran tartottak vallásos, de

kifejezetten nemzeti jellegű ünnepségeket a templomban. A Katolikus Nagygyűlés minden

62 Más néven: Lorettói

35

évben hatalmas körmenettel zárult, melyet a Sziklatemplomba, a Magyarok Nagyasszonyához

vezettek, hogy ezt a nagy katolikus megmozdulást így méltóan fejezzék be. Az esti órákban

indult el a gyertyás körmenet s végig haladva a Dunaparton felkígyózott a tömeg a

gyönyörűen kivilágított Sziklatemplomhoz.

A Rend védőszentjének, Remete Szent Pálnak ünnepét ősidők óta az Egyetemes

Egyházzal ellentétben nem január 15-én, hanem öt nappal korábban: január 10-én ülték meg a

Pálosok. 63 Az ünnep fényét emelte egy speciálisan pálos érdekes esemény. Többnyire ezen a

napon tartották a Sziklakápolnában az új ministránsgyerekek, a „kispálosok” beöltözését.

14. A "kispálosok"

A „kispálosok” intézménye egy régi pálos szertartásból, a gyermekek felajánlásából

fejlődött ki. Ez az ősrégi intézmény valószínűleg még a XVI. század elejéről eredeztethető.

Ugyanis a XV. század végén vált a Rend védőszentje Remete Szent Pál a gyermekek

patronusává. Se szeri se száma a szent csodáit megörökítő legendáknak. A pálos szerzetesek,

akik hűséges szeretettel őrizték védőszentjük hagyományait, védőszárnyaik alá fogadták a

gyermekeket. Ennek a szép tradíciónak szemléletes megnyilvánulása a kispálosok „avatása”.

A kispálosok ruházata szakasztott mása volt a pálos szerzetes viseletének. A kisfiúk nagy

komolysággal hordták a szép fehér ruhákat és mozdulataikkal utánozni igyekeztek a papokat,

misék alatti méltóságteljes viselkedésükre és jámborságukra nem igen lehetett panasz. A

kispálosok rendszeres részvevői voltak a főváros nagyobb egyházi rendezvényeinek,

körmeneteinek (például Úrnapja, Szent István nap). Hetenként gyóntak és a hivatalos

miséken, melyen az egész csoport részt vett, közösen járultak a szentáldozáshoz.

A pálosok ősi jelszava: „Istenért, hazáért”. Ennek jegyében a vallásos és hazafias

nevelésben tevékenyen résztvevő pálosok másik gyermekintézménye az 1940 év

Virágvasárnapján - Temesy Győző parancsnoksága alatt - megalakult 1001. számú Virág

Benedek Cserkészcsapata volt. A csapat lelkésze P. Gyéressy Ágoston pálos atya volt, aki

egyben a kispálosok szervezője és lelki irányítója.

15. A budapesti kolostor élete 1935-1938 között

Budapest székesfőváros sem a Sziklatemplom, sem a Pálos kolostor építkezési

költségeihez nem járult hozzá, csupán a szükséges telket bocsátotta rendelkezésre. A templom

közadakozásból épült fel, majd később a kolostor, a templom bevételeiből. Így a főváros a

36

templomot és kolostort mintegy ajándékba kapta, minthogy azok az építkezések befejezte

után a tulajdonába mentek át.

A Sziklatemplom az idők multával a fővárosnak egyik híressége és sűrűn látogatott

nevezetessége lett. Fekvése, egyedülálló építkezési módja, hangulata mondhatni egész

Európában szinte páratlanul álló nevezetességgé avatta. Különösen a nyári hónapokban volt

erősen látogatott a templom, amikor nemcsak a vidékről felrándulók, hanem a külföldiek is

felkeresték s nem mindig volt a kellő áhítatos hangulat színhelye a barlangkápolna. A főváros

is felfigyelt, hiszen számára sem lehetett közömbös Budapestnek, a keresett fürdővárosnak az

a helye, amely oly nagy közkedveltségnek örvendett. Amennyire büszkék voltak a főváros

lakói Sziklatemplomukra, annyi ellenzéke volt a főváros vezetőségében. Ennek is meg volt a

mélyreható oka. A templom annak idején a főváros vezetőségének akarata ellenére épült fel s

Pfeiffer Gyula erőszakos, minden akadályt legyűrő fellépése volt szükséges ahhoz, hogy a

régi bűnbarlangból Isten háza váljék. A terv annak idején nem a főváros vezetőségének

agyában született meg s ez elegendő ok volt arra, hogy annak megvalósítását minden

rendelkezésükre álló eszközzel akadályozzák. Ez az ellenszenv akkor sem szűnt meg, amikor

már a pálosok vették át a Sziklatemplom vezetését.

Ebben az időben folytatott a kultuszminisztérium ásatásokat a budaszentlőrinci pálos

kolostor helyén. Ezeket az ásatásokat különös figyelemmel kísérte a Rend s az ásatások

nyomán felszínre került csontvázak át lettek hozatva a kolostorba. Ugyanez év karácsonyára

elkészült a kolostor tornyában a harangjáték s a szeretet ünnepének éjszakáján szólalt meg

először. Később elkészült a keresztút is a kolostor dunai feljárójának lépcsői mellett, majd a

templom és kolostor környékének díszítésére került a sor. Mindezeket a munkálatokat

azonban mintegy háttérbe szorította az a veszély, amely az egész templomot fenyegette. Az

eső és talajvíz ugyanis átszivárgott és az egész barlang szilárdságát veszélyeztette. Itt

feltétlenül tenni kellett valamit, mert ha a laza kőzet megcsuszamlik, az egész templom

állékonysága forog veszélyben. A belső un. gönözéstől nem lehetett várni kellő eredményt.

Szakértők véleménye szerint a veszélyt csak úgy lehet kiküszöbölni, ha a templom feletti

földréteget leemelik, a sziklákat víztelenítik, majd vastag betonréteggel bevonják s az így

elkészített tetőzetre, a földet visszahordják. Ez az egyedüli mód, amellyel a sziklatemplom

állékonyságát hosszú időre biztosítani lehet. Nyilvánvalónak látszott, hogy ez a nagy munka

megfelelően nagy összeget is fog felemészteni. De honnan lehet a megfelelő fedezetet

előteremteni? A főváros, amely mindig fennen hangoztatta, hogy a templomnak egyedüli

63 A Vízkereszt nyolcada miatt áthelyezett ünnep egyházi szempontból úgynevezett duplex ünnep, de a Rendben
első osztályú ünnepnek számított.

37

jogos tulajdonosa, a karbantartási költségek fedezéséről hallani sem akart, nem is szólva a

kegyúri terhekről, amelyeket kereken visszautasított. Ez a visszás állapot volt az eredője

annak, hogy a Rendnek nem állott módjában a fővárossal a szerződést megkötni. Pfeiffer

Gyula ugyan mindent elkövetett, hogy e konok elzárkózást megtörje a főváros vezetőségében,

de fáradozása nem járt eredménnyel. Az évek múltak, az ügyre vonatkozó akták, kérvények,

válaszok egyre szaporodtak. A víz időközben mindjobban beszivárgott, a templomban

helyenként már megjelentek a vízfoltok s a nedvesség a villanyvezetékben is sok kárt tett.

Végül is 1937-ben, az Eucharisztikus Világkongresszus előkészítő munkálataival

kapcsolatban sikerült Pfeiffer Gyulának mégis 8000 pengő hozzájárulást kieszközölnie a

főváros vezetőségénél a templom renoválási költségeire. Később azután a Közmunkatanács

útján sikerült Pfeiffernek a külső biztosítási munkálatok elvégzését is a főváros költségére

biztosítani.

De voltak a városházának olyan vezető tisztviselői is, akik valóban jóakarattal és

megértéssel siettek a Rend segítségére. Így pl. a budai kolostor már az első héttől kezdve

részesült természetbeni támogatásban. Nem volt sok, de az éléskamra minden negyedévben

megtelt a kapott élelmiszerekkel. Ezenkívül rendkívüli támogatás címén évenként 1000-1500

pengő készpénzt is kaptunk, s minthogy a budai rendház vállalta az összes magyarországi

rendtagok ruházati költségeit, ez pedig minden évben jelentős összeget emésztett fel. A

fővárosnak ez a támogatása sok gondtól szabadította meg a kolostort. Mindezek ugyancsak

Pfeiffer Gyula kitartó munkájának, sok-sok fáradozásának volt köszönhető.

Az atyák minden idejét és erejét a kis létszám miatt a templom foglalta el. P. Besnyő

Gyula házfőnök ezért alig ért rá külső ügyekkel foglalkozni s így szívesen vette igénybe

Pfeiffer Gyula segítségét, aki nem sokkal előbb vonult nyugalomba, s így még fokozottabban

kapcsolódhatott bele a Rend külső ügyeibe. Minden gondolata a Rendnek minél szélesebb

körben való megismertetése, népszerűsítése volt. Könyvek, röpiratok, filmek útján szerette

volna kedvenc gondolatát megvalósítani. Igyekezett minél több emberrel megismertetni a

Rendet, hagyományait s hivatását a jövőben. Ezt a célt szolgálta az általa felállított

kegyszeráruda is a Sziklatemplom előtt. Belépett az Amatőr Filmezők Egyesületébe is -

melynek rövid időn belül elnöke is lett - s mindezt csak azért, hogy mielőbb és tökéletesen

elsajátítsa a filmezés boszorkányos tudományát s azt a Rend érdekében hasznosítsa. Amikor

már eléggé elsajátította ezt a tudományt, két mérnök-fényképész társaságában bejárta a

Magyar- és Lengyelországi Pálos kolostorokat felvételeket készítve egy pálos keskenyfilm

számára. A filmet az Uránia filmszínházban mutatták be először. Ezen az önálló vállalkozásán

kívül elősegítette a „Lengyel Sasok” című film behozatalát, melyet a Lengyelek

38

Czestochowáról készítettek s amely film „Ave Maria” cím alatt hosszú ideig szerepelt a

magyar filmszínházak műsorán. Ez a film igen alkalmas volt arra, hogy a magyar közönséget

megismertesse avval a hellyel, mely eredetileg a magyar pálosoknak köszönheti létezését s

ahonnan nem régen jöttek vissza a pálos atyák.

Köztudomású volt, hogy a Sziklatemplomban igen gyakori az imameghallgatás. Az

atyák a gyóntatószékekben és azon kívül is sok olyan esetről hallottak, amikor egyének és

családok igen nagy kegyelmekben részesültek s ezt a lourdesi Szűzanyának tulajdonították. E

nagy kegyelmeket meghálálandó egy-egy kis márványtáblát hoztak, hogy azokat az atyák

elhelyezzék a templomban. Pfeiffer Gyula azonban erősen ellenezte e márványtáblák

kifüggesztését azzal az indoklással, hogy az össze-vissza elhelyezett emléktáblák nem

szolgálják a falak esztétikai szépségét. Ezért elhatározták az atyák, hogy csak a rendkívüli

imameghallgatásban részesültek emléktábláit helyezik el s ugyanakkor megkívánják, hogy az

esetet teljes részletességgel, komoly bizonyítékokkal alátámasztva, írásban kell beterjeszteni a

templom vezetőségének. A rendszeres munkához szokott Pfeiffer Gyula elvállalta ezeknek a

beszámolóknak a rendezését s ennek köszönhető, hogy pár év alatt több száz beszámoló került

a Rend birtokába.

P. Ágoston szorgalmas munkával rövidesen helyreállította a budai ház anyagi

egyensúlyát, ami nem volt közömbös a pécsi házra sem, mert az utolsó hónapokban a pécsi

ház alig kapott valami támogatást Budáról s ez erősen veszélyeztette anyagi egyensúlyát.

P. Ágoston hajlamai azonban inkább az írói munkára vonzották, ami azt

eredményezte, hogy később elöljárói engedélyével, egy pálos folyóiratot indított meg.

16. A Fehér Barát

A külső barátok már kezdettől fogva sürgették egy ilyen folyóirat kiadását, amely

hivatva lett volna ismertetni a Pálos Rend célkitűzéseit, terjeszteni a Rend szellemét és védeni

érdekeit. Amikor P. Ágoston már otthonosan érezte magát Budapesten s felvette a szükséges

kapcsolatokat, megkísérelte a rendi folyóirat megindítását. Abban az időben az ország tele

volt katolikus folyóiratokkal, s így nehéz volt az engedélyt megszerezni. A hercegprímási

irodában sem talált a Rend kérése szíves fogadtatásra. Végül mégis sikerült elérni, hogy mint

negyedévi rendi értesítőt, Fehér Barát címen megindulhatott a lap. A Fehér Barát című

negyedéves rendi értesítő első száma 1938. karácsonyára jelent meg. A kezdeti sikerek után -

amelyek mind anyagi, mind erkölcsi téren tapasztalhatók voltak, - később határozott

visszaesés mutatkozott, melyet több oldalról felmerülő kifogások és kritikák követtek.

39

A Fehér Barát- sajnos- nem váltotta be a hozzá fűzött reményeket. Egyrészt nem

rendelkezett megfelelő munkatársakkal. P. Ágoston írta majdnem az egész lapot különböző

álnevek alatt vagy név nélkül. Másrészt az adminisztráció igen kezdetleges volt, mert

anyagiak hiányában mindent házilag, egészen primitív módon kellett elvégezni. Ugyanez állt

a lapterjesztési módjára is. Balázs Béla végezte az előfizetők gyűjtését. Szerzett is szép

számmal előfizetőket, a baj csak ott volt, hogy a hatás csak addig tartott, míg a kitűnő

rábeszélő képességű ”Béla bácsit” hallgatták. A második részletet már nem fizették be. Ilyen

körülmények között a lap, mely az első időben nemi bevételt is jelentett, a következő évben

már komoly anyagi megterheléssel járt. Az anyagi nehézségek fokozták a szerkesztés körül

mutatkozó nehézségeket is és sok kellemetlen percet okoztak a felelős szerkesztőnek. Ennek

volt következménye, hogy bár a Fehér Barát első száma 1938. karácsonyán jelent meg, havi

folyóirat csak öt év múlva lett belőle.

Mind eme szempontokat figyelembe véve, a Rend vezetősége még 1942-ben alapos

reformnak vetette alá az addig sok nehézséggel küszködő lapot. A cél az volt, hogy megfelelő

írói gárdát szervezzen, az olvasók táborát kibővítse, s emellett jobban bekapcsolja a lapot a

magyar Rend életébe. Anyagi téren nem lehetett várni semmit a laptól, sőt a Rend hajlandó

volt anyagi áldozatot is hozni, ha az erkölcsi előnyök biztosítva vannak. E szempontok

indították a Rendet dr. Nádas Zoltán budapesti hittanár javaslatának elfogadására, amelynek

értelmében a lap kiadásával a Kapisztrán Sajtószövetkezetet bízták meg. A szövetkezet

vezetője Nádas volt: később a szövetkezetet a „Fráter György Sajtószövetség" nevet vette fel.

A szövetkezet biztosította a lap kiadása körül mutatkozó rendellenességek megszűnését.

Célszerű propagandával igyekezett az olvasók táborát kibővíteni. Dr. Nádas, mint közismert

író, elvállalta a folyóirat főszerkesztői tisztségét és bekapcsolódásával elősegítette, hogy a

Fehér Barát 1943. január 1-től havi folyóirattá alakult. A Rend vezetősége kiegyenlítette az

eddigi adósságokat és ezzel elhárította a további fejlődés akadályát. A sajtószövetkezet

könnyen legyőzte az első nehézségeket, propagandája pedig eredményesnek mutatkozott.

A lap színvonala határozottan emelkedett, tartalma változatosan nívósabb lett, mind

több és több problémát felölelt, amint azt az akkori gyorsan száguldó élet megkívánta. Bár

még mindig akadt egy-egy gyengébb szám, mindamellett erősen meglátszott a főszerkesztő

kitartó munkája s így az előző évekhez viszonyítva sokkal több élet lett a lapban. Gyenge

oldala azonban továbbra is az maradt, hogy a témák általános jellegűek voltak, nem találtak

kapcsolatot a Renddel, s ha itt-ott meg is pendítették a pálos múltat, de sehol nem találtak

helyet a pálos jelenben.

40

17. A Pálos nyomda

 A Fehér Barát átszervezésével egyidejűleg felvetődött a gondolat: szervezni kellene

egy külön pálos nyomdát. Budapesten lett volna felállítva, s az első időben a Fehér Barát és

egyéb pálos sajtótermékek kiadására szolgált volna. Aztán pedig egy magasabb színvonalú

katolikus képeslap megindítását lett tervbe véve, dr. Nádas szerkesztésében. Elsősorban

azonban a Fehér Barát és a pálos propaganda olyan kiterjesztése volt a cél, amely több

hivatást szerezne a Rendnek és ezzel kiterjesztené a Rend hatókörét. A nyomdát a „Fráter

György Sajtószövetséggel” közösen lett volna felállítva. A szükséges tőke gyűjtése 1942.

őszén kezdődött meg. Csupán a Nemzeti Bank és néhány nagyobb vállalat adományából 80

000 pengő gyűlt össze, amelyen azonnal gépek lettek vásárolva. 1943. kora tavaszán már

időszerűvé vált egy nyomdahelyiségről gondoskodni. Hosszas utánjárással sikerült is a

kolostor közelében, az Orlay utca 3. számú ház alagsorában megfelelő helyiséget bérelni. A

gépek teljesen összeállítva várták a munka megindulását, már csak a közművek bevezetése és

az iparengedély kiadása volt hátra. A háború azonban e téren is éreztette hatását. A

katonasággal kapcsolatos vállalkozások részesültek minden téren előnyben s hosszú, meddő

hónapok teltek el, míg végre sikerült megfelelő vezetékeket szerezni. 1944. év elején, amikor

a háború már a határokhoz ért és ezzel megbénult minden élet, jobbnak látta a Rend az üzem

megnyitását elhalasztani békésebb időkre. A gépek megvoltak és így meg volt a remény arra,

hogy a helyzet javulásával a munkát meg lehetett kezdeni.

Mint a fentiekből is kitűnik, a Rend vezetősége nagy lendülettel fogott hozzá

gazdasági és kulturális programjának megvalósításához. Aránylag rövid idő alatt megvetette

az alapját a további széleskörű munkának. Az atyák kis gárdája jól dolgozott. 1943. nyarán

újabb két páter kapcsolódott be a munkába: P. Homonny Miklós és P. Rába (Rahry) Lukács.

Mindemellett sokat már nem lehetett elérni, mert igen későn - 1943. őszén - kapta meg a Rend

a szükséges anyagiakat. Akkor pedig már csak öt hónap választotta el ügyünket 1944. március

19-étől, a német megszállástól.

18. Anyagi kérdések

A Rend gazdasági helyzete az 1940-es évek elejére stabilizálódott. Az egyházi

szolgálatokért kapott összegekről, a lap rendszeres „felülfizetésé”-ről, tehetősebb családoktól

kapott pénzbeli és egyéb támogatásokról (pl. miseruhák, oltárterítők, miséző- és áldoztató

kelyhek stb.) névvel vagy a nélkül rendszeresen közlemények jelentek meg a kiadvány „Pálos

krónika” rovatában. A Sziklatemplom fenntartására, restaurálási és fejlesztési költségeinek

41

fedezésére évenként rendeztek jótékonysági hangversenyeket a Zeneakadémián, rangos

operaházi művészek közreműködésével.

Az 1940-es évek első felében a pálosok gazdasági helyzetének stabilizálásához

nagyban hozzájárult, hogy az eddig vagyontalan Rend örökség révén megkapta a soltvadkerti

úgynevezett Krémer-féle és a budapesti Schmidt–féle örökséget. Ezek révén a

legszükségesebb anyagi alapokhoz hozzájutott, amelyek a további zavartalan fejlődésének

előfeltételeit biztosította. A Schmidt-féle örökség rövid története A Fehér Barát című lap

szerint a következőkben foglalható össze:

Schmidt Miksa a Sziklatemplom építésének egyik építőipari vállalkozója volt,

dúsgazdag bútorgyáros. 1932-ben a Magyarországon tartózkodó pálos generális perjelt R. P.

Przezdziecki Piust hosszabb ideig vendégül látta, akit úgy megkedvelt, hogy végrendeletében

a Gellérthegy oldalában a Mányoki úton található villáját 6400 négyszögöles parkkal együtt,

végrendeletileg a Pálos Rend generálisára hagyományozta. azzal a kikötéssel azonban, hogy

az objektumot sem parcellázni, sem beépíteni, sem elidegeníteni nem szabad. Amennyiben a

Rend nem fogadná el, a vagyon József Ferenc főhercegre szállna.

1935-ben Budapestre érkezett a Rend akkori generálisa a hagyatéki tárgyalások

lefolytatására. Itt találkozott Schmidt Leóval, aki mint általános örökös kijelentette, hogy a

végrendeletet nem fogadja el, azonban a pereskedést elkerülni kívánja s ezért azt az ajánlatot

teszi, hogy egyezzenek meg 50 %-ban. Ez az ajánlat a Rend szempontjából igen hátrányos

volt, mert hiszen a birtokot 600000 pengő adósság terhelte, amelyet a Rendnek kellett volna

vállalni, ez pedig az 50 %-ot teljesen felemésztette volna. Schmidt Leó magát a végrendeletet

nem merte megtámadni, mert ugyanez a végrendelet rendelkezett a fővárosnak jutó

vagyontárgy fölött is, a fővárossal pedig nem kívánt pereskedni. A tárgyalások során azzal

érvelt tehát, hogy a Rend generálisa mint szegénységi fogadalommal kötött szerzetes, nem

örökölhet, a végrendeletnek ez a része tehát érvénytelen, s így őt illeti a hagyaték. Ez az

érvelése azonban nem volt helytálló, mert a magyar jog is megengedi, hogy a fogadalmas

szerzetes Rendje részére örökölhessen.

A megegyezés nem sikerült. Schmidt Leó egyelőre ugyan még nem indította meg a

pert, de úgy látszott, hogy ettől nem áll el. József Ferenc főherceg, amikor megtudta, hogy a

pálosok igényt tartanak az örökségre, nemesen visszavonult.

Amikor az első ajánlatot visszautasította a Rend, a Generális atya-rövid pécsi látogatás

után- visszautazott Czestochowába. Elutazása előtt Pfeiffer Gyulát bízta meg az örökösödési

ügyben a Rend képviseletével és az összes erre vonatkozó kérdésekben teljhatalommal

ruházta fel. Pfeiffer álláspontja, amelyet még alátámasztott Doroghy jogtanácsos is, az egész

42

birtokhoz való rendíthetetlen ragaszkodás volt, ha kell még per útján is. Az atyák nem

osztották ezt a véleményt, nem tartották célszerűnek, hogy a Rend, visszatelepítésének első

éveiben, egy per középpontjába kerüljön. Az ügybe azonban már nem volt beleszólásuk.

1939. szeptemberében kitört a második világháború64 s ezzel a lengyelországi

összeköttetés teljesen megszakadt. A Generális atya, hogy a magyar házak egységes vezetését

biztosítsa, rendfőnöki megbízottat jelölt ki a magyar házak fölé; P. Zembrzuskit. Az új

rendfőnöki megbízott vezetésével végül is 1940. január 16-án sikerült véglegesen megegyezni

Schmidt Leó bécsi megbízottjával, dr. Werner ügyvéddel. A megegyezés értelmében - az

összes terheknek közösen történő törlesztése után - a hagyatéknak70 %-a a Pálos Rendet, 30

%-a Schmidt Leót illeti meg. Alig néhány nappal a megegyezés megkötése után dr. Doroghy,

a Rend jogtanácsosa meghalt. Így az ügy végleges lebonyolítása a Rend új jogtanácsosa, dr.

Aichner Albertre lett bízva. A január 16-i megállapodás csak az elvi kérdéseket tisztázta, míg

a részletkérdések a későbbi tárgyalások anyagát képezték. Ezeket a tárgyalásokat Pfeiffer

Gyulával és Aichner Alberttel közösen vezette a Rend s végre 1942-ben sikerült, minden

részletkérdés letárgyalása és a két fél jogainak és kötelességeinek pontos körvonalazása után,

az ügyet véglegesen befejezni.

19. A Nemzetközi Eucharisztikus Világkongresszus

1938-ban a Nemzetközi Eucharisztikus Világkongresszus idejére a Rend vezetősége

kispapjait felrendelte Pécsről. A budai ház több külföldi vendégnek nyújtott otthont ezekre a

szép napokra. A Sziklatemplomban naponként megszámlálhatatlan Szentmise volt,

délutánonként a lengyel zarándokok részére tartottak ájtatosságokat.

A Világkongresszus záró körmenetén a Rend tagjai is részt vettek akiket a kispálosok

egészítették ki. A körmenet sok látnivalója között ez a 12 kispálos ruhácska, a bájos fiúk, akik

oly öntudatosan, komolyan lépkedtek az atyák előtt. Nagy feltűnést és még nagyobb tetszést

arattak.

20. Történelmi könyv a Pálos Rendről

Ennek az évnek az eseményeihez tartozik még a „Magyar Pálosrend" című történelmi

munka megjelenése. Dr. Kisbán Emil budapesti középiskolai tanár már 1934-ben élénk

érdeklődést mutatott a Pálos Rend múltja iránt. Ugyanez év szeptember 30-án P. Besnyő

Gyula és P. Zembrzuski Szolnokra utaztak, hogy ott - mint a Rend kiküldöttjei - részt

64 Vö. BERTÉNYI, - GYAPAI, MAGYARORSZÁG RÖVID TÖRTÉNETE, Maecenas Kiadó, Budapest, 1993., 551-563.

43

vegyenek a nagy pálos költő és nyelvtudós, P. Verseghy szobrának leleplezésén. Itt

találkoztak Kisbán tanárral, aki ismertette előttük terveit. Talán ennek a rövid találkozásnak is

része volt abban, hogy Kisbán tanárban megerősödött a gondolat: megírni a magyar pálos

múltat. Két kötetben tervezte feldolgozni a Rend magyarországi működését. 1936-ban részt

vett a czestochowai zarándoklaton, ahol hosszabb ideig ott is maradt, hogy a kolostor

könyvtárában folytassa kutatásait. Czestochowai kutatásai igen hasznosnak bizonyultak, mert

amellett, hogy sok ismeretlen adatra talált az archívumban és a könyvtárban, a Rend

évkönyveinek azon folytatásait is megtalálta, melyeket rég elveszettnek lett nyilvánítva..

1938-ban elkészült a mű első kötete, mely a Rend történetét alapításától, 1225-től 1711-ig

foglalta magába. A második kötet 1940-ben látott napvilágot.

21. A rendház munkássága 1940/41-ben

Röviden összefoglalva a budai kolostornak az 1940/41 munkaévben elért eredményeit,

meg lehet állapítani, hogy a rendház munkássága erőteljes virágzásnak indult, őszinte

megbecsülést szerzett a fővárosban és még jobban magára vonta a katolikus élet vezetőinek

figyelmét, aminek egyik jele volt, hogy a Sziklatemplomot most már igen gyakran vonták

bele országos megmozdulásokba. Itt rendezték az engesztelő órákat, ünnepélyes körmeneteket

ide vezettek s a Katolikus Nagygyűlés záró ájtatosságát is, templomunkban tartották.

Több probléma azonban még megoldásra várt. A budai rendházat illetőleg még mindig

nem sikerült a szerződést a fővárossal tető alá hozni. Ez annál nyugtalanítóbb volt, mert a

politikai helyzet könnyen úgy fordulhatott, hogy egyházellenes irányzat juthat uralomra a

városházán, amely a szerződéssel sem védett rendházzal szemben hatalmi szóval léphet fel. A

Schmidt-örökség aktái ugyancsak elintézetlenül porosodtak valahol a közjegyzőnél, míg a

Rend türelmesen várta a sok szép ígéret beváltását, pedig az ügy gyors és kedvező

elintézéséhez a nincstelen rendházaknak fontos érdekei fűződtek.

Új alapokon a Schmidt ügyben P. Zembrzuski megindította a tárgyalásokat.

1941.január 16-án a tárgyalások eredményre is vezettek. A megegyezés értelmében a birtokot

megosztották 70-30 % arányban, a Rend javára. A Generális atya definitoriumával együtt

jóváhagyta a megegyezést s megkezdődtek a rendkívül fárasztó, ügyvédi fondorlatokkal teli

tárgyalások a kötendő szerződés megállapítása céljából. Végül is vég nélküli alkudozások

után - némi engedmények árán - 1942. tavaszán a szerződést megkötötték. Az új szerződés

értelmében a birtok 70 %-ra vonatkozólag a Rend teljesen szabad kezet nyert, eladhatja azt

részben vagy egészben, beépítheti vagy parcellázhatja, amint azt érdekei legjobban

44

megkívánják. Már csak a Szentszék, Czestochowa és a világi hatóságok szokásos

hozzájárulása hiányzott, hogy a Rend ténylegesen is birtokába jusson az örökségnek. A

háborús helyzet ezeket a formalitásokat is elhúzta és csak 1942. végén futottak be mindhárom

helyről a ratifikálások . Most már csak a gyakorlati kivitel volt hátra, ami nem kevésbé

komoly feladatot jelent. Erre azonban csak 1943-ban került sor.

A Schmidt örökség ügyével párhuzamosan meg kellet oldani az ugyancsak régen

vajúdó, a fővárossal megkötendő szerződés ügyét is. Itt a legnagyobb nehézséget a

hivatalosan már nem létező, de gyakorlatilag még működő „Sziklatemplom Építőbizottság”

jelentett, amely 1935. január havában oszlott fel. Még előbb azonban a függő ügyek

felszámolásával Pfeiffer Gyula 1935-ben kidolgozott egy szerződéstervezetet, a városházi

vezetők közül többeket már meg is nyert az ügynek, de a Rendnek nem állott módjában

elfogadni a reá nézve sérelmes, egyes részleteiben teljesíthetetlen kikötéseket. De a Rend által

elfogadhatatlannak tartott Pfeiffer-féle tervezeten is túlmenő követelésekkel állt elő a főváros

a tárgyalások során. Így többek között ragaszkodott a főváros ahhoz, hogy a templom,

kolostor és a sziklák karbantartásának költségeit teljes egészében a Rend viselje. A szerződés

több pontja erősen korlátozta volna az atyák szerzetesi és templomi munkáját, tág teret

engedtek volna a Rend belügyeibe való beleszólásnak, úgy hogy végelemzésben a rendtagok

fővárosi alkalmazottá váltak volna, de olyan formában, hogy minden anyagi és erkölcsi

felelősség őket terhelte volna. Az atyák jogosan nehezteltek Pfeiffer Gyulára, aki ugyan a

fővárosi ellenőrzéssel a templom esztétikai értékeit kívánta biztosítani a Rend esetleges hozzá

nem értésével szemben, de ezzel egy olyan szerződésnek lett sugalmazója, amely a Rend

szempontjából semmi esetre sem volt szerencsésnek mondható. A főváros azonban még ezen

is túlment és anyagi követeléseket támasztott, amit már Pfeiffer is soknak talált és ezzel

megindult az eredménytelen viták és tárgyalások a főváros vezetősége és Pfeiffer Gyula

között. A Rend ezektől a tárgyalásoktól távol tartotta magát és várta az alkalmas pillanatot,

amikor maga veheti kezébe az ügyet. A közvetlen tárgyalásokra mód nyílt akkor, amikor a

rendfőnöki megbízott kinevezésével egyidejűleg a Rend mindennemű külső megbízatását

visszavonta, s így Pfeiffer Gyula személye is kikapcsolható volt.

22. A lelkekért és Magyarországért65

 Az 1943. esztendő, igen intenzív lelkipásztori munka jegyében telt el. A budai és a

pálosszentkúti templomainkban fokozta a Rend a lelkipásztori munkát, viszont a pécsi

65 Vö. GERGELY, JENŐ, KATOLIKUS EGYHÁZ, MAGYAR TÁRSADALOM, 1890-1986., Budapest, 1989.

45

rendházban szándékosan korlátozták a külső tevékenységet, hogy az atyák minden

energiájukat a nevelés szolgálatába állíthassák. Ebben az időben súlyos megpróbáltatások

nehezedtek az egész magyar katolicizmusra. Az ország kétségbeejtő kül- és belpolitikai

helyzet, a front rohamos közeledése a vallásos élet terén új, sajátságos ájtatossági formát

termelt ki: az engesztelést. A fatimai jelenés, az üzenetek ismertetése - melyeket országszerte

a Korda és a Szalézi művek terjesztettek főleg dr. Erdei Ferenc műveivel - hatalmas lendületet

adott az új mozgalomnak, mely a „Nagy magyar engesztelés” elnevezést kapta. Mint ilyent,

terjesztette a SZIV újság, a katolikus folyóiratok, alkalmi kiadások, engesztelő célzattal

rendezett triduumok és körmenetek. Már az 1938-i budapesti Eucharisztikus

Világkongresszus előkészületként országszerte tartott triduumok is az engesztelés jegyében

állottak. 1942-ben a Szentatya által a Boldogságos Szent Szűz Szeplőtelen Szívének történt

világfelajánlás ugyancsak az engesztelésre való buzdítás volt, amely ismét felszította a hamu

alatt pislogó parazsat. Előbb Budapest mozdult meg, utána a vidék. A közelgő összeomlás

érzetében az egész országban valami forrni kezdett. Bár a súlyos csapásokat nem kerülte el

hazánk, mégis igen széles rétegnek az a meggyőződése, hogy sokak engesztelő élete és

imádsága óvta meg az országot még nagyobb megpróbáltatásoktól.

E szép és mindenképpen dicséretes megmozdulásban, mely a megsértett Isteni Felség

kiengesztelését, és ezen keresztül a lelkek üdvét volt hivatva szolgálni, kimagasló szerepe volt

Sziklatemplomnak. Mint nemzeti szentély igen alkalmasnak látszott, hogy a mozgalom

központja legyen. Ezt a Rend vezetősége a maga részéről mindenképpen elő is mozdította,

egyrészt megértő hozzájárulással, másrész a mozgalomba való tevékeny belekapcsolódással.

Május hónapját nagy engesztelő kilenceddel kezdték, amely alatt az alkalomnak megfelelő

szentbeszédeket tartottak. Különböző ájtatosságok, majd befejezésül engesztelő közös

szentáldozás vezették be a mozgalmat. Mindezeken nagy tömegek vettek rész, akiket a

bűnbánat szellemében igyekeztek nevelni. Nem sokkal később megszervezték a heti szent

órát, amely hasonlóképpen nagy tömegeket vonzott. Szeptember elején, a második nagy

kilenced befejezéseként a pálos atyák vezették az első engesztelő körmenetek sorozatát,

amelyek csak Budapest ostromának megindulásakor szakadtak meg. Ősszel megalakult a

Sziklatemplomban a Mária Kongregáció, amelynek központjában ugyancsak az engesztelés

gondolata állott. A csakis főiskolai végzettségű, komoly felfogású hölgyek válhattak a

Kongregáció tagjaivá s ezzel sikerült biztosítani a magas lelki és szellemi nívót.

A Fehér Barát című rendi értesítő 1940-es évfolyamaiban sorozatot indítottak a

középkori pálos kolostorok ismertetésével, a Rend művészeti értékeinek bemutatásával a

tudós művészettörténész és író P. Gyéressy Ágoston tollából. A sorozatnak 1944

46

decemberében a lap megjelenésével együtt vége szakadt, mert közbeszólt a történelem:

Budapest bombázása és a főváros ostroma….

23. 1944. március 19.: a német megszállás66

 Mint az eddig elmondottakból kitűnik, a magyar Rend kis gépezete a munka minden

szakaszán teljes gőzzel dolgozott. 1944. március 19-én hajnalban Hitler hadserege

erőszakosan végrehajtotta Magyarország katonai és politikai megszállását, megfosztva attól a

látszat függetlenségtől is, amellyel addig rendelkezett. A katonai célpontok és a főváros

középületeinek birtokba vétele után a Gestapo sürgősen megkezdte a magyar ellenállási front

felgöngyölítését. A kormány és a képviselőház tagjai, valamint számos magánember, aki

szálka volt a németek szemében, mind a Gestapo kezébe kerültek. Csukott autóbuszok,

rendőri gépkocsik hosszú sora szállította a szerencsétlen áldozatokat a főkapitányságra, az

Astoria szállóba és egyéb gyűjtőhelyekre. Minden óra újabb szörnyű híreket hozott. Itt-ott

már vér is folyt, titokzatos eltűnésekről keltek szárnyra hírek.

A légitámadások megindulása után egyre többen keresték fel a Sziklatemplomot a

bombázások ellen biztos védelmet remélve. Szakértőkből álló bizottság azonban a

templomnak csak egy igen kicsi belső részét találta bombabiztosnak, lévén a Gellért-hegy

vegyes kőzetből áll, ismeretlen veszedelmes üregekkel. Az esetleges bombatalálat

légnyomása tömegszerencsétlenséget okozhatott volna, ezért felsőbb rendeletre ki kellett

üríteni, és le kellett zárni a templomot már riadó előtt. A sűrűsödő délelőtti légitámadások

miatt vasárnap és ünnepnapokon csak délután tartottak szentmisét.

A főváros ostrománál hullottak a bombák és az aknák a Sziklatemplom környékére.

Magára a rendházra 64 lövedék csapódott be. Csodával határos módon a templom nem sérült

meg, még a Lourdesi Szűz Mária szobor is épségben vészelte át a háborút.

A háború nemcsak védtelen és ártatlan embereket pusztított el, de szétdúlta a

családokat és az egyének lelkében soha ki nem törölhető sebeket okozott. Ezeknek a lelki

sebeknek a gyógyításába a pasztorációs munkába kapcsolódtak be a pálosok.

1944. március 19-én, a német megszálláskor a Sziklatemplomban működő P.

Zembrzuski Mihálynak megsúgták, hogy a Gestapo a lengyel menekülttáborokban kifejtett

munkája miatt előbb-utóbb koncentrációs táborba viszi. Ezért illegalitásba vonult, s az

ügyeket P Besnyő Gyulának adta át. A Sziklakolostorban - a nyilas hatalomátvétel után -

egyre több „jelölt" jelent meg, akiket P. Gyula perjel azonnal beöltöztetett. November 30-án a

66 Vö. DR. SZÁNTÓ, KONRÁD, A KATOLIKUS EGYHÁZ TÖRTÉNETE II., Ecclesia, Budapest, 1984., 572-621.

47

Wehrmacht a kolostor ebédlőjébe telepítette a hídrobbantó részleget. Durovecz András, a brit

titkosszolgálat tagja mégis éppen a Sziklatemplomban találkozott néhány magyar ellenállóval.

24. A világháború után67

P Gyula 1946. március 18-án Budapesten meghalt, helyébe P. Csellár Jenő került a Szikla-

kolostor élére.

Szent Gellért vértanúhalála 900 éves évfordulója alkalmából 1946. október 12-én díszes

kísérettel felhozták Szegedről a szent püspök ereklyéjét, és a Sziklatemplomban helyezték el.

Másnap Mindszenty József hercegprímás kb. ötvenezer fiatal jelenlétében, a hegy oldalában

szentmisét pontifikált.

Az 1946 év kimagasló egyházi eseménye volt Szent Gellért püspök vértanúhalála 900. éves

évfordulójáról való megemlékezés. Országszerte emlékünnepségeket tartottak. A budapesti

megemlékezésre október. 12-13 között került sor. Erre az alkalomra díszes kísérettel felhozták

Szegedről Szent Gellért ereklyéjét és ünnepélyes keretek között a Sziklatemplomban

helyezték el. Witz Béla budapesti általános érseki helytartó a papság és az Actio Catholica

elnökének jelenlétében ideiglenes megőrzésre Rába Lukács pálos perjelnek adta át a vértanú

püspök karcsont-ereklyéjét. Az ünnepség második napján Mindszenty József hercegprímás

körülbelül 50 ezer fiatal jelenlétében a hegy oldalában elhelyezett tábori oltáron a szabad ég

alatt szentmisét pontifikált, amelyen kemény hangú, az elmúlt háború „bűnös népére” utaló,

politikai célzásokat is tartalmazó beszédet mondott.68

A pálosok is bekapcsolódtak az 1946-47 évben szerveződött országos katolikus

mozgalomba az Engesztelés Műve Hitbuzgalmi Egyesület munkájába. Az engesztelés

teológiai alapjait még XI. Pius pápa hirdette meg 1928-ban kiadott enciklikájában, de az

elmúlt világháborúban átélt borzalmak időszerűvé tették az elvek mozgalommá szélesítését.

Az Engesztelés Műve Egyesületnek egyházközségi kereten kívül működő önálló csoportja

alakult a Sziklatemplomban a pálos atyák vezetésével.

1947 nyarán P. Markiewicz Péter rendfőnök végiglátogatta a magyar kolostorokat, s

örömmel szemlélte a Rend magyarországi fejlődését.

A Boldogasszony éve igen alkalmas volt a hazaszeretet és a Patrona Hungariae-kultusz

felelevenítésére. 1947. június 6-án, Máriagyűdön, ahol a zarándoklaton a P Ákossal a pécsi

pálosok is részt vettek, a hercegprímás hangsúlyozta: „Nem felejtjük el, hogy Szent István

1038-ban, Róbert Károly 1317-ben, I. Lipót 1697-ben, az ország visszaszerzése után, utoljára

67 Vö. GERGELY, JENŐ: A KATOLIKUS EGYHÁZ MAGYARORSZÁGON. Kossuth Könyvkiadó. Budapest, 1985., 9-72.

48

pedig I. Ferenc József 1896-ban, a Millennium évében ajánlotta fel az országot a Magyarok

Nagyasszonyának. Ezt tesszük mi is az 1947/48-as szentévben."

A Sziklatemplom II. világháború utáni történetének egyik legfontosabb eseménye volt

1947-ben a Fatimai-üzenet harmincadik évfordulójának megünneplése. Az ünnepségsorozat

május 13-án a Szűzanya első alkalommal történt fatimai megjelenésének évfordulóján

kezdődött a Sziklatemplomban rendezett engesztelő ájtatossággal. A Fehér Barát az

eseményről a következőket írta:

 "1947. május 13. Reggel óta nemzeti és pápai színű zászlók erdeje díszíti a

Sziklatemplom környékét és a Szt. Gellért szálló előtt fekvő északi teret. Délután öt órára

Nagy-Budapest minden részéről összesereglett nép sűrűn töltötte be a Sziklatemplomot, a

környező teret és a Kelenhegyi út torkolatát. A hegyoldalba és a meredek sziklákra úgy

telepedtek le az emberek, mint akik a hegyi beszédre várnak és a csodás kenyérszaporításhoz

készülődnek. Öt órakor felzendült az ének: Nagyasszonyunk hazánk reménye…Az egész

környék visszhangzik. Hangszórókon ismertetik május 13-a harminc év előtt történt

eseményeit…”69

A Fatimai-üzenet évfordulóján májustól októberig hat hónapon át minden hónap 13-án

délután engesztelő ájtatosságot tartottak a Pálos-rendi atyák a Szűzanya tiszteletére. Ez a hat

hónap alkalmas volt arra, hogy a pálosok felhívják a hívők figyelmét az Üzenet lényegére.

Amikor ugyanis 1917-ben a kis portugáliai hegyi falu Fatima közelében a három

parasztgyereknek hat alkalommal megjelent a Szent Szűz, a rózsafűzér naponkénti

imádkozására és a Szeplőtelen Szív engesztelésére buzdította őket, rajtuk keresztül a világot,

és jövendöléseket közölt az emberiség jövőjéről. Az Üzenet lényege tehát az imádság és az

engesztelés.

 A fatimai évforduló záró rendezvényére október 13-án a Sziklatemplomban tartott

ünnepélyes szentóra és gyertyás felvonulás keretében került sor. Délután 5 órakor az

Engesztelés Műve Társaság új tagjainak fogadalomtétele kezdődött. A Sziklatemplom csak a

töredékét volt képes befogadni az összegyűlt hívők sokaságának. A Szűz Mária tisztelők

tömege lepte el a templom környékét, a hegyoldalt és az utcákat. Az esti szürkületben a

barlangnyílás felett világító kereszt és a templomi zászlók alatt égő gyertyákkal gyülekező

férfiak és nők ezreinek jelenléte a hit melletti demonstráció is volt. Teljes óra hosszat tartott

az esti Mária ájtatosság a szabad ég alatt, a tábori oltárnál. Pontosan 6 órakor megérkezett az

ájtatosság színhelyére Mindszenty József bíboros-hercegprímás és kísérete, hogy jelenlétével

68 Vö. MINDSZENTY, JÓZSEF, Legyen meg a te akaratod, Jurta Színház, Budapest, 1989.
69 In. CSELLÁR JENŐ, MI TÖRTÉNT FATIMÁBAN. A FEHÉR BARÁT 1948 (február) 11-12.

49

hangsúlyt adjon a jubileumnak. A hercegprímás beszédében az égi Anya mérhetetlen

fájdalmáról beszélve 1947 magyar anyáinak fájdalmát is megemlítette, áldozatos szeretetüket,

amelyet magukra vállaltak napjaink tobzódó gyűlölködése, szeretetlensége és nyakas

hitetlensége ellenében. „Az égi és a földi anyánk - emelte ki szentbeszédében a Kardinális - a

mi kizárólagos úttörőnk az engesztelés felé vezető úton. Másokat nem követhetünk…”70

A szentbeszéd végeztével felolvasták XII. Pius pápa felajánlási imádságát, majd rendben

felsorakoztak a nagyszabású gyertyás körmenethez. A budapestieknek kevés ehhez fogható

impozáns látványosságban lehetett részük. A menet éle a Bartók Béla úton keresztül már

régen elérte a Nagyboldogasszony útját71, amikor a Sziklatemplom körüli térség még egyre

ontotta az újabb felsorakozókat…” - írta az Új Ember.

Mindszenty József hercegprímás 1947. október 13-án a fatimai jelenésekre emlékezve a

Sziklatemplomban mondott szentmisét és szentbeszédet. A kommunisták, ahol csak lehetett,

zavarták és akadályozták az ünnepségeket. Így pl. 1948. május 13-án a rendőrséggel verették

szét a Sziklatemplomnál a fatimai körmenet kb. százezer főből álló tömegét.

A fatimai évforduló megünneplése az 1947-48-as Mária-év rendezvénysorozatának

csúcseseménye volt. A Mária-év második esztendeje a pálosok számára az utolsó még

nyugodt évnek indult. Április 24 - 25-én - A Fehér Barát beszámolója szerint - a Mária-

kongregációk Országos Kongresszusra gyűltek össze, a sziklatemplomi kongregáció

rendezésében P. Szabó László pálos atya vezetésével. A Kongresszuson a budapesti és vidéki

kongregációk mintegy másfélezer küldötte vett rész, köztük sok fiatal.

1948. május 2-án ünnepelte a márianosztrai templom fennállásának 600. éves jubileumát.

Az ünnepélyes szentmisét Mindszenty József hercegprímás celebrálta. Szentbeszédében a

családi élet tiszteletére utalva a következőket mondta:

„…Ahogyan a pálosok védték Márianosztrát a pogányáradat ellenében, úgy védjük mi is Isten

rendelte várunkat, a családi szentélyt!…”

Az 1948-as Mária-év harmadik fontos pálos eseménye a május 12-i fatimai

ájtatosságok nyitó ünnepsége volt, amelyen Mindszenty hercegprímás is részt vett. Az

ájtatosságon résztvevők száma meghaladta a százezret. A főpásztor este 6 órakor érkezett a

Sziklatemplomhoz. A barlangtemplom oltáránál rövid imát mondott, majd felment a

szabadtéri szószékre. Beszédében Mária tiszteletére és a katolikus családokban az együtt

imádkozásra szólított fel. Idézte a bányászból lett pap, az amerikai Peyton atya jelmondatát:”

a család, amelyik együtt imádkozik, együtt is marad.”

70 In. ÚJ EMBER, 1947.október 19., 7.
71 mai Ménesi utat

50

Az eseményekről tájékoztató korabeli Új Ember azt már nem említette, hogy a beszéd

elhangzása után rendőrök támadtak a hivő tömegre és brutális módon véget vetettek az

ájtatosságnak. Ez az esti engesztelő ájtatosság volt a hercegprímás utolsó találkozása a

Sziklatemplommal és a pálos hívekkel, mielőtt 1948. december 26-án elindult a mártíromság

felé vezető úton.72

A későbbiekben a pálosokról csupán két rövid hírt illetve tájékoztatót volt található az

Új Ember című katolikus hetilapban. Az egyik azt adta hírül, hogy a Pálos rend 1950. április

23-án tartotta regulaszerzőjének Szent Ágostonnak rendi ünnepét a Sziklatemplomban. A

másik cikk „Kálmán atya” címmel jelent meg az Új Ember az évi szeptember 17-i számában.

A szerző Galambos Kálmán pálos szerzetes életét méltatta, aki fiatalon otthagyta pályáját,

hogy „nevelője és vezetője lehessen az újraszületett fácskának”. És valóbban, ő nevelte fel a

30-as években újraéledt Rend első generációját, mint noviciusmester. Kálmán atya a riport

idején elaggottan, élő halottként, súlyos érelmeszesedéstől szinte magatehetetlenül viselte

sorsát a pécsi pálos kolostorban.

Majd beköszöntött az 1951. esztendő, megnyitva a Pálos rend és a Sziklatemplom

történetének szomorú és tragikus fejezetét.

25. A pálosok keresztútja

 A Pálosok ellen 1951. Húsvét hétfőjén végrehajtott államvédelmis akció, a pálos atyák

letartóztatása, elhurcolása, perbefogása és elítélése a kommunista diktatúra összehangolt

egyházellenes politikájának részeként értelmezhető. Rákosiék taktikája szerint a katolikus

egyház ellen hozott úgynevezett „adminisztratív intézkedéseket” rendszerint letartóztatások,

koncepciós perek vagy internálások vezették be illetve kísérték.

 Az egyházi iskolák államosítását előkészítendő, 1948. őszén megrendezték a hírhedt

Pócspetri-pert, melynek végén halálos ítélet is született. A perrel az iskolák államosítását

ellenző katolikus híveket igyekeztek megfélemlíteni és megtörni. A hatalom szerint 1949-

1950-ben a mezőgazdaság kollektivizálásának útját állta a falusi birtokos parasztságra

támaszkodó egyház ellenállása. Ugyanakkor a Rákosi-féle „szalámi-taktika”, ami sok

politikussal szemben bevált, a Hercegprímás esetében nem sikerült. A kemény, következetes

és megalkuvásra képtelen Mindszenty József ellen tehát „adminisztratív intézkedéseket”

foganasítottak. A Bíborost 1948.december 26-án koholt vádak alapján letartóztatták, perbe

fogták és 1949. február 9-én munkatársaival együtt elítélték.

72. Vö. GERGELY, JENŐ, A KATOLIKUS EGYHÁZ MAGYARORSZÁGON. Kossuth Könyvkiadó. Budapest, 1985., 73-97.

51

 A főpásztor eltávolítása után a hatalom megpróbálta kiterjeszteni ellenőrzését az

Egyház egész szervezetére és a hívők „lelkére”. A béke eszméje mögé bújt propagandasztikus

úgynevezett „béke-mozgalom” terjedését azonban akadályozta a Magyar Katolikus Püspöki

Kar nyílt vagy burkolt ellenállása. Ugyanakkor a szerzetesrendek zárt közösségei

alkalmatlanok voltak arra, hogy a hatalom kiépítse bennük megosztó szervezetét és kiterjessze

befolyását. Rákosiék útjában álltak a szerzetesrendek. A szerzetesrendek ellen folytatott

politika kialakításában ott volt a történelmi példa: a jozefinista egyházpolitika.

 A Püspöki Kar tárgyalóasztalhoz kényszerítése érdekében Rákosi ismét elővette az

„adminisztratív eszközöket”. 1950. június 7-én és 9-én éjszaka az államvédelmi hatóság

emberei 320 férfi szerzetest és 6-700 apácát hurcoltak el a jugoszláv határ közeli városok

rendházaiból és kitelepítették őket. A Püspöki Kar tiltakozott és tárgyalni kényszerült.

 A Püspöki Kar és a kormány között 1950. június 20-án megindult tárgyalássorozat

augusztus 30-án aláírt és a katolikus egyház számára egyértelműen megalázó, szégyentejes

úgynevezett „megállapodással” zárult. A megállapodás legfontosabb következménye a

szerzetesrendek többségének felszámolása lett.

26. A szétszóratás73

A rend megalapításának 700 éves évfordulója alkalmából 1950. január 7-15 között a

Gellért-hegyi Sziklatemplomban szervezett impozáns ünnepségsorozat még minden zavaró

tényező nélkül folyt le.

A hatalom birtokosai 1950 tavaszán azonban egyre gyakrabban érzékeltették, hogy a

„klerikális reakció" élcsapatának, a szerzetesrendeknek felszámolása csupán idő kérdése.74

Az Államvédelmi Hatóság emberei 1950. májusában már többször érdeklődtek a pécsi

rendház tagjai után. P Bolváry Pál75 június 8-án a Sziklakolostorba utazott. Június 9-én,

Úrnapja éjszakáján a rendőrök a házfőnököt keresték. Mindenkit az ebédlőbe tereltek s

közölték, hogy a rendházban való tartózkodásuk „a közrend és a közbiztonság szempontjából

aggályos", s ezért őket innen kitiltották. Az ávósok azonban hiába keresték a Budapestre

utazott P. Bolváry Pált, illetve azon rendtársakat, akik ezen a napon a Pécs melletti Szent

Jakab-hegyen voltak. Az ő kivételükkel tehát mindenkit felhajtottak a rendház előtt álló

73 Vö. GERGELY, JENŐ, AZ 1950-ES EGYEZMÉNY, Vigília Kiadó, Budapest, 1990.
74 Vö. TÖRÖK,-LEGEZA, A MAGYAR EGYHÁZ ÉVEZREDE, Mikes Kiadó, Budapest, 2000., 143-148.
75 Vö. BOLVÁRY, PÁL, RABLÁNCON KRISZTUSÉRT, Youngstown, Ohio, 1992., Katolikus Magyarok Vasárnapja
kiadás.

52

leponyvázott teherautóra, míg a nagybeteg P Galambos Kálmánt a pécsi Idegklinikára

szállították, ahol 1950. július 22-én meg is halt.

Június 7-én és 9-én éjszaka kb. 600-700 apácát és 320 férfi szerzetest telepítettek ki a

jugoszláv határsávból, akik közül a pálosokat - kb. 200 szerzetessel együtt - minden

előkészítés nélkül dr. Pétery József váci püspök székházába vitték.

A június 19-i újabb szerzetes-internálások után Grősz József kalocsai érsek óvást juttatott el

a kormányhoz, és készségét fejezte ki a szerzeteseket ért sérelmek miatti tárgyalásokra. Ez a

tárgyalássorozat augusztus 30-án a Magyar Népköztársaság Kormánya és a Magyar Katolikus

Püspöki Kar közötti megalázó megállapodáshoz vezetett,76 és a szerzeteskérdésben - egyes

tanítórendeket kivéve - a szerzetesrendek működési engedélyének megvonását eredményezte.

Így szeptember 8-án Vácról elengedték a szerzeteseket, de csak civil ruhában. 77

1950. október 7. és december 5. között az országban 2300 szerzetesnek és 8800

szerzetesnőnek kellett elhagynia a még le nem foglalt szerzetesházakat.78 A pálos

kolostorokból semmit sem hagytak meg a szerzeteseknek. A Jakab-hegyi területet, valamint a

soltvadkerti szőlőt is elkobozták.

 1951. március 26.-án húsvéthétfőn éjféltájban az Államvédelmi Hatóság emberei

szinte betörték a budapesti pálos kolostor ajtaját. Ezzel kezdetét vette a pálosok keresztútja és

a Sziklatemplom pusztulása. Vandál kezek összetörtek mindent, ami törhető: oltárokat,

szobrokat, templomi berendezési tárgyakat. A fosztogatók az ezüst kegytárgyak egy részét is

magukkal vitték. A Lourdesi Szűz Mária márványszobrát lelökték a barlangüregből, ezer

darabra tört. A templom híres harangjátékát elvitték, majd szobornak beolvasztották. A

barlangbejárat vasrácsát úgyszintén. A többi berendezés hová került? Nagyon kis részükről

maradt fenn levéltári feljegyzés. A megmaradt kegytárgyakat az ország legkülönbözőbb

szegény plébániái között osztották szét. A templom a pálosok elhurcolása után még egy jó

ideig nyitva volt, és hamarosan a bűnözők tanyájává válhatott volna. Így aztán célszerűnek

látták befalazni. A Szent Iván barlang bejáratát egy „pokoli betonmonstrummal”, közel két

méter vastag fallal torlaszolták el és zárták le. A Sziklatemplom helyén 1961-ben karsztvíz-

megfigyelő állomást alakítottak ki79, majd raktárként üzemelt.

76 Vö. GERGELY, JENŐ: A KATOLIKUS EGYHÁZ MAGYARORSZÁGON. Kossuth Könyvkiadó. Budapest, 1985., 97-113.
77 In. Vigilia, 2000./6. 402-416. „SZABADLÁBON FOGOLYKÉNT”
78 Vö. GERGELY, JENŐ, A KATOLIKUS EGYHÁZ MAGYARORSZÁGON. Kossuth Könyvkiadó. Budapest, 1985., 113-
122.
79 Vízgazdálkodási Tudományos Kutató Intézet

53

27. A börtön

1950 nyárutóján Schandl Károly, az ismert „Hangya" vállalat igazgatója, akinek felcsúti

villájában a menekített noviciátus volt, családjával nyugatra akart menekülni. Egyik régi

alkalmazottja vállalkozott vezetőnek. P. Bolváry Pál, P. Rauch Attila és P. Vincze Tihamér is

csatlakozhatott hozzájuk. Szeptember 30-án azonban „a biztos vezető" a határőrség kezére

játszotta őket. Tiltott határátlépési kísérletért a győri bíróság ítélete szerint három évi

börtönbüntetést kaptak. 1951. március 26-án, Húsvéthétfőn este az ÁVH „begyűjtötte" a

budapesti pálosokat. Március 31-én Pécsről P. Bolyós Ákost is elvitték. Ezt megtudva, P. Ács

Ferenc István elmenekült. Április 1-jén Mecsekalján a vonat kerekei alatt találták meg

holttestét. Boncolásakor, melyről jegyzőkönyvet nem adhattak ki, állítólag több

revolvergolyót is találtak testében.

P. Rába Márk Lukács március 29-i letartóztatása után P. Homonnay Miklós vitte az

ügyeket Szentkúton, de minden éjjel más tanyán aludt. Végül április 21-én Kecskemétre

vitték, majd onnan a Pestvidéki börtönbe.

A Magyar Dolgozók Pártja Központi Vezetősége Titkárságának 1951. május 4-i ülésén

ismertetett tervezet feltárta a pálosok letartóztatásának hátterét. A rendszer ugyanis a

megfélemlített Katolikus Egyházat véglegesen ellenőrzési körébe akarta vonni.

A pálosok elleni per előkészítését a következő terv alapozta meg: a per vádlottjait

amalgám-módszerrel kell kiválogatni: a pálosokon kívül legyen a ciszterci rendfőnök és

néhány püspök, akik ellen komoly bizonyítékok vannak. A pernek bizonyítani kell, hogy

a) gyilkosságainak elkövetésénél a vádlott pálos szerzetes (P. Vezér Ferenc) szövetkezett a

népi demokrácia esküdt ellenségeivel, ellenforradalmi szervezetet épített ki, és ebben a

munkában támaszkodott nemcsak saját rendjére, hanem az egész klerikális reakcióra,

beleértve a Püspöki Kart;

b) a vádlott püspökök a régi rend visszaállítását akarják, esküdt ellenségei a népi

demokráciának;

c) a legfontosabb szerzetesrendek, megszegve az egyezményt és az állam törvényeit,

illegalitásba vonultak, szervezett államellenes működést fejtettek ki a reakciós

püspökök tudtával és segítségével;

d) a szerzetesrendek és tagjaik erkölcsi mocsárban éltek. A pert úgy kell előkészíteni,

hogy a tárgyalás legkésőbb május végén meglegyen. Közvetlenül a vádirat közzététele

előtt fel kell vetni a vádlott püspökök lemondatását. A Püspöki Kar előrelátható válasza

az lesz, hogy a püspököket a pápa nevezi ki, lemondatni őket nincs módjukban. Erre a

54

kormány jelentse ki: a püspökök ezzel megszegik az állammal kötött egyezményt. A

kormánynak ezért kötelessége, hogy gondoskodjék az egyezmény betartásáról azoknak

az államellenes papoknak és püspököknek felelősségre vonásával, akik veszélyeztetik

az állam és Egyház jó viszonyát. A javaslatban szerepelt még, hogy Grősz érsek és

társai a perben vádlottak legyenek.

Az MDP Központi Vezetősége 1951. május 22-én tudomásul vette a letartóztatásokat. Az

1951. június 22-e és 28-a között lezajlott ún. Grősz-per „előkészületei"80 azonban már 1950

tavaszán kezdődtek,81amikor március 20-án őrizetbe vették P. Vezér Ferenc pálos házfőnököt,

szovjet katonák meggyilkolásának vádjával. Ezt az ügyet „fejlesztették" azután tovább a

korszak egyik legszövevényesebb, mintegy 50-60 személyre kiterjedő persorozatává, melybe

csupán 1951 májusában került Grősz József lehetséges letartóztatásának koncepciója. Két

pálos szerzetes meghamisított tanúvallomása segítségével sikerült „bizonyítani", hogy a

kalocsai érsek hozzájárult P. Vezér bújtatásához és összeesküvést vezetett az állam

megdöntésére, erre egyenesen Mindszenty bíborostól kapott megbízást. Végül is az ÁVH

egyetlen, akárcsak hamis tárgyi bizonyítékot sem tudott felmutatni, mint ahogy az

összehangolt tanúvallomások tömegével sem sikerült az összeesküvés vezetésének tényét

dokumentálni. Nem a bíróságon írták tehát az ítéletet. Grősz érsek 15 év fegyházbüntetést

kapott, a pálosok közül P. Vezér Ferencet halálra ítélték, és 1952. március 28-án a

Kisfogházban felakasztották.82

P. Csellár Jenő 10 évet, P. Bolyós Ákos 10 évet, majd P. Bihar Tádé, P. dr. Gyéressy

Ágoston, P. Homonnav Miklós, P. Rába Lukács, P. Szabó Sándor László valamint Juhász

Márton, Könyves Lajos, Lelkes Paszkál, Oláh Julián, és Túri Didák szerzetestestvérek még

néhány civil ismerőssel összesen vagy 150 évet kaptak. Endrédy Vendel zirci apátot 14 évre

ítélték.

80 Vö. SZABÓ, CSABA, A Grősz-per előkészítése, Budapest, 2001.
81 Vö. GERGELY, JENŐ, A KATOLIKUS EGYHÁZ MAGYARORSZÁGON. Kossuth Könyvkiadó. Budapest, 1985., 123-
137.

82 Az állítólagos „gyilkosság” vádpontjáról rendtársa P. Máté Péter utóbb így emlékezett vissza a
„Szerzetesvallomások” című riportkötetben:
„1944-ben, amikor jött az orosz invázió, a tartományfőnökünk kissé megijedt és minden atyát, minden testvért
fölrendelt Pestre, de mivel a híveknek szükségük volt lelki ellátásra, Páter Vezér Ferencet otthagyta Szentkúton,
hogy a hívekkel törődjön. A tanyavilág lakói kénytelenek voltak egy un. Nemzetőrséget alapítani, mert nehéz
volt az orosz vagy nem orosz szabadon garázdálkodó katonák rendben tartása. A nemzetőrség parancsnokának
Páter Vezér Ferencet választották.
Még ebből nem lett volna talán komolyabb probléma, hanem az egyik tanyára betörtek az oroszok és akkor
három vagy négy oroszt agyonlőttek a nemzetőrök. Elásták őket becsülettel, szépen, de jött a tavasz, és annak a
parasztembernek a birtokán, aki nem tudott semmiről, kezek és lábak bújtak elő a föld alól. Sietett hát az orosz
parancsnokságra és jelentette az egészet. Ebből aztán nagy felfordulás lett, az összes nemzetőrt elvitték. Több
ember örökre eltűnt. Jól megverték Ferenc atyát is, de pár hét után kiengedték.”

55

A megfélemlített Püspöki Kar 1951. július 21-én Rónai Sándor, az Elnöki Tanács elnöke

előtt letette a kívánt esküt. Négy évtizeddel később, amikor 1992. február 17-én a Legfelsőbb

Ügyészségen újratárgyalták a pálos rend ügyét, a felhozott vádakat alaptalannak, az eljárást

törvénytelennek nyilvánították.

A közhangulat javítása érdekében az állam egyéni kegyelemben részesített több papot, így

1956. február 25-én P Rába Lukácsot, február 28-án P. Bolyós Ákost, július elején Csellár

Jenőt, július 3-án P. Homonnay Miklóst, de egyházmegyei beosztást nem kaphattak.

28. A Sziklatemplom újjáépítése

A Sziklatemplomot teljesen tönkretették, majd a hatvanas évek elején 1,5-2 méter

vastagságú betonfallal a bejáratát elzárták. A templom helyén karsztvízmegfigyelő állomást

alakítattak ki, a kolostort pedig az Állami Balett Intézet használta, mint kollégiumot.

Az 1951-ben bezárt, feldúlt, kifosztott, majd befalazott barlangtemplomot közel

negyven évig valójában senki nem tartotta karban. A barlangot az 1970-es évek végén a

Fővárosi Fürdőigazgatóság kezelésébe adták. Hasznosításáról több elképzelés is született.

Kezdetben ivócsarnokot akartak létesíteni benne, de pénz hiányában a javaslatot elvetették.

Az 1980-as évek közepén turisztikai-vendéglátóipari egységet terveztek ide. A kivitelezés

azonban meghiúsult, mert a barlangrendszer-hátsó kolostor felöli kijárat nélkül tűz- és

katasztrófaveszélyes. Végérvényesnek látszott a pusztulás, mely a templomot és a szerzet

zsenge hajtását érte. Mégis, 1989-ben a rendszerváltás során - mint annyiszor a

történelmünkben - újból talpra állt a Rend, mintegy igazolva a XVII. században élt magyar

bíboros, Pázmány Péter mondását: „Ó, édes Magyar hazám, te a pálosokkal együtt csökkensz,

és a pálosakkal együtt gyarapodsz."

Dr. Tardy János államtitkár - akkor még, mint a KVM Barlangtani Intézet vezetője - a

80-as évek második felében javaslatot tett az akkori minisztériumi vezetésnek, hogy a

Sziklatemplomot adják vissza a Pálos Rendnek. Erre azonban csak a rendszerváltás hajnalán,

1989 nyarán kerülhetett sor.83

1989. március 8-án a Pécsett tartott rendi megbeszélésen szóba került: dr. Paskai

László bíboros-prímás lehetségesnek tartja, hogy az állami hatóságok visszaadják a budapesti

Sziklatemplomot. Augusztus 9-én írták alá a használatbavételi megállapodást. Csaknem

negyvenéves kényszerű szünet után, augusztus 27-én P. Árva Vince a Sziklatemplom

kinevezett igazgatója, valamint P. dr. Aczél László Zsongor, P. Borsos János József és P.

83 Vö. BERTÉNYI,-GYAPAI, MAGYARORSZÁG RÖVID TÖRTÉNETE, Maecenas Kiadó, Budapest. 1993., 611-614.

56

Udvarnoky László István mutathattak be korcelebrált szentmisét sok ezer hívő jelenlétében a

templom előtti téren.

A Sziklatemplom sorsáról folytatott tárgyalásokon megállapodás született a Katolikus

Egyház, a Fővárosi Tanács, és a Fővárosi Fürdőigazgatóság vezetői között, hogy a

barlangtemplom használati jogát az Esztergomi Főegyházmegye veszi át, hogy alkalmas

időben a Pálos rendnek adja vissza.

Az újraindulás

Az 1990. év folyamán a társadalmi szervek és a hívek összefogásával megújult a

Sziklatemplom belseje, sőt július 24-én a rend visszakapta a Gellért-hegy szikláihoz tapasztott

kolostorát. A rendszerváltás után lehetőség nyílott az Európai Közösségtől kapott pénzből, a

PHARE-program keretében öt budapesti termálkarszt barlang és forrás - közöttük a

világörökségként számon tartott Szent Iván barlang-rehabilitációjára és rekonstrukciójára.

1990 július 23-án Manhertz Károly államtitkár utasítására az Állami Balettintézet átadta a

kolostort.

Október 13-án szentmise keretében szentelte fel Angelo Acerbi érsek, pápai nuncius az új

szembeoltárt, és abba dr. Paskai László bíboros érsek ajándékaként az Esztergomban található

Szent Gellért-ereklyéből származó részecskét helyezte. Azóta is a hívek egyre nagyobb

számban keresik fel a Sziklatemplomot, különösen sokan zarándokolnak a minden hónap 13.

napján tartott fatimai engesztelő rózsafüzérre és szentmisére. 1992. június 6-án Gyulay Endre

Szeged-Csanádi megyés püspök megáldotta a helyreállított felsőtemplomot és az új Lourdes-i

szobrot. 1994. március 25-én érkezett Ferencz Béla Kaliforniában élő fafaragó művész első

ajándéka a Szent István-kápolna felszerelésére. Az oltárt a mártírhalált halt P. Vezér Ferenc

emlékére készítette. A kézi faragású kápolnaberendezés modern visszfénye az egykor méltán

híres pálos faragóművészek alkotásainak. A Lengyel-Magyar Baráti Társaság május 15-én, a

pálosok hazatelepülésének 60. évfordulójára a Czestochowai Madonna kegyképének

másolatát ajándékozta a templomnak. Október 5-11. között a Sziklakolostorba látogatott a

doylestowni pálos kolostorból (USA) a gyémántmisés P Zembrzuski Mihály. Már csak ő él

azok közül, akik 1934-ben Czestochowából a Sziklakolostorba jöttek. 1995. szeptember 15-én

helyezték el a szentségi kápolnában Szent Gellért reliefjét, amelyet Majzik Mária készített.

29. A mai Sziklatemplom84

A templom vasrácsán a Pálos Rend címerét láthatjuk. A külső (a régi Szent Iván)

84 Vö. Dercsényi, -Hegyi, -Marosi, -Török, Katolikus templomok Magyarországon, Hegyi és Társa Kiadó,

57

barlangba lépve a Lourdes-i Szent Szűz szobrát találjuk. A bejárattal szemben, a régi kórus

fölött a rendalapító Boldog Özséb szobra áll. Baloldalon Mindszenty József bíboros reliefje

látható. A szentéletű főpapnak a kommunista diktatúra éveiben a hitéhez, az Egyházhoz, és a

magyarsághoz való hűsége miatt börtönt és nagyon sok kínzást kellett elszenvednie a hatóság

emberei részéről. Mindszenty többször is járt ebben a szentélyben. Nem sokkal a templom

bezárása előtt kb. százezer zarándok hallgatta itt szavait.85

Jobbra látható még Remete Szt. Pál Prágában őrzött ereklyetartójának másolata is.86

A külső barlangból egy alagútszerű folyosón juthatunk a mélyebben fekvő, mesterségesen

kialakított templomrészbe, ahol a szentmiséket és a különböző imádságokat tartják. Ide

belépve az első, amit észreveszünk a kellemes hőmérséklet, mely télen-nyáron 20 °C körül

van, a már említett melegvizű forrásoknak köszönhetően.

A templomot Magyarok Nagyasszonya tiszteletére szentelték fel, ezért is találhatjuk

meg nem sokkal a bejárat után a Szűzanya Szent Koronával ékesített szobrát87. Mennyei

fejedelemnőnek tisztelték Máriát az első keresztény magyarok és megerősítette őket e hívő

tiszteletükben Szent István király, amikor elmerülve a gondban, hogy kire maradjon halála

után az ország, a nép s az egyház vezetése, istápolása, Szűz Mária oltalmába ajánlotta

önmagát és királyságát. 1038. augusztus 14-én István király magához kérette az ország

nagyjait és püspökeit. Megbeszélte velük a legfontosabb államügyeket, s intette őket: őrizzék

meg az igaz hitet. Majd imában kérte Szűz Máriát: folytassa Ő tovább az apostolkodást és

védje hazánkat. Hartwik, Győr ötödik püspöke közli utolsó felajánlásának a szövegét is:

„Kezét és szemét ég felé emelve így kiáltott fel: Magyarország királynéja, a világ jeles

Védasszonya, utolsó esdeklésemmel a Te pártfogásodra bízom az Anyaszentegyházat a

püspökökkel és papokkal együtt, az országot a főurakkal és a néppel együtt. Nekik utolsó

istenhozzádot mondva, lelkemet kezedbe ajánlom.” Ez az esemény ihlette később, hogy

Magyarországot Regnum Marianumnak, Mária országának kezdték nevezni. Máriát pedig

Magyarország védasszonyának, patrónájának. Őseink az ország felajánlását szent örökségként

származtatták nemzedékről nemzedékre. Vaszary Kolos bíboros, prímás kérésére a Szentszék

is elismerte a Mária-tiszteletnek ezt a nemzeti jellegét, s XIII. Leó pápa 1896-ban, a

Millennium évében külön ünnepet engedélyezett október második vasárnapjára. Szent X. Pius

pápa ezt az ünnepet október 8-ra tette át. Ez a nap egyben a római Magna Domina

Hungarorum kápolna felszentelési évfordulója is. Mi magyarok elsőként, de nem egyedül

Budapest, 1991.
85 Mindkét alkotást Marton László szobrászművész készítette
86 Barabás Edit alkotása

58

tiszteljük Nagyasszonyunknak, nemzeti Patrónánknak a Boldogságos Szűz Máriát.

Bajorországban 1620-ban, a fehérhegyi csata után kezdték nemzeti Patrónaként tisztelni

Máriát 1638-ban és Nagyboldogasszony napján emlékeznek rá. Ausztriát III. Ferdinánd

ajánlotta fel Máriának 1647-ben. Ők december 8-án ünneplik. Lengyelország Királynőjévé

János Kázmér király nyilvánította a Szűzanyát 1656-ban. 1754-ben a Mexikói Alkirályságot,

1821-ben Mexikót, 1910-ben egész Latin-Amerikát a Szűzanya oltalma alá helyezték. XIII.

Leó adta jóváhagyását ahhoz, hogy a Szűzanya Katalónia és Dél-Ázsia Patrónájaként

tiszteljék, valamint, hogy az angol püspökök 1893-ban felajánlják Angliát.

Az ábrázolás érdekessége, hogy Máriát nem finom, reneszánsz szépségű asszonynak

vagy méltóságteljes uralkodónőnek mintázza meg az alkotó. Széles arccsontja a messzi

keleten élt őseinket juttatja eszünkbe. A kerámia Madonna nem visel palástot, hanem helyette

mellényként, a magyar lányok-asszonyok szép és praktikus ruhadarabját.88 Ha ezt jól

szemügyre vesszük, két galambot fedezünk fel a mellén. Az ősi kultúráktól kezdve mind a

mai napig szimbolikus jelentőségű a galamb ábrázolása. Gyakran szerepel a folklór minden

ágában is. Mária fején korona van, de nem a ma ismert rekeszzománc díszekkel ékesített

keresztpánttal lezárt latin feliratos, hanem az ún. corona graeca89, a csúcsdíszes tíz

rekeszzománc lemezzel ékesített abroncs, mely feltehetőleg a bizánci császári udvarban

készült. A Magyarok Nagyasszonya nem ül királynői trónusán, hanem itt áll közöttünk. Fiát

sem a karján tartja. Az édesanyjához simuló, felfelé tekintő, bizalommal teli kisgyermek képét

mindannyian a szívünkben őrizzük. Csakúgy, mint azt a melengető érzést, mikor hozzánk

bújó gyermekünket szeretettel oltalmazva, fejét simogató tenyerünkbe fogjuk.90

Közvetlen a Magyarok Nagyasszony szobor mellett találjuk Szent István király

fejszobrát.91 1995-től egy magyar kutatócsoport Vörös Győző92 egyiptológus vezetésével

Thébában, a Thot-hegyen több évig ásatásokat végzett, ahol feltárták a Montuhotep Szanhkaré

fáraó (Kr. e. 2010-1998) által épített templomot. 1997-ben fedezték fel azt a 120 m2-es

királysírt, amelynek bejárata a Thot-hegy északi oldalán, egy függőleges sziklafalon, 17 méter

magasan helyezkedik el. Valószínűnek látszik, hogy annak a fáraónak a temetkezési helyét

találták meg, aki a hegyen lévő templomot emelte. A sírt már az ókorban kirabolták. Az öt

nagy terem mellett, egy másodlagosan bemetszett szentélyre bukkantak, a Pantokrátor (a világ

végén dicsőségesen eljövő, ítélkező) Krisztus freskójával. A kis kápolnát a thébai sivatagban

87 Majzik Mária alkotása
88 Vö. Hofer, Tamás - Fél, Edit, Magyar népművészet, Corvina Kiadó, 1975.
89 görög korona
90 Vö. PLATTHY, - RÓNAI, NÉPMŰVÉSZET, TANKÖNYVKIADÓ, 1978.
91 Barabás Edit alkotása

59

élő kopt keresztény remeték készítették valószínűleg Kr. u. a IV. században. A VII. sz.-ban,

az Egyiptomot leigázó mohamedán hódítók a szentélyt megrongálták, ezért a falfestmények

csak töredékesen maradtak ránk.

A remetekápolna másik képe egy fehér ruhás szentet ábrázol. Mellette kopt nyelvű

felirat olvasható: „Én vagyok az Istenhez tartozó manachus {szerzetes)". Ez valószínűleg

Remete Szent Pál93 lehet, aki 230 körül született Théba várasában, majd közel száz évet töltött

el éppen itt a thébai sivatagban teljes magányban, imában és vezeklésben. Példáját nem csak

Egyiptomban követték nagyon sokan. Évszázadokkal később a magyar erdőkben, hegyekben

is akadtak olyanok, akikben visszhangra talált az ő egyszerű, csendes élete. Amikor Boldog

Özséb megalapította a Pálosok Rendjét, éppen ezt a Szent Pált, az első remetét állította

példaképül társai elé. Őt választatta védőszentül, és a nevét is tőle nyerte az egyetlen magyar

alapítású rend. Szent Pál szobrát, az ő jellegzetes attributumaival: a hallóval, mely egy darab

kenyeret tart a csőrében, és az oroszlánnal, a Mária szobor közelében találjuk meg.

A templom szentségháza, tabernákuluma a thot-hegyi kopt szentély méretarányos

fotómásolata, mely fölött a figyelmes szemlélő Remete Szent Pál csontereklyéjét is láthatja.94

Tovább haladva a lengyel kápolnához jut el a látogató. A II. világháború szomorú

emlékét őrzi ez a hely, és azt az imádságos és Istenben bízó lelkületet, mellyel a templomban

menedéket kapó lengyel testvéreink a háború végét várták, hagy hazájukba visszatérhessenek.

De emlékeztet minket a lengyel és a magyar nép régi időkig visszanyúló baráti kapcsolataira,

közös szentjeire, mely összekapcsolja a két nemzetet. A lengyel kápolna korlátja szépen állítja

elénk ezt a kapcsolatot, ahogy a két nemzet címerét, mintegy összefogja a középen lévő

harmadik, a pálos címer. Az itt található oltárt a lengyel uralkodóház jelvényéből, a Jagelló-

sasból alakítatták ki, és azon a híres czestochowai szentély kegyképének, a Fekete

Madonnának egy másolatát helyezték el. Czestochowa alapításának hátterében Nagy Lajos

király áll, aki a Rend első nagy jótevője volt. Több monostort is alapított, melyek közül

kiemelkedik Márianosztra, ahonnan a Pálosok Czestochowába mentek. Az ő közbenjárása

folytán a pápa a Rend tagjait, valamint az összes monostort közvetlenül a Szentszék alá

rendelte. Ő szerezte meg és hozatta magyar földre Remete Szent Pál hamvait és tette őt

Magyarország társvédőszentjévé. Az ő lengyel unokaöccse, László opolei herceg1382-ben

Márianosztráról hívott 16 szerzetest a fehér szikláiról elnevezett Jasna Gora95 helyre és

megalapította Czestochowa monostorát a Boldogságos Szűz tiszteletére. A Pálosokra bízott

92 Vö. VÖRÖS, GYŐZŐ, TEMPLOM THÉBA KORONÁJÁN, Százszorszép Kiadó és Nyomda Kft
93 Vö. KNAPP, ÉVA, REMETE SZENT PÁL CSODÁI, In.: "MERT EZT ISTEN HAGYTA… " Budapest, 1986.
94 Az itt és a templom többi részein lévő kovácsoltvas díszítések Pölöskei József ötvösművész munkája.

60

egy - a hagyomány szerint Szent Lukács evangélista által festett - szép Mária képet, mely

csodás erejének tulajdonította hadjáratainak sikerét. A csodatévő Mária kegykép hírneve

következtében a kolostor rövid időn belül forgalmas zarándokközpont s értékes adományok

kincstára lett. 1430-ban egy rablóbanda támadta meg és a képen kardjukkal több vágást

ejtettek. A restaurálások során a vágások helyét megjelölték s ez mind a mai napig látható.

Jasna Góra az évszázadok során a lengyel nép szabadságvágyának őrzője, a Szűzanya pedig a

svédek kiűzése óta (1656) Lengyelország pátrónája. A hívek kívánságára 1716-ban XI.

Kelemen pápa engedélyezte a csodatévő kegykép megkoronázását, s így Szűz Mária

Lengyelország királynője lett. Az 1920-as bolsevik támadás hírére a lengyel püspöki kar újra

Jasna Górán gyűlt össze, s ismét Lengyelország királynőjévé választotta Szűz Máriát. A

„visztulai csoda” néven ismert győzelmet is a Szűzanya közbenjárásának tulajdonították. A II.

Világháború éveiben megint nehéz idők jártak Czestochowára. A német megszállás alatt

megtiltották a zarándoklatokat, de a háború után ismét Lengyelország lelki fővárosa lett.

1946-ban Hlond bíboros prímás az országot Mária Szeplőtelen Szívének ajánlotta. Ezt a lelki

hagyatékot az új prímás, Wyszynski is átvette és folytatta. Ő állította össze az új Nemzeti eskü

szövegét, mely először szintén ezen a helyen hangzott el 1956. augusztus 20-án, János

Kázmér király fogadalmának 300. évfordulóján. Erre az alkalomra, az üldözések ellenére

egymillió zarándok gyűlt össze. A Pálosok Lengyelországból Magyarországra történő

visszatelepülésének 60. évfordulóján, 1994. május 15-én a Lengyel-Magyar Baráti Társaság a

Sziklatemplomnak ajándékozta a czestochowai Madonna kegyképének másolatát. Ettől

kezdve minden évben, augusztus 26-án ünnepi szentmisére gyűlnek össze falai között a

magyarországi lengyelség képviselői. Ugyanazon év októberében a Sziklakolostorba

látogatott a doylestowni pálos kolostorból a gyémántmisés P. Zembruski Mihály. Ő is azok

között volt, akik 1934-ben a visszatelepüléskor Czestochowából Budapestre jöttek. A képtől

balra Nagy Lajos magyar király lánya, Szent Hedvig látható.

Szent Hedvig életrajzát latin nyelven Johannes Dlugoss XV. századi lengyel történész

írta meg. Nagy Lajos Anjou-házi magyar és egyben lengyel királyunk és Erzsébet boszniai

hercegnő gyermekeként született 1373 táján. A kor szokásának megfelelően apró gyermek

korában eljegyezték és idegenben nevelkedett. 1384-ben, körülbelül 11 évesen került haza

Krakkóba és egyúttal a lengyel trónra. Nem előző jegyesével, Vilmos ausztriai herceggel,

hanem Jagelló Ulászló litván fejedelemmel kötött házasságot 1386. február 12-én. Férjével

együtt a litvánok kereszténnyé válásának egyik fő munkása lett. Törődött a betegekkel,

95 Fényes, világos hegy, Clarus Mons

61

szegényekkel, árvákkal elesettekkel. Látogatta a kórházakat, maga is beállt az ápolók sorába.

Jóságáról már életében legendák szóltak. Hedvig fiatalon, 1399. július 17-én halt meg. A

krakkói Wawel Székesegyházban temették el. Kortársai annyira biztosak voltak Hedvig

szentté avatásában, hogy nem a királyi temetkezőhelyen a kriptába, hanem a főoltár alá

helyezték.

Szent Hedvig képétől jobbra a Pálos Rend alapítójának, Boldog Özsébnek a képe is

megjelenik a templomban egy üvegablakon. Az ablak emlékeztet Boldog Özséb látomására,

mely után összegyűjtötte a szétszórtan élő remetéket. A kék színű háttér jól kiemeli a

megkülönböztető jeleket, valamint a remete öltözetét és személyét. A megújított rendi

konstitúció előírta, hogy a pálos szerzetesek ruhája fehér szövetből készült bokáig érő

csuklyás csuha legyen, melyet egyszerű, vékony öv fog össze. Jellegzetes a kis fehér sapka, a

pileolus. A hajkoszorú és a remeteszakáll a Rend eltörléséig maradt meg. Az arc szép, nemes

vonásai, s különösen a magas homlok arra utalnak, hogy Özséb tanult, művelt férfi,

pallérozott elme volt. A kissé meghajtott fej- és testtartás pedig a hívő ember alázatát fejezi ki.

Ez a művészi ábrázolás is hangsúlyozza, hogy remeteélet és műveltség nem egymást kizáró

fogalmak, s hogy a világtól elvonuló, egyszerű életre nem feltétlenül a tudatlan, szerényebb

képességű férfiak vágytak. Ellenkezőleg! Boldog Özséb például az egyházjogban jártas

kanonokként lett remete, és azóta is számos magas képzettségű egyházi ember lett pálos

szerzetes. Igen sokan folytattak egyetemi tanulmányokat híres külföldi tanintézetekben is. A

kézírásos liturgikus kódexek mellett nagy gonddal, hozzáértéssel készített zsolozsmás és

misekönyveket, Szentírás-magyarázatokat és jámbor olvasmányokat is kiadtak a Pálosok.

Számos írója, költője, szónoka, kiváló tanára is volt a rendnek a messze földön híres asztalos,

faszobrász, üvegműves, orgonaépítő mesterek mellett. Kezük munkáját művészi faragású

templomi berendezések, valamint az emeletes pesti pálos könyvtár dicséri.

 Özséb életével kapcsolatban érdemes megjegyezni, hogy mikor a remeteéletet

választotta a Pilis rengetegébe vonulva első ténykedése az volt, hogy barlangja közelében

letűzött egy keresztet. „In Cruce salus” - Keresztben az üdvösség - volt Özséb jelszava és

meggyőződése. Ezért imádkozott mindig hosszasan a kereszt előtt. Ezért szentelte később

1250 körül az egyesült remeték templomát a Szent Kereszt tiszteletére. Bizonyára a kereszt

mély tisztelete miatt hívják a középkori oklevelek évszázadokon át - még Mátyás király

korában is - Özséb követőit a „Szent Kereszt Testvérei”-nek. Özséb kereszttisztelete nyomán

szaporodtak el mindenütt a keresztek a Pilisben.

A kis kápolna egyik mélyedésében az auschwitzi haláltáborban meggyilkolt, lengyel

62

minorita szerzetespap reliefje látható96. Szent Maximilian Kolbe egy családapa helyett vállalta

a haláltábor szörnyű kivégzését, az éhhalált. A tizennégy napi szenvedés áldozata nem volt

hiábavaló, mert az édesapa túlélte a háborút, hazatérhetett négy gyermekéhez. 1971-ben

pedig, családjával együtt részt vett megmentője boldoggá avatásán.

A Sziklatemplomban a lengyel kápolnát a Patrona Hungariae című ragyogó színekben

pompázó üvegablak világítja meg.97 Mária méltóságteljes testtartásban trónuson ül, karján

gyermeke. Mindkettőjük fejét dicsfény övezi, az anyáét korong formájú, Jézus glóriájában

pedig a kereszt jele rajzolódik ki. Az igazságszolgáltatási hatalom szimbólumát, a jogart

Mária a jobb kezében tartja. A kis Jézus jobbját áldásra emeli, baljában az országalmát tartja.

A lengyel kápolnából a főhajóba jut a látogató. Megrendítő az oltár fölött függő

hatalmas feszület, melyen a mennyei Atyára föltekintő, haldokló Úr Jézust látjuk. A

templomnak vizuális, művészeti szempontból egyik legfontosabb eleme e kereszt. A feszület

mondanivalóját, nemes szépségét a kétíves átjáróval megtört magasba törő puritán sziklafal

még jobban kiemeli. A kereszt egy apró községről kapta a nevét. A napsütötte észak-spanyol

Santander tartományban, nem messze Garabandáltól és Lourdes-tól található Limpiásban a

plébániatemplom főoltára fölött ugyanis függ egy művészi faragású 300 éves nagy fa feszület.

Maga a corpus 2,34 méter magas. A Megváltó alakját Pedro De Mena andalúziai szobrász

faragta. A Megfeszített arca különösen művészi, hűen ábrázolja a haldokló Üdvözítő

halálküzdelmét. A keresztet már 1755 óta csodatevőként tisztelték. Akkor Isidoro Bernales

limpiási születésű gróf tulajdonában Dél-Spanyolországban, Cadiz városában volt. Egy közeli

földrengés következtében tengerár fenyegette a települést. A megrémült, ám Isten

segítségében reménykedő emberek kivitték a keresztet a templomból az egyre nyomuló tenger

partjára és a víz szélén felállították. És az áradat megállt. Még tovább vitték a keresztet, és a

tenger ismét visszahúzódott.98 Később a gróf utódai Limpiásnak adományozták a keresztet.

Annak ihletésére készítette el körtefából Szervátiusz István szobrászművész azonos témájú

alkotását. A magyarok 1924-es zarándoklatának egyik állomása éppen ez a kis spanyolországi

település volt, ahol 1919. március 30. óta csodálatos eseményeket észleltek. A feszületen

függő Krisztus szeme s ajka mozgott, arcvonásai a kínhalál különböző fázisait tükrözték

vissza. Az esemény hírére egész Spanyolországból, majd a világ minden tájáról temérdek

ember indult el a feszülethez, mely előtt sok megtérés, imameghallgatás és gyógyulás történt.

A csodás elváltozásokat az egy időben jelenlevők nem mind észlelték: míg az egyik ember

96 Majzik Mária alkotása
97 Mohai Attila munkája
98 Márványtábla tudósít a csodás eseményről Cadiz Caleta városnegyedében

63

elragadtatva hullott térdre a látomás folytán, a másik semmit sem látott, s akik láttak, sem

látták mind ugyanazt. A csoda tehát nem a fából faragott Krisztusarcon ment végbe, mert

akkor mindenkinek egyaránt látnia kellett volna, hanem a szemlélők szívében.99A

Sziklatemplom megépítésekor fényképek alapján készítették el a limpiászi csodás feszület

másolatát, amelyet sajnos a kommunisták a 1951-ben a templom bezárásakor eltüntettek. A

most látható feszületet Szerváciusz István faragóművész készítette hársfából.

A feszület alatt áll a templom főoltára, melyet 1990-ben szentelt fel Angelo Acerbi

pápai nuncius. A nagyon érdekes zöld eozinnal díszített pyragránit oltár a pécsi Zsolnay

Porcelángyárban készült, Sikota Győző iparművész tervei alapján, a Széchenyi Társaság

adományából. . Az oltár elején lévő díszítés elkészítéséhez a művész az őskeresztények egyik

jelképét, a halat használta fel. A kerek féldomborműben a három hal, melynek egy feje van a

Szentháromságot jelképezi.

A főoltárral szemben állva, a bal oldali boltíves nyílás mögött Szent Gellért

domborművét láthatjuk. Majzik Mária keramikus - aki a templomunkban található Magyarak

Nagyasszonya, és Maximilian Kolbe alkotásokat is készítette - nem a megszokott módon,

mint püspököt ábrázolta Gellértet, hanem, mint egyszerű remetét, aki bakonybéli magányában

a feszület előtt imádkozik.

Az imádkozó lélek nem tesz mást, minthogy fenntartás nélkül átadja magát az

Istennek, ahogy Gellért is tette. Odaajándékozta magát teljesen, küzdelmes, áldozatos élet

után vállalva még a vértanúságot is. Az oltárban elhelyezett Szent Gellért ereklye erre

emlékeztet minket. Így, ezen a helyen, az ő közbenjárása is segít, életáldozata pedig

figyelmeztet az igazi, örök értékekre.

A sziklafal „teraszára” 2001-ben készült el a városképi jelentőségű, hat méter magas

kereszt. „Nem lehet véletlen, hogy a mesterek e kereszt utolsó darabját pontosan azon a napon

szerelték be, amelyen ötven évvel ezelőtt barbár kezek ideológiai okokból lerombolták. Az

igazi értékek elpusztíthatatlanok…”100

A Sziklatemplomba betérő látogató rácsodálkozhat Isten teremtő művének, s az ember

lelki és fizikai erőkifejtésének csodálatos összefonódására. A gazdag történelmi örökséget, a

nemzeti, kulturális, vallási, természeti értékeinket mintegy összefogó Sziklatemplom, ha nem

is teljes képet, de egy finom metszetet ad arról, ami magyar és keresztény. Bízunk benne,

hogy a templom, és az itt szolgálatot teljesítő magyar alapítású Rend, a Pálosok, Pázmány

maradása szerint, valóban az ország fejlődésének jelzője, és nem csak jelzője, hanem annak

99 Vö. VARGA, ISTVÁNNÉ: MAGYAROK NAGYASSZONYA SZIKLATEMPLOMA, Tata, 2000., 17-19.
100 in ÚJ EMBER, 2002. június 2. LVIII. Évfolyam 22., 4.

64

segítője is lesz.

1926. május. 23-án a Sziklatemplom felszentelésének napján a szónok a következő

szavakkal köszöntötte az egybegyűlteket:

„Piros pünkösd napján az isteni bölcsességnek nagy ünnepén zarándokoltunk ide. Mi vagyunk

az első zarándokok. Nemzedékek végtelen sora fog remélhetőleg minket követni…”

Úgy legyen!

65

30. Felhasznált irodalom

ACZÉL, LÁSZLÓ, ZSONGOR, ÉLET A PÁLOSOKNÁL, IN: ÚJ EMBER, 1989. május 7.

ACZÉL LÁSZLÓ ZSONGOR,„MINDENEKELŐTT ISTENT SZERESSÉTEK...", IN: ÚJ EMBER, 1992.

december 6.

ACZÉL LÁSZLÓ ZSONGOR, A PÁLOS REND ÚJKORI TÖRTÉNETE MAGYARORSZÁGON, Kézirat, 1995.

BALASSA, I., - ORTUTAY, GY., Magyar néprajz, Corvina, 1979.

BERTÉNYI,-CSAPAI, MAGYARORSZÁG RÖVID TÖRTÉNETE, Maecenas Kiadó, Budapest, 1993.

BOGYAY, TAMÁS, MAGYARORSZÁG TÖRTÉNETE TÁVLATBÓL, Mérleg, Bécs - Budapest -

München, 1993.

BOLVÁRY, PÁL, RABLÁNCON KRISZTUSÉRT, Youngstown, Ohio, 1992., Katolikus Magyarok

Vasárnapja kiadás.

BOLYÓS, ÁKOS, REZSŐ, VISSZAEMLÉKEZÉSEK I. II., A PÁLOSOK MAGYARORSZÁGON A XX. SZÁZAD

ELSŐ FELÉBEN, Kézirat, 1980., 1993.

DERCSÉNYI, -HEGYI, -MAROSI, -TÖRÖK, KATOLIKUS TEMPLOMOK MAGYARORSZÁGON, Hegyi és

Társa Kiadó, Budapest, 1991.

GALLA, FERENC, A PÁLOSREND REFORMÁLÁSA A XVII. SZÁZADBAN, Budapest, 1941.

GEREVICH, LÁSZLÓ(SZERK.) BUDAPEST TÖRTÉNETE I-II., Budapest, 1975.

GERGELY, JENŐ, KATOLIKUS EGYHÁZ, MAGYAR TÁRSADALOM, 1890-1986., Budapest, 1989.

GERGELY, JENŐ, A KATOLIKUS EGYHÁZ MAGYARORSZÁGON. Kossuth Könyvkiadó. Budapest,

1985.

GERGELY, JENŐ, AZ 1950-ES EGYEZMÉNY, Vigília Kiadó, Budapest, 1990.

GUZSIK, TAMÁS – FEHÉRVÁRY, RUDOLF, A PÁLOSREND ÉPÍTÉSZETI EMLÉKEI A KÖZÉPKORI

MAGYARORSZÁGON, Budapest, 1979.

GYÉRESSY, BÉLA, PÁLOS FARAGÁSOK MESTEREI, In: MÉ 1973, 199-215.

GYÖNGYÖSI, GERGELY, ARCOK A MAGYAR KÖZÉPKORBÓL, Ford.: Árva Vince és többen,

Budapest, 1983.

GYÖRFFY, GYÖRGY, ISTVÁN KIRÁLY ÉS MŰVE, GONDOLAT, 1983.

HERVAY, FERENC, A PÁLOS REND ELTERJEDÉSE A KÖZÉPKORI MAGYARORSZÁGON, In.,

TÁRSADALOM ÉS MŰVELŐDÉSTÖRTÉNEI TANULMÁNYOK, Mályusz Elemér emlékkönyv, Budapest,

1984.

HOFER, TAMÁS - FÉL, EDIT, MAGYAR NÉPMŰVÉSZET, Corvina Kiadó, 1975.

HOMONNAY, SÁNDOR, MIKLÓS, PÁLOSSZENTKÚT ÉS A PÁLOSOK TÖRTÉNETE 1944-TŐL 1951-IG ÉS

A BÖRTÖN, Márianosztra, 1993. Kézirat.

66

IJJAS, ANTAL, SZENTEK ÉLETE, 1-2. KÖTET, Budapest, 1968.

JUHÁSZ, KÁLMÁN, SZENT GELLÉRT, Szeged, 1946.

KARÁCSONYI, JÁNOS, SZENT GELLÉRT, Budapest, 1887.

KISBÁN, EMIL, A MAGYAR PÁLOSREND TÖRTÉNETE I, II., Budapest, 1938 - 1940.

KNAPP, ÉVA, REMETE SZENT PÁL CSODÁI, IN: „MERT EZT ISTEN HAGYTA...". Budapest, 1986.

KUTHY, SÁNDOR, A PESTI EGYETEMI-TEMPLOM, Budapest, 1960.

MINDSZENTY JÓZSEF, Legyen meg a te akaratod, Jurta Színház, Budapest, 1989

MESZLÉNYI, ANTAL, MAGYAR SZENTEK ÉS SZENTÉLETŰ MAGYAROK, München, 1976.

MEZEY, LÁSZLÓ, DEÁKSÁG ÉS EURÓPA, Budapest, 1979.

NAGY, KÁLMÁN, FEJEZETEK A SZIKLATEMPLOM TÖRTÉNETÉBŐL, Kézirat, 1992.

PÁLOS ISKOLADRÁMÁK, KIRÁLYI TANINTÉZMÉNYEK, KATOLIKUS PAPNEVELDÉK SZÍNJÁTÉKAI., Sajtó

alá rendezte, VARGA IMRE. Budapest, 1990.

PÁLOS RENDTÖRTÉNETI TANULMÁNYOK. SZERK. SARBAK GÁBOR - VARIA PAULINA I. SZERK. P.

ÁRVA VINCE OSP. Csorna, 1984.

PETŐ, MÁRIA, A GELLÉRTHEGY, Gemini Budapest Kiadó

PFEIFFER, GYULA:, NAGYASSZONYUNK SZENT GELLÉRTHEGYI SZIKLATEMPLOMÁNAK TÖRTÉNETE,

Pallas, Budapest, 1931.

PLATTHY, - RÓNAI, NÉPMŰVÉSZET, TANKÖNYVKIADÓ, 1978.

ROMSICS, IGNÁC, MAGYARORSZÁG TÖRTÉNETE A XX. SZÁZADBAN, Osiris, Budapest, 1999.

SALY, LÁSZLÓ, AZ EGYETEMI-TEMPLOM, Budapest, 1926.

DR. SZÁNTÓ, KONRÁD, A KATOLIKUS EGYHÁZ TÖRTÉNETE II., Ecclesia, Budapest, 1984.

SZENTEK ÉLETE, Szerkesztette, DR. DIÓS, ISTVÁN, Szent István Társulat, Budapest, 1984.

SZENT ÁGOSTON REGULÁJA. FORD. PUSKELY MÁRIA KORDIA. Budapest, 1992.

TÖRÖK JÓZSEF, A MAGYAR PÁLOSREND LITURGIÁJÁNAK FORRÁSAI, KIALAKULÁSA ÉS FŐBB

SAJÁTOSSÁGAI (1225-1600). Budapest, 1977.

TÖRÖK, JÓZSEF, A MAGYAR FÖLD SZENTJEI, ECCLESIA - KORDA, KECSKEMÉT, 1997.

TÖRÖK,-LEGEZA, A MAGYAR EGYHÁZ ÉVEZREDE, Mikes Kiadó, Budapest, 2000.

TÖRÖK,-LEGEZA,-SZACSVAY, PÁLOSOK, Mikes Kiadó, Budapest. 1996

TÖRÖK JÓZSEF, A BUDAPESTI EGYETEMI-TEMPLOM, Budapest, 1985.

TÖRÖK JÓZSEF, SZERZETES- ÉS LOVAGRENDEK MAGYARORSZÁGON, Budapest, 1990.

TÖRÖK, JÓZSEF, EGYETEMES EGYHÁZTÖRTÉNET, Szent István Társulat, Budapest, 1999.

ZEMBRZUSKI, MIHÁLY, VISSZAEMLÉKEZÉSEK, Kézirat, 1947.

VARGA, ISTVÁNNÉ, MAGYAROK NAGYASSZONYA SZIKLATEMPLOM, Tata, 2000.

VÖRÖS, GYŐZŐ, TEMPLOM THÉBA KORONÁJÁN, Százszorszép Kiadó és Nyomda Kft.

67

© Csizmadia Zoltán

Pécsi Egyházmegye

68

