
M A R E C

1975
R O Č N Í K V I I .

Z obsahu čísla :
- V pravidelnej rubrike Na slová sv.
evanjelia prinášame m editác ie 'na tex­
ty evanjelia sv. Jána (12, 1 2 -1 3 ; 20,
19-20 a 2 2 - 23)

- Správy z kresťanského sveta

- Veľkonočný úvodník v znamení po­
zdravu a odkazu zm ŕtvychvsta lého Vy­
kupiteľa: P o k o j v á m !

- Časové úvahy v rubrike A ktuá lne
slovo

- K bratskej vzájom nosti nabáda
úvaha pod názvom Nech zaznie h la ­
som lás'ky a bratstva!

- Úvahy k MDŽ v rámci M edzinárod­
ného roku ženy

- Zamyslenie sa nad významom
sviatku Paschy od o. P. Kompéra, st.

- Nesmrteľnej pam iatke génia, M i-
chelangela B uonarottiho, ,pri p rílež i­
tosti 500. výročia jeho narodenia, ve­
noval mu svoju pozornosť v obsiahlom
príspevku náš stá ly spolupracovník o.
prof. J. Tichý

- Marcové výročia významných osob­
ností a udalostí

- Pravidelné rubriky: Príbehy, k'toré
písal život; Z nášho ž ivota a Kultúrne
rozhľady

„Bolestná Matka na Golgote stála -
ukrižovaného Syna ľutovala - Ach,
synu, synu, - za akú len vinu - tečie
dnes krv tvoja - na tú zemskú hli­
nu ..
(Z našich pôstnych cirkevných p iesní)

N A S L O V Á SV. E V A N J E L I A

..Nasledujúceho dňa veľké zástupy,
ktoré prišli na sviatky, keď sa dopo­
čuli, že prichádza do Jeruzalem a, na­
brali palmových rato lestí, vyšli mu na­
proti a volali: .H osana1! Požehnaný,
ktorý prichádza v mene Pánovom, kráľ
Izraela."

(Jn 12, 1 2 -1 3)

Syn Boží vs tu p u je do Jeruza lem a.
V íta jú ho a o s la vu jú . On p r ijím a to to
os la vo van ie . Da! sa u c tie v a ť a o s la ­
vovať, hoc i v iem e, že p re d tým o d m ie ­
ta l a ké ko ľve k p re ja vy uznan ia , os lavy
a tr iu m fu . P rečo sa, teda , dáva o s la ­
vovať? Prečo porušu je svo ju zásadu?
Prečo si dáva priiv iesť o s lia tk o , na
k to rom ešte n ik to nesedel? Prečo ne­
tlm í ve ľké oduševnen ie a ja s o t zá s tu ­
pov?

O d p o ve ď na t ie to o tázky je! K ris tu s
aj tu p ln í p ríka z nebeského O tca a
te n to s lá vn y vs tu p do Jeruza lem a je v
O tcovom program e, k to rý jeho m ilo v a ­
ný Syn m usí tie ž s p ln iť .

To to je jeho nás tup do k rá ľo vs tva !
A le do k rá ľo v s tv a n ie pozem ského, ale
Božieho.

V š e tc i, čo ho o s la vu jú , m ys lia však
na k rá ľo vs tvo , k to ré tu na zem i bude
rovnocenné rím skem u c is á rs tv u alebo
miečo podobného. V yvo le n ý národ tú ž il
po M es iášov i, a le tú ž il 'aj po sam o­
s ta tn o s ti. Tak ako p red tým , aj tu K r i­
s ta sp revádza ľudské neporozum enie .
B o jo va l o nebo a t í to nechcú tú to zem
o p u s tiť . Ponúka k rá ľo v s tv o B ož ie a

č lovek tú ž i po k rá ľo v s tv e zemskom .
Do Jeruza lem a vs tu p u je s úsmevom,

ale aj so sm útkom v tv á r i. V ie . že t o ­
to dnešné H osana sa zm ení v k rá tko m
čase na U k rižu j. A le ide, ide a ponúka
svo ju lásku.

Ponúka ju aj dnes nám vše tkým . Po­
núka nám svo je k rá ľo vs tvo . C hce, aby
sme ho p o c h o p ili, p r i ja l i a z o s ta li mu
ve rn í n ie le n v n ie k to rých c h v íľa c h , ale
v ce lom svo jom ž ivo te . A by sme ho
n a s le d o va li vo vše tkom a na jm ä v
obe tavom p rem áhan í vše tkých v la s t­
ných z lých sk lo n o v a verne s lú ž ili
Jeho p ravde a láske!

„ . . . postavil sa doprostred a pove­
dal im: Pokoj vám! A keď to povedal,
ukázal im ruky i bok. i zaradovali sa
učeníci, keď uvideli Pána. Tu im zno­
va povedal: Pokoj vám! Ako mňa po­
sla! Otec, tak aj ja posielam vás."

(Jn 20, 1 9 - 20)

O d va le n ím kam eňa z Pánovho h ro ­
bu, padá aj kam eň beznádeje. S tre t­
n u tie s učen íkm i ro z p ty ľu je pomaiiy,
a le ve ľm i bezpečne a s p o ľa h liv o vše t­
ky n e is to ty , dohady a s trach .

Sú sp o č ia tku zahanben í a p rekvape ­
ní. A le vzkriesený S p a s ite ľ začína
d ie lo ve ľke j prem eny a kde ho má
začať na jskô r ako u tých , k to r í budú
ap o š to lm i a p rvým i h lá s a te ľm i jeho
e v a n je lia . U sku to čň u je prvú prem enu
na n ich sam o tných a dáva im m oc i

pov innosť, aby aj on i prem eňovali ľudí
a ce lý svet.

,,Keď to dohovoril, dýchol na nich
a povedal: Prijm ite Ducha Svätého;
ktorým odpustíte hriechy, odpúšťajú
sa im; ktorým zadržíte, zadržia sa im."

(Jn 20, 2 2 - 23)

H is to r ic k á sku točnosť, že Kristus
vs ta l zm ŕtvych , vy jad rená a spojená ¡aj
s vyh lásen ím s v ia to s ti pokán ia , muse­
la byť oh rom u júca . S po ločnosť zalo­
žená víťazom inad sm rťou sa zväčšu­
je. Zo sp o lo čno s ti s labých a chudob­
ných ■rybárov-^apoštolov stáva jú sa
sm elí h lá sa te lia e va n je lia , k torého zá­
k ladnou m yšlienkou je p o k o j . Pokoj
všade tam , kde ž ije č lovek! Pokoj pre
každého!

Pokoj nám p rin ie so l náš S pas ite ľ a
očakáva od nás, že sa tie ž budeme
r ia d iť jeho pokojom . Že svoj ž ivo t bu­
deme na p lňo va ť jeho odkazom a prí­
k ladom .

V e ľkonočné s v ia tk y - s v ia tk y Vzkrie­
sen ia nás uč ia poko ju a láske. Načú­
va jm e verne odkazu to h to veľkého
sv ia tku . A j h iaho l ve ľkonočných zvo­
nov sp ieva K ris to vu pieseň pokoja.

N ech sa v -nás zrodí s ta točné od­
h o d lan ie ž iť v p o ko ji, láske, porozume­
ní a m ilos rdens tve .

V te d y p lody nášho o d h o d la n ia budú
m ilé Bohu a naša ve ľkonočná radosť
p lná a op ravd ivá !

o. Bartolomej Demko

S u c s r

Sam i proti sebe - tý m ito s lovam i c h a ra k te r iz o v a l Pavol
V I. a lk o h o lik o v a na rkom anov v o so b itn o m lis te , k to rým po­
z d ra v il m edz inárodnú ko n fe re n c iu o š k o d liv o s t i a lko h o lu
a d rog v San Frarsciscu - V Jeruzalem e p ri vykopávkach ,
na m ieste , kde s tá l Š a lam únov chrám , mašlii aj pnsteň s re-
íié fovým obrazom K n is tovho hrobu - Pavol V I. p r ija l v ja ­
n u á ri t . r. na súkrom ne j -.audiencii G ija lv u K a rm a tu , k to rý je
jedným z tro ch h la vn ých p re d s ta v ite ľo v budh izm u - Čílsky
biskupský zbor vyzva l k s o lid a r ite vše tkých o b y v a te ľo v k ra ­
jin y v te ra jše j ťažke j s itu á c ii a k s p ra v o d liv o s t i vo č i p o l i­
t ic k ý m väzňom a ich rod inám - V Grónsku za r ia d ite ľa roz­
h lasu vym e n o va li 40-ročného ka t. kňaza F. Lueyng ieho -
Predstavenstvo p ravos lávnych G rékov, ž ijú c ic h v N em eckej
spo lkové) re p u b like , o d o vzda lo ra d Z la té h o kríža z hory
A th o s znám em u te o ló g o v i dr. R a tz in g e ro v i, na znak uznan ia
jeho č in n o s ti ma pol'i vých o vy p ra vo s lá vn ych te o ló g o v v N e­
mecku - Msgr. Proano, ecuádo rský b iskup , v jednom zo
s vo jich p re ja vo v o s tro o d sú d il v ý č in y č íls ke j ju n ty , za čo
bol o b v in e n ý z „če rve n e j re v o lú c ie " a vyzvaný, aby o p u s ti!
k ra jin u - Úrad lekárskych nálezov v Lu rdoch odovzda l M e­
dz iná rodném u lekárskem u výbo ru d o ku m e n tá c iu n ie ko ľkých
d e s ia to k neob yča jn ých uzd raven í - Kresťanská mierová
konferencia p o s la la V ýborom A lb e rta S chw e i'tze ra v m no­
hých k ra jin á c h l is t k stém u vý ro č iu n a ro d e n ia to h to v e ľké ­
ho h u m a n is tu a vyzva la úch k b liž še j s p o lu p rá c i - V za­

irskom hlavnom meste, K inshase, v y d a li p rek lad Písma svä­
tého v jazyku „n g b a k a " , k to rým hovo ria v n ie k to rých ob­
la s tia c h Z a irske j re p u b lik y - V katedrá le Notre Dame (Pa­
ríž) bo la dňa 23. januára t . r. spo ločná bohoslužba s lovp ,v
k to re j sa okrem k a rd in á la M a rty ho zú ča s tn il aj ex'archa ca­
r ih ra d ské h o p a tr ia rc h u a predseda p ro te s ta n tske j federácie
- Sv. O tec vym enova l za nového b iskupa vo Fu lde dr.
S ch icka , d o te ra jš ie h o k o p itu lá rn e h o v ik á ra - V Mníchove
vyš lo v nedávnych dňoch d ie lo Č íta n ie o ž ivo te a d ie le bl.
M a x im iliá n a K o lbeho.

KARDINÁLSKY ZBOR má nateraz 129 členov, z ktorých
je 38 kardinálov kuriá lnych, t. j. síd liacich v Ríme. Ve-
kove najstarším je kardinál da Costa Nuňes, ktorý sa v
tom to mesiaci dožije 95 rokov. P od ľa roku vymenovania
je najstarším kardinálom býv. lisabonský patriarcha M.
Cerejeira. Vekove najmladším je terajší lisabonský pat­
riarcha — arcibiskup A. R ibeiro, nar. 1928. Z kardinál­
skeho zboru je 107 kardinálov oprávnených vo liť pápeža
a z n ich je 27 Talianov. V lani zom relo 6 kardinálov. Z
kardinálskeho zboru žije ešte jeden kardinál, ktorého me­
noval Pius XI., trinásť vym enovaných Piom X II. a osem­
násť, k torých m enoval Ján X X III. Z počtu 119 kardinálov,
ktorých vym enoval tera jší Sv. Otec už zom reli 23.

J . P.

„Sväťm e tento veľký a slávny sviatok, kedy Kristus vstal
zm ŕtvych ; oslavujme ho práve tak radostne, ako aj zbožne. Vstal
totiž Pán zm ŕtvych a pozdvihol so sebou celý svet, všetko ľud­
stvo. Sám od seba roztrhal totiž putá sm rti a vstal zm ŕtvych.“

„Odstráňme teda odvšadial p ríč iny hriechov, lebo tie nás vedú
k smrti. A sm rť u nás nesmie byt, lebo tá nám bráni vstať zm ŕt­
vych. H riech je príčinou sm rti a p ríč inou zm ŕtvychvstania je
oslobodenie sa od hriechu.“

(sv. Ján Zlatoústy)

V Ä M ! tAT0Uci E.N.(?y'f 'ySilAJiSLAVA.

Pri večierni sviatku Paschy čítajú v našich cerkvách úryvok z evanjelia sv. Jána. Sv. evanjelista
nám v ňom pripomína stretnutie zmŕtvychvstalého Vykupiteľa so svojimi učeníkmi, ktorí sa „večer
prvého dňa v týždni zhromaždili a zatvorili dvere zo strachu pred Ž id m i . . . “ (Jn 20, 19). Prichá­
dza medzi nich a pozdravuje ich radostným posolstvom istoty a pravdy: P o k o j v á m ! Sv. evanje-
lista k tomu poznamenáva: „I zaradovali sa učeníci, keď uvideli Pána.“

Aj my sa chceme pri tohtoročných veľkonočných sviatkoch úprimne radovať a radostne prijať Je
ho vždy platnú a príťažlivú blahozvesť p o k o j a.

Spasiteľov pozdrav Pokoj vám — nie je iba obyčajný pozdrav alebo prosté želanie — je vážnou
výzvou do nášho vedomia, do celého nášho! bytia a života, aby sme zo všetkých svojich síl tento po
koj nielen p r i j í m a l i , ale ho v sebe a v ostatných u p e v ň o v a l i , rozširovali, hlásali a razili mu
víťazstvo vo všetkých ľudských srdciach.

V tom zmysle povzbudzoval veriacich v Korinte aj sv. apoštol Pavol, keď napísal: „Napokon, b ra ­
tia, radujte sa, zdokonaľujte a povzbudzujte! Buďte jednomyseľní! Zachovávajte si pokoj a Boh
lásky a pokoja bude s vam i!“ (2 K or 13, 11).

Tieto myšlienky apoštola národov sú stále veľm i časové. Opakujeme ich preto, aby sme si znovu
a znovu uvedomili, že pri úprimnej radosti zo života nemôžeme zabúdať na vlastné zdokonaľovanie
sa a vzájomné povzbudzovanie. Pripom ínajú nám aj naliehavú potrebu jednomyseľnosti, najmä v zá
sadných veciach. A konečne, zachovávanie pokoja musí byť pre nás základnou snahou, ak chceme,
aby Boh lásky bol stále s nami.

C h r i s t o s v o s k r e s e ! - Tento nadšený veľkonočný pozdrav našich kňazov a veriacich, nech
nás zjednocuje v spoločnom úsilí, aby sme odkaz slávne zmŕtvychvstalého Božieho Syna nielen dô
stojné oslavovali, ale aj dôsledne uskutočňovali. Nech nám stále pripomína vážnu povinnosť: praco­
vať zo všetkých síl za p o k o j na celom s v e t e a pre všetkých ľudí na celej Zemi. A o to sa úp­
rimne snažme nielen v týchto sviatočných dňoch, ale v celom svojom živote!

t Dif. V. HOPKO, biskup o. JÁN H IRKA, ordinár

AKTUÁLNE S LO V O

ZA PRÍKLADNÚ POCTIVOSt!

D r. J. M achyniak napísal v
nedávno uvere jn en e j úvahe P o ­
zostatky m in u le j éry (Pravda,
10. 1. 1975, č. 8/C, str. 5) ve ľm i
závažné p ripom ienky na adresu
tých, k to r í v našej spoločnosti
ešte stále up la tňu jú svoje se­
becké a ind iv idualistické záu j­
m y na úkor ostatných. V c ito ­
vanom článku, okrem iného, p í­
še: „Ž ia ľ, v p ra x i v id ím e, že
n iek to rí jed n o tliv c i celý zm ysel
svojho života vid ia len v rod in ­
ných vilách, v chatách, záhrad­
kách, na jm odernejších autách a
pod. V našej spoločnosti n ie
sme p ro ti tom u, aby za poctivo
zarobené peniaze si nem ohol
to to všetko dovo liť a nadobud­
núť. To však nem ôže byť jed i­
ným cie ľom a záu jm om . Ž ia ľ,
honba za tým to jed in ým c ie ľom
ide u m nohých na ú k o r všetké­
ho. Len sa poobzera jm e okolo
seba, č i práca tých to jed n o tliv ­
cov a j počas pracovného času
nepozostáva len zo starostí o
svoj prospech, o zháňanie lac­
ného m ateriá lu na chatu, v ilu ,
kde zohnať tapety, vzorkované
obkladačky, m ahagónové dosky
na. obkladanie stien, a to ešte
podľa m ožnosti za nízke ceny,
alebo zadarmo. To všetko ide na
ú kor m nožstva a kva lity vy k o ­
nanej práce pre spoločnosť. Na
tie to m alom eštiacke m aniére,
nadväzujú, alebo lepšie poveda­
né sú ich súčasťou ďalšie, ako
je individualizm us, p ro tek c io ­
nárstvo a pod.“

Sú to ve ľm i vážne skutočnos­
ti, k toré nem ožno n ikdy podpo­
rovať a k toré m usím e všetci
spoločne odstraňovať, lebo b rz­
dia náš spoločný postup k lep ­
šej, bohatšej a šťastnejšej bu­
dúcnosti!

Dr. Štefan Ujhelyi

* * *

Nestačí sa iba modliť!

Pod týmto nadpisom uverejnil
týždenník Hlas revoluce (Praha, č.
50 1974, str, 6) zaujímavú informá­
ciu o jednom z mála známych číl­
skych filmov, ktorý stačili čílski
filmoví pracovníci nakrútiť ešte pred
tragickými udalosťami z roku 1973

pod vyššie uvedeným názvom. H r­
dinom filmu je mladý kňaz Jaime,
ktorý dlho odmieta a dokonca vo
svojej kňazskej činnosti odsudzuje
akékoľvek násilie. Vzorne plní svo­
je cirkevná povinnosti, ale zároveň
aj prejavuje svoje hlboké sociálne
cítenie. Pomáha chudobným a núdz­
nym obvyklými prostriedkami: mi­
lodarmi, zlepšovaním sociálnych
podmienok, zavedením pitnej vody
do chudobných štvrtí mesta, od­
straňovaním špiny a podvýživy, bo­
jom proti epidémiám, propagovaním
očkovania a i. Keď sa stane sved­
kom surového zákroku polície proti
demonštrantom, začne si uvedomo­
vať, že prosté zlepšovanie sociál­
nych podmienok nemôže odstrániť
tu najhlavnejšie: chudobu a biedu.
Uvedomuje si svoje postavenie v
spoločnosti, v ktorej žije a najmä
po svojom uväznení plne sa dáva do
služieb boja za spravodlivé životné
podmienky svojho vlastného ľudu.
Režisér tohto filmu je Aldo Francia,
pôvodným povolaním lekár, ktorý
týmto filmom dal hodnovernú odpo­
veď na ťažké utrpenie čílskeho ľudu
pred revolúciou a potvrdzuje veľmi
presvedčivo uvedomovací proces
čílskeho pracujúceho ľudu v súčas­
nosti.

Št. Baník

* * *

Kto myslí len na seba ...

Spolužitie ľudí, ktorí majú navzá­
jom správny pomer, je ikirásne a je
zdrojom mnohých radostí. Keď je
medzi nami čistá láska, všade pa­
nuje súlad. Sebeckosť je chybou,
ktorá ruší harmóniu spolužitia a ro­
bí život v spoločnosti ťažkým, často
neznesiteľným.

Sv. Pavol píše: „Všetko možno,
ale nie všetko osoží! Všetko možno,
ale nie všetko povzbudzuje! Nech
teda nikto nehľadá, čo jemu, ale čo
inému je na osoh“ (1 Kor 10, 23—
24).

Nesmieme zabudnúť nikdy, že ži­
jeme v spoločnosti, ktorej sme
členmi, od ktoré] sa nemôžeme izo­
lovať. Svoje záujmy musíme podro­
bovať záujmom celku. K spoločnosti
sa musíme prispôsobovať, kvôli nej
aj obete prinášať. Ak máme tento
vzťah k spoločnosti, môžeme si byť
istí jej podporou.

Sebec mysli len na setoa. Svoje
šťastie stavia na nešťastí druhého.
Všetko musí jemu patriť, všetci
blížni musia jemu slúžiť. Kazateľ
hovorí: „Tak žije niekto samotný,
čo nikoho pri sebe nemá: ani syna
ani brata. A predsa nevie si sta­
noviť hranicu námahe, aj 'keď sa
mu oči nevedia nasýtiť majetkom ...
Dvaja sú lepšie na tom, ako samot­
ný človek: za námahu svoju môžu
dostať väčšiu odmenu. Lebo aj ked
padnú, jeden zdvihne druha svoj­
ho, však beda samotnému, ked pad­
ne! Nemá pri sebe druha, čo by ho
zdv ih o l. . . Veď dvaja 'vedia premôcť
samotného, dvaja skoršie sa posta­
via na odpor. Trojmo súkaný po-
vrazec, tak chytro sa nepretrhne“
(4, 7—12).

Sebectvo sta protiví aj láske bo­
re j: „Ak niekto má pozemské ima­
nie a vidí brata núdzu trieť, a srd­
ce si pred -ním zatvorí, môže mať
v sebe lásku Božiu?“ (í Jn 3, 17).

Sebec nepomôže druhému, na
pracovisku je nekolegiálny, nerád
zastúpi spolupracovníka, vyhýba ea
pracovnej brigáde, má zmysel len
pre to, čo jemu osoží, vždy len sám
chce byť odmeňovaný.

K. Š.

t s -

i ^ A / 1 <■ \ >

NECH ZAZNIE HLASOM LÁSKY A BRATSTVA
Vynikajúci f ilo z o f, B laise Pascal, napísal, že „ i srdce m á sv o j ro z u m “ , ako by ch ce l zdôrazn iť dô­

ležitosť rozum ove j úvahy p r i všetkých rozm a n itos tia ch nášho krehkého ľudského srdca. R ozum om
ovládať svoje srdce p a tr i k našej vážnej ľu d ske j p ov innos ti. P od p o jm o m srdca n ikd y nem ám e rozu ­
mieť iba jeho čistú a v e ľm i dô lež itú te lesnú fu n k c iu , ale a j to, čo je v č lo v e k o v i ž ivé , p lodné a m ra v ­
né.

Túto m yšlienku zdôrazn il a š iroko ro z v in u l P a v o l V I. vo sv o jom aud ienčnom p re ja ve dňa 8. ja ­
nuára t. r., keď h o vo r il o srdci človeka, k to ré m u s í byť o tvo ren é p re všetko dobré, p re všetko ušľach­
tilé a vznešené. Sv. O tec v ďalšom poukázal na to, že keď spom ínam e srdce, m ys lím e stredobod č lo ­
veka. Srdce je p ram eňom v n ú to rn ý ch hnu tí, m yš lien ok a p red ovše tkým ľudských skutkov. Z neho
vychádza, čo je dobré a čo je z lé v č loveku . P re to Pán poved a l: Z o srdca vychádza jú zlé m yšlienky,
vraždy, krádeže, lž i, rúhania a všetko, čo p oš k v rň u je človeka. A le n ie na to je srdce ľudské určené.
Nie tým má oplývať. M á b y t naplnené d obro tou a láskou, ku k to re j sme vše tc i povo lan í.

Nech sa ozve ľudské srdce! — poveda l P a v o l V I. na záver svo jh o p re ja vu . N e ch zaznie hlasom lás­
ky a bratstva, hlasom poko ja a m ilo s ti p re všetkých , k to r í sú jed n a k ý m i d ie tkam i nebeského Otca,
povolaní k p lnos ti života .

ABY VYSCHLI
Stará Jakubova studňa, neďaleko mestečka Sy-

char je svedkom veľmi dojímavého dialógu Kris­
ta so Samaritánkou. Je podvečer, šiesta hodina.
Syn Boží odpočíva pri studni. Prichádza žena —
Samaritánka, hriešnica, pravdepodobne príťažlivá.
Veď šesť mužov súťažilo o jej priazeň. Začína sa
scéna dialógu, scéna veľkého kontrastu, keď Bo-
hočlovek zostupuje z piedestálu majestátneho
Božstva a vznešenej Svätosti a ponorí sa do ľud­
ských nešťastí a hriechov, aby zažiaril slávou
lásky a milosrdenstva. Tomuto veľkému kontras­
tu nerozumeli ani jeho apoštolovia: „Divili sa, že
sa zhovára so ženou.“ (Jn 4, 27). Tak rozmýšľali
i jeho nepriatelia pred domom Zacheja: „Prijal
pohostinstvo u hriešneho človeka.“ (Lk 19, 7).

Vo sv. Písme rozhovory Krista s hriešnikmi sú
veľmi časté: Zachej (Lk, 19, 1), kajúcnica (Lk 7,
50), cudzoložnica (Jn 8, 11), Samaritánka (Jn 4,
ľ), Judáš (Mt 26, 49), Kaifáš (Mt 26, 62), Pilát
(Jn 18, 33), lotor (Lk 23, 42).

Žena — Samaritánka pochopila význam „živej
vody“ učenia Krista, preto túžila po nej: „Pane,
daj mi tej vody, aby som už viac nebola smäd­
ná“ (Jn 4, 15). Tieto slová naznačujú renesanciu
Samaritánky v Kristu a renesanciu duševnej ob­
rody každej kresťanskej ženy, ktorá spolu so Sa­
maritánmi mestečka Sychar povie: „Už veríme,
...že je to skutočne Spasiteľ sveta“ (Jn 4, 42).

Žena vo svetle učenia Krista nadobudla svo­
ju dôstojnosť a skutočnú emancipáciu. Prestala
byť otrokyňou muža a naopak: „Muž opúšťa otca
a matku a vinie sa k žene i stávajú sa obaja jed­
ným telom. (Ef 5, 31). 2ena zažiari svojou ozajst­
nou krásou a šťastím. Stane sa jedinou zákonnou
ženou jedného muža, je jedinou matkou svojich
detí a jediným slnkom, ohrievajúcim krb rodin­
ného života. Vernosť rozsieva a vernosť požaduje:
„Manželstvo majte vo veľkej úcte a manželské
lôžko nepoškvrnené, lebo smilníkov a cudzolož­
níkov Boh bude súdiť“ (Žid 13, 4).

SLZY ŽIEN
Žijeme v dobe veľkého pokroku ľudstva, v do­

be technickej revolúcie. Pokorený Mesiac leží pri
nohách tých, ktorí po ňom šliapali. Orlí vzlet
ľudskému umu sa vznáša do nevídaných výšav
vedy a pokroku. Všetko, čo sa deje, je bojom v
mene človeka, za jeho krajší a radostnejší zaj­
trajšok.

A predsa je vo svete svet, ktorý je zahalený
temnom čierneho závoja, ktorý dostane moslim­
ská žena v 12. roku svojho života a nosí až do
smrti. Takto chodí po ulici, nesmie chodiť do
mužskej spoločnosti. Na moslimskej svadbe sa za­
bávajú muži a ženy zvlášť. Pri návšteve moslim­
skej rodiny nesmiete sa opýtať kde je a ako sa
má domáca pani. Bolo by to veľkou netaktnosťou
a nezdvorilosťou. Pre moslimskú ženu existuje
iba jeden muž, jej budúci manžel, ktorý ju svo­
jím „venom“ vlastne kupuje, ako nejaký tovar.
Uvidieť ju smie iba po uzavretí manželskej zmlu­
vy. Islam považuje manželstvo za civilnú zmluvu,
v ktorej sa dohodnú manželskí partneri v prítom­
nosti dvoch mužov svedkov, alebo jedného muža
a dvoch žien svedkov, že uzavrú manželstvo.
Nutnou súčiastkou manželskej dohody je „veno“,
ktoré platí manžel manželke. Podľa Koránu mos­
lim môže mať najviac štyri ženy slobodné. Ok­
rem toho, podľa predpisov Koránu, môže vydr­
žiavať otrokyne, a to koľko sa mu zapáči. Teda
otroctvo v islamskom svete je sankciované sa­
mým prorokom Mohamedom.

Najväčším utrpením pre moslimskú ženu je
rozvod, ktorý je veľmi jednoduchý. Pretože žena
je majetkom muža, pre rozvod stačia jeho! slová:
„Talák ahsan“ — rozvod najkrajší — a celá roz­
vodová záležitosť je vyriešená. Po uplynutí jed­
ného mesiaca manžel opakuje: „Talák hasán —
rozvod krásny. Žena cŕdchádza z domu svojho
muža a ľudskosť na ňu pamätá iba v tom, že má
právo vziať so sebou svoje „veno“, ak sa nevy­
dáva znovu. Talák ahsan! Talák ahsan!

Aký veľký rozdiel je v postavení ženy v so
cialistickej spoločnosti. A ké veľké rozdiely sú v
možnosti sebarealizácie ženy v našom štáte. X X .
článok nášho ústavného zákona znie: „Muži
a ženy m ajú rovnaké postavenie v rodine, v práci
a vo verejnej činnosti“ . A článok X X V II . našej
ústavy hovorí: „Rovnoprávne uplatnenie žien v
rodine, v práci a vo verejnej činnosti je zabez-
pečené osobitnou úpravou pracovných podm ie­
nok . . . umožňujúcich ženám využiť všetky scho-
pnosti pre účasť na živote spoločnosti.

Rok 1975. je „M edzinárodným rokom ženy“,
patrí všetkým ženám sveta, ich snahám, utrpe
niam a starostiam. H lavnou témou M edzinárod­
ného roku ženy je : rovnosť, rozvoj a mier. Cirkev
neostáva pozadu. Dôkazom toho je, že cirkev so
živým záujmom sleduje tento svetový pohyb
ženského hnutia, v mene radostnejších perspek­
tív žien celého sveta. Svätý Otec nedávno prijal
skupinu reprezentantiek Medzinárodného roku
ženy a vy jadril pred nimi úsilie cirkvi o zlepšenie
situácie ženy vo svete. Pripom enul ženskú kom i­
siu, zriadenú na návrh synody v 1971. roku, kto
rej úlohou je študovať účasť žien v spolejčnosti
aj v živote cirkvi. Základom rovnosti muža a že­
ny — ako zdôraznil sv. Otec — je dôstojnosť ľud­
skej osoby, prameniacej z detského vzťahu člo­
veka k Bohu. Za vzor Medzinárodného roku že­
ny postavil sv. Otec Pavol V I. presv. M atku B o ­
žiu.

N a záver legenda. Naši prarodičia Adam a
Eva opýtali sa Pána Boha, aké následky bude
mať pre nich dedičný hriech, ktorý spáchali v ra ­

igfjp

» *p-

ji. Pán Boh im ukázal tri moria: more krvi ľud
skej (vraždy, krvavé vojny) — more potu ľudské
ho (úm orná práca) — a more slz ľudských (tra­
gédie, nemoce, smrť).

Tretie more je naplnené väčšinou ženskými sl­
zami. Sú to slzy matiek nad kolískou nemocných
detí! Slzy manželiek nad vyhaslým krboŕn man­
želskej lásky! Slzy materí, ronené vo vražedných
vojnách nad neznámymi hrobami svojich synov!

Nech zamlknu rinčiace zbrane! Nech vyschnú
slzy v očiach žien celého sveta!

o. Ján Tichý

VĎAČNÝ HOLD ÚPRIMNEJ ÚCTY
Muž, v ktorého rozume a srdci vznikla prvá

myšlienka, aby aspoň jeden deň v roku bol za­
svätený ženám, musel veľmi milovať svoju mat­
ku alebo manželku. Koľkokrát už ospievali gé­
niovia, básnici, skladatelia a iní umelci ženu?
Koľkokrát ju povýšili a postavili na čestné mies­
to svojho srdca? V Knihe p’isloví čítame: „Kto
našiel dobrú ženu, masiel niečo znamenitého a
milostný dar dostal od Pána.“ (18, 22).

V dejinách ľudstva boli, sú a budú ženy, kto-
irým patrí obdiv, úcta, láska a hlboká poklona.
Muž dostal od nebeského Otca vzácny diar: život­
nú S'poločnicu, to nežné, záhadné, často nevyspy­
tateľné a láskyhodné stvorenie, aby mu bola úte­
chou, radosťou, pomocnicou a vernou družkou v
dobrom i zlom. Aby mu porodila potomkov, aby
„videl svojich synov do tretieho a štvrtého po­
kolenia“ .

Láskyplná, rozumná a šľachetná žena je hodná
všetkej našej úcty a lásky. Keď preletíme deji­
nami ľudstva, môžeme sa napr. zastaviť pri mat­
ke bratov Makabejských, aby sme sa poklonili
jej hrdinstvu. Obdivujeme odvahu a neohroze­
nosť vlaistenky Judity. Vo východnej Cirkvi všeo­
becnej úcte sa teší matka Konštantína Veľkého,
ktorej vzdal hold slávny slepý taliansky spisova­
teľ Salvaneschi v románe Strom života. Ci ne-
skloníme sa hlboko pred vytrvalosťou sv. Moni­
ky, matky sv. Augustína? Či nie je každý Fran­
cúz hrdý na svoju Pannu orleánsku? Koľko
chrámov je zasvätených sv. Alžbete? Ci nemožno
vrúcne milovať milú sväticu s ružami — sv. Te-
rezku? Ci by sa v našej vlasti našiel niekto, kto
by sa s úctou nesklonil pred nehynúcou pamiat­
kou a veľkosťou Boženy Nemcovej?

A aký láskyplný je náš vzťah k tej, ktorú os­
lavujú všetky národy kresťanského sveta a ktorá
nosí to najkrajšie meno, lebo sa stala matkou
nášho Spasiteľa?

A čo toľké šľachetné a obetavé ženy našich
čias?!

Keď sa zamyslíme nad polslednou svetovou voj­
nou (daj, Pane, aby ozaj bola poslednou!), musí­
me si spomenúť aj na to, aké nevýslovne ťažké

Zvyk usporaduvať slávnosti je starý a jeho začiatky siahajú do
veľm i ďalekej histórie. Pohanské národy oslavovali rôzne veľké
príležitosti a dni v cirkusoch, am fiteátroch alebo p ri pohanských
náboženských obradoch. Príslušníci vyvoleného národa, pretože
boli vyznavačmi kultu jedného Boha, pestovali tiež rôzne nábo­
ženské slávnosti. Od M ojžišových čias napr. slávili odchod
z Egypta (Pesach) a vtedy prinášali aj krvavé obety. K rá ľ Dávid
pred Archou úm luvy usporadúval slávnostné bohoslužby, ktoré
sprevádzali hudobno-spevné vložky. Šalamún pre tieto snahy po­
stavil nádherný jeruzalemský chrám. Celý Izrael osem dní osla­
voval túto veľkú udalosť. A môžeme povedať, že je tom u tak až
do dnešných čias vo všetkých oblastiach nášho života.

V porovnaní s tým všetkým, pripom eňm e si skutočnosť, že C ir­
kev najmä východná, nazýva Vzkriesenie nášho Vykupiteľa J.
Krista sviatkom sviatkov, slávnosťou všetkých slávností.

Je to naozaj tak? Všetky slávnosti, keď skončia, patria m inu­
losti a zostane z nich len spomienka. Vzkriesenie Pánovo vyplý ­
va zo skutočnosti, že „sm rťou smrť prem ohol“ a kraľuje v sláve
svojho nebeského Otca. V tom je to tajomné čaro sviatku Vzkrie­
senia, ktoré, aj keď sa každoročne opakuje, vždy je nám milé,
príťažlivé, lákavé a povznášajúce.

Vyjadruje to aj náš liturg ický veľkonočný pozdrav: Christos
voskrese, ako aj odpoveď naň: Voistinu voskres! Vyjadruje tú
najpodstatnejšiu pravdu tohto sviatku sviatkov. Všetky ostatné
sprievodné známky a zvyky sú m ilé a potešujúce, ale podstata
veľkonočnej radosti musí spočívať práve v te jto pravde. Preto aj
pri tohtoročnom prežívaní radostného sviatku sviatkov pozdra­
vujm e sa s uvedomelou hrdosťou tým to pozdravom, a prosme To ­
ho, ktorý naozaj vstal zm ŕtvych, aby vzkriesil v nás všetky dobré
úsilia, záujmy, čnosti a predsavzatia. Aby nás posilňoval a upev­
ňoval v te jto sviatočnej radosti. Aby sme ju vždy plne prežívali
nielen v čase sviatkov, ale po všetky dni svojho pozemského ži­
vota!

o. Pavel Kompér, st.

bolesti a obete v nej prinášali ženy! A koľko
obiet prinášajú v každodennom živote aj dnes?
Preto vám patrí hold našej úprimnej úcity, lásky,
uznania. Patrí vám všetkým, ktoré ste žili, žijete
a budete žiť pre šťastie a dobro všetkých. Patrí
vám, drahé matky, ktoré statočne nesiete vzneše­
ný štít sivojho materstva. Patrí vám všetkým na­
ša úcta, láska a obdiv.

o. M iku láš M agyar

NIEKOĽKO M Y Š LIE N O K O POKORE

Pokor a j e - svetlom v ie ry ,
- poznaním C esty, P ravdy a Ž ivo ta ,
- zdrojom m údrosti <a p rez ie ra vos ti umu,
- preklenutím p rie p a s ti pochybností a ne is to ty .
Len v pokore srdca nachádzam e pravdu, krásu a p lnosť

života, ukrytú pred g e n ia lito u spupného ľudského srdca!
Pokor a j e - žried lom ľudských cno s tí a duchovného

rastu,
- odpúšťanie i prosba o odpusten ie ,
- zhovievavosť, úcta a láska č loveka k č loveku,
- víťazným úsmevom nad našou bo lesťou,
- žiariacim d iam antom bo ha ts tva ducha, lásky a ľu d ­

skosti.
Len v čistom , ticho m a pokornom srdc i, nachádza Pán

svoje zaľúbenie!
Preto často a vrúcne prosme Toho, k to rý je t ic h ý a po ko r­

ný srdcom, aby u č in il naše srdc ia , po d ľa srdca svo jho !"

T ib o r Fedoronko

........................... V

L IT U R G IC K Ý D I A L Ó G
- „Ešte sa nenarodil a už prorokoval . . . " Nad týmito

slovami sv. Augustína sme sa zamysleli pri príležitosti sviat­
ku narodenia sv. Jána Krstiteľa. Tajomstvo skrytého života
v materinskom lone na príklade nenarodeného Predchodcu
Pána roznietilo naše myšlienky a postavilo nás pred za­
ujímavú otázku: aký je duševný život nenarodeného dieťaťa?
Ba či sme vôbec oprávnení postaviť si takúto smelú otázku?
Veď pre mnohých je to jasné - sú toho názoru, že takúto
otázku nie je možné ani pripustiť. Ja sa predsa pokúsim od­
povedať ti aj na túto otázku. Predovšetkým mi dovoľ predlo­
žiť ešte jednu otázku:

- Žije nenarodené dieťa v materskom lone iba „telesne“?
Hovorím v úvodzovkách pretože viem, že život človeka ako
človeka nie je možné akosi mechanicky rozdeliť na dvojaký
- telesný a duševný. Jeden podmieňuje ten druhý a sú tak

tesne zviazané, že tu je ťažké si predstaviť (zdôrazňujem: u
človeka) jeden bez druhého. Ťažko si môžeme predstaviť
toho, kto prežíva duchovnú radosť, aby sa to u neho nepre­
javilo na tvári, na očiach a v spomínanom prípade u sv.
Jána pohybom - znakmi: „Podskočilo s plesaním nemluv-
niatko . . Al e zamyslime sa teraz na chvíľu nad telesným
životom nenarodeného dieťaťa. Ako žije?

- Ako? Žije prostredníctvom orgánov svojej matky, jej
krvou. Ona - matka prijíma potravu, tá je spracovávaná v
jej zažívacích orgánoch a z toho všetkého žije ona i jej die­
ťa. Dieťa nemôže ešte samostatne prijímať potravu, nemôže
ju stráviť, ale pre život a jeho udržanie toto všetko nutne
potrebuje. A je pritom veľmi dôležité, čo a akú potravu pri­
jíma matka práve z ohľadu na ten nový život v jej lone. Ak
by na to matka nedávala pozor, mohla by ohroziť tento ži­
vot, ba požitím niektorých škodlivých látok, mohla by za­
medziť aj počatiu. Äno, potrava je veľmi dôležitá, ale život
človeka sa nevyčerpáva len biologickými pochodmi, nie len
chlebom žije človek, ale aj slovom . . .

- A myslíte, že toto p latí už aj pre tento práve počatý
život?

- Äno. A práve na toto chcem upozorniť. Vlastne upozor­
ňuje nás na to sv. Ján Predchodca svojím správaním v lone
matky. Veď nie je náhodou, že sa toto odohráva práve pri
stretnutí dvoch nastávajúcich matiek - Márie a jej tety
Alžbety. Ani sv. Lukáš by nebol zaznamenal túto udalosť pre~=-
budúce pokolenia, keby ona nebola súčasťou blahej zvesti
t. j. evanjelia! Kázať evanjelium dnešnému človeku, vysvet­
ľovať mu zmysel kresťanských sviatkov je vnášaním svetla
do najskrytejších oblastí ľudského života!

- Tak to má znamenať, že dieťa už pred narodením pro­
stredníctvom svojej matky žije nielen z chleba, ale tiež i
zo slova Božieho, zo stretnutia s Bohom, t. j. duchovným ži­
votom, hoci ešte neuvedomelým, ale podvedomým?

- Äno. Dieťa, aby žilo, rástlo, nemusí si uvedomovať, čo
je potrava, krv atď. Ale pre jeho život je nutné, aby to pri­
jímalo, malo na tom účasť hoci prostredníctvom inej osoby,
svojej matky. A tak to je aj v duchovnom živote.

- To znamená, že ako nie je jedno akú stravu požíva
matka v čase ťarchavosti, tak nie je jedno, akým duchov­
ným životom žije.

- Pravdaže nie! Je veľmi dôležité pre duševný život a vô­
bec i pre telesný, v akej duševnej nálade sa nachádza mat­
ka. Či je nervózna, uplakaná, či sa teší na svoje dieťa, a le­
bo je nešťastná, že príde.

- Zaujímavé. Viem o tom, ale nikdy som si neuvedomo­
val zmysel toho.

- Äno, dieťa žije prostredníctvom duševných schopností
a telesných orgánov svojej matky i zo všetkých dojmov, kto­
ré ona registruje svojimi zmyslami.

- Máš pravdu. Toto všetko formuje to, čo sme pomeno­
vali zdedeným kolektívnym podvedomím. Preto sa dnes po­
ukazuje na potrebu duševnej hygieny, a to preventívnej. A
matky, ktoré počali vo svojom lone, mali by sa držať správ­
nych zásad duchovného života. V tom je Často tajomstvo
budúceho charakteru ich dieťaťa.

- Nemyslíte, že toto mal na mysli Syn Boží, keď napo­
mínal jeruzalemské matky: neplačte nado mnou, ale nad se­
bou a svojimi deťmi?

- Zaiste! Preto na sviatok narodenia sv. Jána Krstiteľa
máme sa nielen zamyslieť nad týmito dôležitými pravdami,
ale i prosiť ho, aby aj naše deti už v lone svojej matky boli

naplnené krásou duchovného života. Pravdu má šv. Augu­
stín, keď v odpovedi na otázku, prečo svätíme sviatok Naro­
denia sv. Jána Krstiteľa, upozorňuje: lebo tento nás učí už
v lone svojej matky. Nestal sa prorokom, ako iní, až po svo­
jom narodení, ale bol ním od počiatku, už v lone svojej
matky, už tu poučuje pohybom, znakom, t. j. takými prost­
riedkami, akými disponoval v danej situácii.

O. Ivan

cA h tJ, L if lt ľVLCLÍĹ O- L Ó t Ž ĹD ô t

P rv í kresťania boli takým ito p ravým i kresťan­
m i a denne p ris tupova li k sv. p rijím a n iu , ba v
prvotných časoch prechovávali si nujsv. Eucha-
ris tiu a j doma a sami si podávali sv. prijím anie.

Tu sa vnucu je otázka: M ôžem e nazvať pra­
vým , opravd ivým kresťanom toho, kto zotrváva
v ťažkom hriechu a hriech m ilu je? „Len ťažký
hriech“ , — hovorí sv. Tomáš Akvinský — „ je ú -
plnou prekážkou sv. p rijím an ia “ Náš V ykupiteľ
žiada, aby sme boli p ravým i kresťanmi a vtedy,
ak takým i sme, m ôžem e často p rijím a ť jeho sv.
Telo a K rv . Takto sa na nás obracia aj sv. Ján Z la ­
toústy : „ A lebo ste v m ilos ti Božej, alebo nie ste.
K eď ste, prečo by ste nešli k sv. p rijím an iu , k to­
ré je ustanovené aby vás v n e j udržalo. A keď ste
v hriechu, prečo by ste sa nešli očistiť dobrou
spoveďou a až potom p ris túp ili k sv. prijím aniu ,
ktoré vám poskytne potrebnú silu do ďalších zá­
pasov

2. N ie k to r í hovoria, že n ie sú hodní, aby p r i­
stupovali k častému sv. p rijím an iu . K te jto ná­
m ietke odpovedúrre; N ie sme hodní všetci. To je
pravda. A j hriešny človek ako my, povedal Bož­
skému M a js trov i: „Pane, n ie som hodný, aby si
vošiel pod m o ju s t r e c h u A On predsa k nemu
šiel, aby uzdravil zb lúd ilú ovečku. P r i zázračnom
rybolove apoštol P e te r padol svojm u U č ite ľov i a
M a js trov i k nohám a úprim ne vyznal: „O d íď odo
mňa, Pane, lebo som človek hriešny!“ (Lk . 5, 8)
a Pán m u odpovedal: „N eb o j sa!“ (L k 5, 11).

Sám Syn B oží ve ľm i dobre vie, že nie sme hod­
n í a napriek tom u nás žiada, aby sme často p r i­
jím a li, aby sme sa stali hodnými. A k by tí, čo
hovoria „n ie som hodný ísť často k sv. p r ijím a ­
n iu “ m ali pravdu , nesm eli by sme vôbec prijím ať,
lebo keď n ie sme hodní dnes, akým zázrakom
budeme hodní zajtra? „A k nie sme hodní každo­
denne p rijím a ť, č i za rok budem e?“ (Sv. A m ­
bróz). Teda: čím viac sa vyhováram e, čím viac
sa vzďaľu jem e od nášho Spasiteľa, tým viac sme
nehodní k N em u sa p rib líž iť. Sv. prijím an ie je
liekom p ro ti hriechu a zálohou nesmrteľnosti. Č ím
viac m u unikáme, tým viac naše chyby rastú a
činia nás nehodným i. N epristupu jem e k sv. p r i­
jím a n iu preto, že sme hodným i, ale preto, aby
sme sa takým i stali. P rijím a m e nie preto, že sme
svätí, ale preto, aby sme sa n im i stali. N ie p reto ,
že sme duševne silní, ale preto, že sme slabí a
nedokonalí, že sírte náchylní k zlému, že sa dá­
me ľahko zviesť, že často a ľahko hrešíme.

MAREC — mesiac knihy

Podľa š ta t is t ik y U N ES C O vychádza v súčasnosti ma svete každú m inú tu
jedna kn iha . V p riebehu jedného roka uzrie s.vetlo sveta vyše osem m iliá rd
vý tlačko v .

Z náboženských kníh je n a jv ia c vydávané Písmo sväté, k toré z pôvodných
b ib lic k ý c h rečí - heb re jč iny , g ré č tin y a a ram e jč in y - bo lo už č i priam o alebo
nepriam o preložené do 899 jazykov sveta. V to m to roku uplyrvie 430 rokov, čo
na trid en tsko m všeobecnom cirkevnom ko n c ile bol vyh lásený presný počet po­
svä tných kn íh , a to S tarého zákona 46, N ového zákona 27, spo lu 73 k'níh podľa
učenia sv. C irk v i mapísaných pod vp lyvom vn u kn u tia D ucha Svätého.

Písmo svä té do prvého sp isovného jozyka našich predkov - do s ta ros lov ien ­
skeho jazyka - zača li p rek lada ť so lúnsk i b ra tia - sv. C y r il a M etod, a to
písmom h laho lským , k to ré z o s ta v ili ešte pred príchodom na V e ľkú M oravu. Vo
východoslovanskom jazyku vy š lo Písmo svä té tlačo u pod názvom B ib liija rus-
ska ja v rokoch 1517 - 1519 v Prahe zásluhou F ra n tiška S koryna z Polocka.

Prvý tla čo u vydaný p rek lad do be rno lákovske j s loven č iny p r ip ra v il kanon ik
Jura j P c lko v ič a vyda l ho v la s tn ým nákladom v roku 1829 a 1832. Ď a lš í pre­
k lad p r ip ra vo va l už S polok sv. V o jtech a , k to rý prvý d ie l Nového zákona vydal
v roku 1913 a A pošto lské lis ty a Z ja ven ie v roku 1914. Prvé dve kn ihy zo S taré­
ho zákona vyš li v roku 1913 -a A poš to lské Maty a Z ja ven ie v roku 1914. Prvé
dve kn ih y zo S torého zákona vyš li v roku 1915, ď a lš ie postupne až po prvej
svetove j vojne.

Sme nehodní, ale choďme k Božskému M aj­
strovi, lebo on nás m iluje, i keď nie sme hodní
Jeho lásky. Iďme k Nemu s pokorou, myslíme na
Jeho lásku k nám a nie na našu vlastnú úbohosť
a ľudskú krehkosť. Čím častejšie budeme p r ijí­
mať najsv. Eucharistiu, tým budeme hodnejší sv.
prijímania.

3. N iektorí sa obávajú, že častým sv. p rijím a­
ním, im sväté veci i samotné sviatosti zovšednejú.
K tomu podotýkame: Keď pod zovšednením ro ­
zumieme nedbalosť, povrchnosť, vtedy naša oba­
va je dobrá, ale to nás nemá odvádzať od sv.
prijímania, lebo tu je veľm i ľahká pom oc: varo­
vať sa nedbalosti a povrchnosti v službe lásky
k Bohu a blížnym. Ináč k zovšedneniu nemôže
dôjsť, lebo sv. prijím anie je skutočným stretnu­
tím sa s naším Vykupiteľom a Bohom a práve
častým sv prijím aním sa s N ím nielen priate­
líme, ale zvykneme si často Ho navštevovať. Ten­
to zvyk sa stane svätým tak, že budeme vždy c í­
tiť potrebu pristupovať k sv. prijím aniu a deň bez
prijatia najsv. Eucharistie bude pre nás neužitoč­
né stráveným.

4. N iektorí si myslia, že keď budú často p ri­
jímať, že sv. prijím anie prestane na nich pôsobiť.
Na túto námietku odpovedáme: Keď pod „pôso­
bením“ rozumieme citový účinok, vtedy je to
pravda. Citovo najviac pôsobí prvé sv. prijím a­
nie. Ale táto citová zbožnosť čím ďalej, tým viac
slabne. Vo sv. prijím aní nemáme hľadať zbožné
ríty, ale sladké dojmy. Na zbožnosť máme hľadieť
z vyššieho stanoviska. K sv. prijím aniu pristupu­
jeme predovšetkým z lásky k nášmu Spasiteľovi,

, aby sme boli odolnejší v pokušeniach, aby sme
} rástli v kresťanských čnostiach a vtedy, čím naše
| sv. prijímanie bude častejšie, tým viac bude na

nás pôsobiť. Podľa učenia svätcov sv. prijím anie
i pôsobí silnejšie, ako by si toho duša bola vedo-
| má.
í 5. Iní sa neodvažujú často prijím ať, lebo sa do-
l púšťajú tých istých chýb. K tomu poznamenáva-
| me: Dokiaľ sme na tomto svete, sme stále kreh-
[kí, hrešíme. A le keď je sám Boh k nám trpezli-
t vý, buďme aj my trpezliví. Možno nevidíme po-
| krok v nás samých. Nikdy nevidíme ako dieťa

rastie a ono sa predsa vyvíja, rastie až vyrastie
v dospelého muža, ženu. Tak aj my pri častom
sv. prijím aní rastieme duchovne, aj keď sa do­
púšťame azda tých istých chýb. Svätci a svätice,
ako aj p rv í kresťania každodenne prijím a li a vie­
me, že mali tiež svoje chyby. Keď máme chyby,
myslíme si, že budeme lepší, keď nebudeme p ri­
jím ať? Keď niekto je chorý, bude mu lepšie, vy­
lieči sa, keď nebude používať lieky? Sv. Ambróz
učí a spolu s ním lo opakuje aj sv. Tomáš A kvin -
ský: „Hreším kaži^denne, preto každodenne po­
trebujem lieky. Tento každodenný chlieb použí-
vom ako liek na m oje každodenné choroby.“

Teda čím viac pristupujme k sv. prijím aniu, le­
bo v ňom máme liek na všetky naše choroby. Sv.
prijím anie nás neurobí bezhriešnymi, ale bude nás
chrániť od ťažkého hriechu, bude nás posväco­
vať, chrániť od mnohých nedostatkov, časom
zmenší naše chyby a aj nám pomôže, ako už m no­
hým a mnohým pomohlo, vyrásť v nábožnosti,
zdokonaliť sa v čnostiach, ktoré sa nám te­
raz zdajú nedosiahnuteľnými. I keď to nebude za
jeden deň, ale raz to len bude.

6. Sú aj takí, ktorí nepristupujú k častému sv.
prijím aniu, lebo v ich obci alebo meste nie je
zvykom často pristupovať k sv. priímaniu. Tu
treba dať dobrý príklad. Sám začni s častým sv.
prijím aním , spasíš svoju dušu a pomôžeš aj mno­
hým iným. Pričiňm e sa, aby naša duša, ako aj
duše našich spolubratov a sestier, s láskou sa od­
dávali Eucharistickému Kristovi.

7. Niekto môže namietať: Častým sv. prijím a­
ním môžem vzbudiť posmešky. K tomu pripom í­
name, že ten, kto by sa vysmieval z častého p rí­
stupu k sv. prijím aniu, nie je dobrým veriacim.
Možno zachováva náboženské veci iba formálne,
ale nechápe veci Božie. To by nás vôbec nemalo
znepokojovať.

8. Posledná námietka: Náš duchovný nedáva
nám možnosť často pristupovať k sv. prijímaniu.
Odpoveď: M iestny duchovný je povinný každo­
denne slúžiť sv. L iturgiu, a to v takom čase, aby
väčšina veriacich mohla sa sv. služby Božej zú­
častniť, prípadne prijím ať najsv. Telo a Krv. Ve­
riaci, ktorí chcú sa zúčastniť na sv. L itu rg ii a

9

Kríž - nádej kresťanov

Kríž - vzkriesenie mŕtvych

Kríž - viera pre slepých

Kríž - nádej pre zúfalých

Kríž - cesta pre blúdiacich

Kríž - opora bezmocných

Kríž - prístav stroskotancov

Kríž - opora spravodlivých

Kríž - uspokojenie zarmútených

Kríž - hlásanie apoštolov

Kríž - základ C irkvi

Kríž - prameň smädných

(Ú ryvo k z C hvá lospevu kríža sv. Jána
Z la toús te ho .)

„OTCE, ODPUSTÍM. . . "
(Lk. 23, 34).

To sú prvé slová, ktoré povedal náš Spasiteľ z kríža. To je
odpoveď na všetky výsmechy a urážky. To sú slová, ktorými
podáva dôkaz, že je skutočne Synom Božím. Nezostupuje z kríža,
— ako si to žiadal lotor z jeho ľavej strany, aj tí pod krížom, preto­
že by sotva boli v neho uverili. U robil už dosť zázrakov. Nesplňuje
ich želanie, ale rozhodne sa k niečomu, čo môže urobiť iba Boh.
Svojm u O tcovi nebeskému, za tých, čo ho toľko urážajú, pred­
náša m odlitbu: „Otče, odpusť im, lebo nevedia, čo robia!“

Teda nie žaloba, ani nie volanie po spravodlivosti, ale odpuste­
nie. Odpúšťa svojim nepriateľom, mučiteľom , posmievačom, —
všetkým, aj tým, ktorí neboli hodní jeho odpustenia. Aká je to
istá nádej odpustenia aj pre nás!

M y sme tiež spoluvinníci na jeho kríži a tiež nevieme, čo ro­
bíme a kam až siahajú dôsledky našich slov a skutkov. A on nám
odpúšťa. Kde je tu naše odpúšťanie ľuďom, ktorí sa nás len málo
dotkli, — slovom či pohľadom? Ako sme neraz podobní tomuto
nemilosrdnému sluhovi z evanjelia (M at 18, 21—35)?

Iste mnohí ste čítali román L. N. Tolstého „Anna Kareninová“,
alebo videli jeho televízne či film ové spracovanie. Všetkým nám
sa vinie pred očami obraz nevernej Anny. Hriech nevery voči
svojmu dobrému mužovi dosiahol takú výšku, a je j priateľky ho­
voria, že toto je j muž nemôže odpustiť. Ona ale verí a hovorí:
„H ovoríte, že m i neodpustí! To preto, že ho nepoznáte. Len
ja . . .“

Tak by sme m ohli hovoriť o našom Bohu, keď si myslíme, že
naše hriechy sú tak veľké, že nám ich Boh neodpustí. To preto,
že ho nepoznáme. Spasiteľ z kríža ukazuje všetkým, že nie je
nejakým zlým krutovládcom, ale Spasiteľom, ktorý m ilu je všet­
kých.

Cisár Karol Veľký bol raz napomenutý, aby sa zbavil nehod­
ných a nevďačných sluhov. On ale povedal: „Spomeňme si, s
akou láskou znáša Otec nebeský nás hriešnikov“ .

Učenie i príklad nášho Spasiteľa o láske a odpúšťaní, má po­
chopiť každý, kto chce byt jeho učeníkom. K to nedokáže m ilo­
vať, nedokáže ani odpúšťať.

Nasledujme ho v tom ! FR AN TIŠE K D ANCÁK

často prijím ať, sú povinní to svojmu duchovnému
povedať a on z celej duše bude slúžiť sv. služby
Božie v takom čase, ktorý jeho veriacim bude
najlepšie vyhovovať.

K tomu všetkému, čo sme si už pripom enuli
ešte niekoľko vážnych poznámok:

Po našich farnostiach si m nohí naši veriaci
myslia, že časté sv. prijím anie je iba pre ženy.
Pravda, aj pre ženy, ale to v rovnakej m iere platí
aj pre mužov. A j muži majú nesmrteľnú dušu,
aj oni chcú dosiahnuť blaženosť večného života.
A j muži potrebujú veľa m ilosti Božej, veď na
ich ramenách spočíva často hlavná starostlivosť
0 živobytie celej rodiny, aj oni majú prispievať
spolu so svojim i manželkami k šťastiu rodiny
1 celej našej spoločnosti. V častom sv. prijím aní
naši kresťanskí mužovia nájdu silu pre čnostný
manželský život, posilu vo svojej práci, rodinnú
radosť a požehnanie. P rvú sv. L itu rg iu slúžil Syn
Boží mužom. P rvé sv. prijím anie podal mužom,

a to znamená, že chce, aby aj oni boli hosťami
jeho eucharistickej hostiny a duchovných darov.

■ Výzva k častému sv. prijím aniu nevzťahuje sa
len na dospelých, ale aj na deti. Máme tu na
mysli deti, ktoré už užívajú svetlo rozumu. Sám
Spasiteľ povedal: Nechajte malých prísť ku mne!
Ze sú ľahkomyseľné? Božský Učiteľ o tom vie
a predsa ich pozýva k sebe. I keď sú niekedy ľah­
komyseľné, majú v sebe poklad nevinnosti a ten
je treba strážiť. U nich úplne vystačí, aby pri sv.
prijím an í mali úprimnú dobrú vôľu, aby milovali
Boha, aby úmyselne nehrešili a potom môžu
dvakrát — trikrát v týždni prijím ať. U prvých
kresťanov spolu s dospelými pristupovali k sv.
prijím aniu. Mnohé vyn ikli svätosťou, napr. Sv.
Tarzícius. Pápež sv. Pius X . ustanovil toto: „De­
ti, nakoľko len možno, nech prichádzajú k prvé­
mu sv. prijím aniu a nech to obnovujú podľa
možnosti každodenne.“

(Pokračovanie)

PO SLED NÁ V O JN O V Á V E ĽK Á NOC

Býval som na pokraji Bratislavy v Prievoze.
Bola Biela sobota. Všetko nasvedčovalo, že front
sa blíži. Na uliciach plno rôznych vozidiel, na
nich ľudia, batožina. Všade vrava, oča/kávanie
i strach.

Pred večerom ešte zavidna sme odbavili
Vzkriesenie, ale účasť už bolia slabá. Krátko po­
tom sme dostali príkaz: Každý musí ihneď eva­
kuovať. Kto o hodinu bude prichytený doma, bu­
de odstrelený.

Ťažká situácia. Plná nemocnica pacientov, le­
kári, ošetrovateľky a obsluhujúci personál. Po­
mohli nám naši žandári, ktorí nám potichu od­
kázali, aby sme sa nepohýňali; hlavná vec je do­
konalé zatemnenie a ani muk.

Uľavilo nám. Všetko sa nasťahovalo do vystu­
ženej pivnice pod budovou, ktorá bola na druhej
strane nemocničného dvora ia slúžila za kryt.
Každý sa uložil ako mohol, ťažší pacienti mali
ležadlá, ostatní lavičky. Aby som usporil trochu
miesta iným, šiel som na noc po tme, plaziac sa
po zemi, do svojej izby do nemocnice.

Do rána som nezaspal. Ulice duneli ťažkou do­
pravou, lomoz, hluk, krik ozývali sa neustále. K
tomu sa morila i otázka, či nás niekto nepre­
zradí.

Včasráno ozvala sa streľba z guľometov, míno­
metov, kanónov, pušiek a všelijakých zbraní. O-
kamžite som bežal cez dvor k ostatným do kirytu.
Zbadal ma lekár a z dvier kirytu mi čosi zúrivo
kričal a ukazoval rukami. Neporozumel som a len
som bežal uprostred stupňujúcej sa streľby. A ž
v kryte mi vysvetlil, že mi ukazoval hodiť sa na
zem a plaziť sa k nemu.

Boj sa zostroval. Každú chvíľu padali bomby,
vybuchovali granáty, sypali sa guľky. Budova sa
otriasala, ba keď vybuchla bližšie bomba, mali
sme dojem, že sa na nás rúca. Okná rinčali, dre­
vené vystuženie krytu praskalo. Nevedeli sme, či
prežijeme front.

Prišla noc, paľba sa vystupňovala. Nikto oka
neza žmúril, nikto slova neprehovoril. Len keď na­
mi otriasol blízky výbuch, ozval sa výkrik, zjaj-
čanie žien i detí.

Ráno boj pokračoval. Predpoludním prišla bub­
nová paľba. Teraz už nik nepochyboval, že to ne­
prežijeme. Severná časť budovy bola ľahšia, za­
čala s nami doslova tancovať. Kusy dreva z vy ­
stuženia začali vypadávať. Všetko utekalo v
zmätku pod južnú časť budovy, ktorá bola ma­
sívnejšia a lepšie odolávala otrasom. No, po ča­
se aj táto časť sa s nami pohybovala. K rik a pa­
nika dosiahli vrchol, keď paľba razom prestala.
Mysleli sme, že boj sa skončil, ale výstrely z au­
tomatov a pušiek na ulici nás presvedčili, že sa
začali pouličné boje, ktoré trvali takmer do ve­
čera.

Večer už bolo ticho, len tu—tam ďalej od nás
zavznel nejaký výstrel. Spokojne sme si sedeli
v kryte a zhovárali sa. Tu počujeme ako zakrú-
žiilo nad nami lietadlo a bomba vybuchla v takej
blízkosti, že sa celá budova prudko otriasla. Až
to nami myklo. Zas Sa každý preľakol, ale po­

tom už do rána sme spali ako zarezaní. Nijaké
výbuchy nás už nevyrušovali.

Ráno sme vyšli na dvor. Slniečko krásne svie­
tilo, marhule v záhradách počas boja rozkvitli.
Všetci sme si zhlboka vydýchli. Hrôzy posledných
dvoch dní boli by sme pokladali len za ťažký
sen, ale rozrytá zem od výbuchov, poškodené do­
my, a najmä mŕtvi vojaci nás presvedčovali, že
to bola skutočnosť.

Daj, Bože aby ľudstvo prežívalo každú Veľkú
noc radostne, v láske a pokoji!

U TA JE N É S L Z Y

Juro šiel do práce zdravý a veselý. Pracoval
v kameňolome. Blížila sa jar. Marcové slniečko
lámalo ľady a rozpúšťalo zmrznutú zem.

Juro bol práve na stráni, na ktorej sa mal ro­
biť odstrel. Vŕtal diery pre výbušniny. Razom po­
čuje výkrik: — Pozor, kameň.

Vedel, že tieto slová patria jemu, ale v preľak­
nutí nezbadal padajúci balvan. Bežal mu rovno
do cesty a na mieste bol mŕtvy. Veľký bol žiaľ
jeho rodiny, keď ho zabitého priniesli domov.
Zostal po ňom ženatý syn a tri menšie dcérky.
S boľavým srdcom ho uložili do hrobu.

Na druhý deň spýtala sa matka nesmelo syna:
— Tak čo, Stanko, akože budeme ďalej naží­

vať?
— Ja na vaše deti robiť nebudem, — odsekol

je j tvrdo.
Matka nepovedala slova, šla Ju komory a tam

sa vyplakala.
Stano vzal pre seba dve najlepšie izby, matke

i sestrám nechal tretiu s kuchyňou.
Susedia a známi ju nahovárali, aby si nenecha­

la od syna rozkazovať, radili jej, aby ho nechala
predvolať na MNV, alebo zažalovala na súde. Ne­
chcela o tom počuť.

Staníko a jeho žena sa celkom oddelili od mat­
ky i dievčat. Za svet by im neboli v ničom po­
mohli; vyhýbali sa im.

Mladým sa narodil chlapček, Janík. Syn mu
šiel po mlieko do obchodu. Zbadala to matka,
ktorá ešte držala kravu a povedala mu:

— Nikam nechoď, ja Janíčkovi dám vždy svie­
žeho mliečka, koľko mu treba.

Syn sa zháčil, od prekvapenia nevedel prísť
k slovu. Konečne vyjachtal.

— Ja vám to zaplatím.
— Boh chráň, žeby som niečo svojmu vnukovi

za peniaze dávala, — odpovedala mu takmer u-
razená.

Materská dovolenka sa blížila ku koncu. V de­
dine nebolo jasieľ a mladá mamička by bola ra­
da nastúpila do práce. Jediným riešením bola
Stanova matka A le ako jej to povedať? Dlho sa
okúňali, až Stano sa odvážil poprosiť matku:

— Ci by ste nám neopatrovali Janíka, keď my
budeme v práci. Chceli by sme si nasporovať na
auto.

— Veľm i ochotne, veď ja zlatého Janíčka ľú­
bim celým srdcom. Ja chodím zavčas ráno kŕmiť
do družstva, dievčatá chodia do školy, ale majú
striedavé vyučovanie. Zariadime to vždy tak, aby

daktorá z nás bola pri Janíčkovi, kým vy budete
v práci.

Dozvedela sa o tom suseda Jul'ka a malo ju
rozhodiť od zlosti. Treskla dvermi, búchla po
stole a rozkričala sa:

— Spochabela si sa, ty stará somarica? Tvoj
syn ti odfrkol, že na tvoje deti robiť nebude.
A tebe bolo málo trápiť sa s ním, že sa chceš
mordovať i s jeho deťmi?

Matka sa rozplakala. Teplé slzy ako dva potôč-
ky sa je rynuli dole tvárou. Vyhŕkol z nej všetok
žiaľ, ktorý dosiaľ v sebe dusila. Konečne pre­
riekla :

— Nech pamätá, že mal matku.
A plakala ďalej.
Synovia a dcéry, usilujte sa sa aj vy, aby vaši

rodičia na staré dni pocítili, že majú deti.

ÚTECH A M A LÝ C H

Sedel som v parku s priateľom, ktorý bol ma­
lej postavy a preto o vysokých postavách nebolo
slobodno pred ním hovoriť. Rešpektoval som to,
nechcel som mu pokaziť náladu.

Razom vyskočí z lavičky celý bez seba od ra­
dosti.

— To ti je krásne, to ti je krásne, — hovorí mi.
— Co je také krásne? — pýtam sa udivený.
— Nevidíš, — ukazuje mi rukou, — ten chlap

tam je celkom zjavne menší ako ja.
— Co je na tom krásneho?
— Nechápeš. Nevieš si predstaviť, akú mám ra­

dosť, keď stretnem človeka menšieho od seba.
Vtedy sa cítim sám veľkým.

Koľko je takých, čo sa cítia veľkým i len pri
malých. Preto všemožne zabraňujú druhým pre­
rásť vlastnú maličkosť, aby m ohli vyčnievať nad

nimi. Dr. Ján Bubán

ZA ZODPOVEDNÉ RODIČOVSTVO

— Mama, ja sa už chcem vydať.
— A to už ako? — pýta sa zarazene mať. —

Veď len teraz si začala pracovať, nemáš nič na­
šetrené, nuž, ako sa to chceš s prázdnymi ruka­
m i vydávať? — A s údivom sa díva na dcéru.
Dcéra však len sedí, díva sa kdesi do neznáma,
len na mamu sa nie a nie p ozrie ť . . . Matke tiež
nie je do reči. Zmes protichodných myšlienok a
pocitov neumožňuje je j sústrediť sa. Ach, veď sa
ani nespýtala, za koho sa to je j dcéra chce vydať.
Nič nevie o dcérinej vážnej známosti. Aspoň ne­
spomínala, žeby chodila s chlapcom a tu na­
raz .. .!

— A ktože to má byť? Niekto zo známych?
Ako dlho chodíte spolu?

— Bola som s ním na zábave asi pred troma
mesiacmi, — s rozpakmi vysvetľuje dcéra.

— Tri mesiace sa poznáte a už sa chcete brať?
Veď nemôžeš vedieť, aký je, a to sa chceš zabiť
na celý ž ivo t?

— Mama, my sa máme radi. Dobre zarába, je
z poriadnej rodiny . ..

Výsostné „máme sa radi“ , to je argumentácia,
ktorá rozhoduje o osude celého života mladého
človeka.

— A to kedyže chcete mať svadbu, že sa tak
ponáhľate? — so stiahnutým hrdlom vyriekla

matka túto otázku; bojac sa predpokladanej od­
povede . . .

— Čím skôr. Ja sa už musím vydať, — sotva
počuteľne vyriekla dcéra.

Takéto rozhovory sú v rodinách dnes už bež­
né. Dieťa sotva vyjde zo školy, nestačí sa ani len
poriadne poobzerať po svete a už bez akýchkoľ­
vek okolkov ohlasuje svoje rozhodnutie rodičom.
Rozhodnutie, proti ktorému niet odvolania. Dcé­
ra, či syn neprídu si pýtať radu, nie sú zvedaví
na názory rodičov. Vidia pred sebou len svoj
krásny, ružový .sen spolužitia. Sen, ktorý chcú
uskutočniť za každú cenu, a to čím skôr. Ľúbost­
né rozhodnutie nestrpí oponovanie a preto je po­
trebné seba samých i rodičov postaviť pred ne­
zmeniteľnú skutočnosť. „Už čakáme dieťatko.“

Každému sú známe tie slovné potyčky, ktoré
problém neriešia. Všetko úsilie sa už teraz za­
meriava na hlavnú úlohu: zosobášiť mladých, zo­
hnať im byt a zariadiť ho. Ako a z čoho, to mla­
dých nezaujíma a ak hej, tak len okrajovo. Ne­
všímajú si, že rodičom takmer každým dňom pri­
búdajú šediny, prehlbujú sa vrásky . . . A v srd,-<
ciach rodičov ozýva sa pocit mravnej zodpoved­
nosti za neúspešnú výchovu dcéry či syna.

I keď výchova v rodine je základným a us­
merňujúcim činiteľom cítenia, .myslenia a kona­
nia mladého človeka, nie je jediným ovplyvňu­
júcim faktorom. Nemožno zabudnúť na skutoč­
nosť, že zrýchlené tempo života našich dní, vy­
nucuje si urýchlené bytostné dozrievanie nastu­
pujúcej generácie.

Spôsob života vytrhol deti našej generácie z
uzavretého okruhu mesta, robotníckej štvrte, či
od sveta odtrhnutej dedinky, ba i z rodinného
kruhu. Široká škála možností, poznávania života,
jeho spôsobu, nú ti mladého človeka rýchlo sa o-
rientovať, prispôsobiť sa daným životným okol­
nostiam, učiť sa, poznávať, rozhodovať sa a ko­
nať. N iet čas na dlhé úvahy, na zhodnocovanie
správnosti rôznorodých ciest života. Jestvuje len
jeden cieľ. Úspešne sa uchytiť a žiť čo najskôr
blahobytne! Ak. mladý človek natrafí na nežia­
duce problémy, hľadá únik pred nim i v sebe sa­
mom, vo vyžívaní sa. Tlak ponúkaných možností
užívania darov života je veľký, často chaotický
a mladý človek na~ správnu orientáciu pre ich
výber, predsa ešte len nedozrel, či si to prizná,
alebo nie.

Osobné snaženie i rodinné súžitie, narážalo
vždy na prekážky a v každej dobe prinášalo svo­
je zvláštne problémy.

A n i svätá Rodina nebola , zbavená ťažkostí a po­
vinností riešiť nežičlivé životné problémy. Sta­
rosti s výchovou, ba záchranou života, poznačili
už prvé chvíle príchodu Spasiteľa na tento svet.
Modlitba a práca bola spojovacím mostom medzi
sv. Rodinou a nebesami v te j príkladnej dôvere
a v odovzdanosti do vôle Otcovej. V dôvere, kto­
rú neoslabili ani tie najbolestnejšie skúšky života.

Príklad sv. Rodiny je naozaj povzbudením, aby
zúfalstvo a nenávisť, ba ani, hoc aj oprávnená
zloba a snaha potrestať deti, nás nestrhli, ale ú-
primná snaha pomôcť mladým čestne získať ná­
pravu v pokleskoch a nesprávnostiach, nás us­
m ernili k duchovným výšinám — spolu s našimi
mladými! Tibor Fedorenko

pamiaŕÁf géviicL
Šiesteho marca tohto roku celý kultúrny svet oslávi 500.

výročie narodenín nesmrteľného majstra kameňa a štetca,
Michelangela B u o n a r o 11 i h o. Neviem, kedy ho máme
najviac obdivovať. Keď stojí so sochárskym náčiním v ruke
pred grandióznym Dávidom, alebo s maliarskym štetcom pod
klenbami Sixtínskej kgplnky, alebo azda^ ako básnika rene­
sancie, ktorý vo svojich sonetoch ospieval svoju platonickú
lásku k Viktórii Colonnovej?

Michelangeio v prvom rade bol sochárom. Svetlo sveta
uzrel pod azúrovým nebom Talianska, avšak ako génius-
umelec patrí celému ľudstvu. Žil v dobe pozdnej renesancie
XVI. storočia, v dobe, keď na talianskom nebi žiarili a tvo­
rili veľkí umelci: Leonardo, Raffael, Tizian a iní. Michelan-
gelo bol o 9 rokov starší ako Raffae! a o 23 rokov mladší
ako Leonardo da Vinei. Oboch prežiľ o 40 rokov.

Narodil sa 6. marca 1475 a zomrel 18. februára 1564 v Rí­
me. Keď mal 13 rokov, otec mu dovolil, aby sa venoval ume­
niu a vstúpil do dielne Domenica a Davida Ghirlandajov-
cov. Začínal ako ostatní: Leonardo v ateliéri Andrea del
Verocchio, Raffael v dielni Petra Peruginiho atď. Vzdelával
sa štúdiom antických sôch v záhrade medicejskej. Spočiat­
ku jeho tvorba bola ovplyvnená štýlom antického sochár­
stva a až v mužnom veku sa dopracoval osobitného spôsobu
vyjadrovania. V tomto období je príznačná v jeho tvorbe
nezvyklá sila a mohutnosť výrazu i nezvyklý vzruch. V tej
dobe vytvoril svoj samostatný štýl. Veľkosť Michelange-
lovho génia je v tom, že hlavnou témou jeho tvorby bol pá­
tos boja a hlavným predmetom jeho tvorby sa stal človek.,

V zobrazení krásy ľudského tela sú skryté krásne charak­
terové vlastnosti človeka. Všetky svoje myšlienky síce vkla­
dá do zobrazenia krásneho ľudského tela, no nie je to hlav­
ný cieľ jeho umeleckej tvorby. Jeho 5,3 m vysoký mramorový
Dávid svojou impozantnosťou a krásnou atletickou postavou
nie je podobný pastierskemu paholkovi z biblie, ale junáko­
vi, ktorý je ochotný bojovať a zvíťaziť. Jeho otroci (Spútaný
o Umierajúci), nie sú pokorenými slabochmi, ale znázorne­
ním sily, odhodlanosti, statočnosti a túžby po slobode.

Michelangeio žil a tvoril vo Florencii, odkiaľ sa presťaho­
val do Bologne a v roku 1496 do Ríma. Vtedy vznikla jeho
veľkolepá a slávna Pieta v chráme sv. Petra, objednaná
pre kardinála Jedna de Villiersa. Vtedy vznikli i jeho dve
mytologické postavy: Bachus (Florencia) a Cupido (Lon-
dýn).

V lete roku 1501 Michelangeio sa opäť vrátil do Florencie,
kde správa dómu dáva mu kus obrovského mramoru a po­
veruje ho.vytvorením nejakej biblickej postavy. Mtchelange-
lo z tohto obrovského kusa mramoru tvorí svojho mohutného

Roku 1527 nové povstanie vo Florencii vyhnalo Mediciov-

cov z mesta. V čase, keď Florenciu obliehali pápežské a ci­
sárske vojská, Michelangeio v priebehu 11-mesačného ob­
liehania mesta, mal na starosti obranné zariadenia Floren­
cie. V roku 1530 však Florencia, vysilená hladom a zradou,
padla. Michelangeio sa musel ukrývať. Pápež Kliment Vil.
mu však prisľúbil odpustenie pod podmienkou, že dokončí
stavbu Mediciovskej kaplnky a vyzdobí ju sochami. Miche-
langelo pristal na tieto podmienky.

Michelangeio Buonarotti [1475- 1564]

Dávida. Treba poznamenať, že Michelangeio pri práci na
svojich sochách sa pridržiaval zvláštnych metód. Veľký vý­
znam pripisoval napr. jednoliatosti objemu sochy a hovoril,
že len taká socha je dobrá, na ktorej by sa nič nerozbilo,
keby sa skotúľala zo sVahu.

Neskoršie povolal Míchelangela do Ríma pápež Július II,
ktorý si chcel dať urobiť pomník ešte za svojho života. Veľ­
kolepé plány Buonarottiho neboli uskutočnené a pomník Jú­
liusa II. robil mu starosti takmer do smrti. V roku 1516 vy­
tvoril skvelú sochu sediapeho Mojžiša, ako náhrobok pre
Júliusa II. Aj diela: Spútaný otrok a Umierajúci otrok boli
tiež vytvorené pre náhrobok spomínaného pápeža, no neboli
pojaté do konečnej varianty.

Vv
•' ' 'Í .■

- N iét väešej’ šktídy nad,¿ tra tený čas.

- Vo svete éxisituje iba, jeden heroíízmus, a to v id ie ť svet taký, aký je - a m ilovať ho.
- Ak uzriem človejta, Ktorý má nejaké vlohy alebo dar ducha, k to rý dokáže vykonať alebo povedať niečo lepšie než

ostatní, vzplaniem k «nfemu a*'plne sa mu oddám.
- Dokoínaio'šŤ sa ^osohwf^trrtcílíôkosťaitii, ale dokonalosť nóe je m aličkosť.

*“ ■ (Z myšlienok Míchelangela Buonarottiho)

Buonarotti sa preslávil aj ako maliar - monumentalista.
Július II. mu zveril maľbu v klenbe Sixtínskej kaplnky v Rí­
me. Nad týmto neobyčajne vzácnym dielom pracoval 4 ro­
ky, od mája 1508 až do jesene 1512. Jeho kompozície na
stropných maľbách Sixtínskej kaplnky, zobrazujúce stvore­
nie sveta, vyznačujú sa mimoriadnou dynamičnosťou.

Roku 1534 odišiel Buonarotti do Ríma, kde žil až do svo­
jej smrti. Vrátil sa opäť do Sixtínskej kaplnky, aby v rokoch
1535- 1541, nad oltárom namaľoval fresku Posledného súdu.
Vtedy dokončil i náhrobný pomník Júliusa II., v ktorom
umiestnil svojho Mojžiša.

Michelangelo bol aj architektom. Hlavným staviteľským
dielom M. Buonarottiho je okrem budovy Bibliotheca Lau-
renziana vo Florencii, dokončenie stavby baziliky sv. Petra
v Ríme.

Patrí sa ešte zmieniť o Michelangelovi, ako o básnikovi
renesancie. Jeho básnická činnosť zahrňuje početné množ­
stvo sonetov, madrigalov atď. V svojich sonetoch ospevuje
svoju platonickú lásku k V. Colonne. Jeho básne boli prelo­
žené do mnohých svetových jazykov.

Nakoniec treba podotknúť, že Michelangelo bol synom
Talianska a duchom bol synom Cirkvi, s ktorou ho spája v
jeho tvorbe a v jeho umeleckom myslení dialektická spä­

tosť. Pravda je, ž * jeho mecenáš Július II. bol jeho pano­
vačným patrónom, avšak nesmieme zabúdať, že ho inšpiro­
val a nútil k tvoreniu nesmrteľných skvostov umenia, že ho
podporoval a že si nakoniec dobre rozumeli. Bolo to vý­
znamné obdobie v dejinách umenia, o ktorom sa píše: „Veľ­
kí talianski maliari X V I. storočia sa už za života svojho te­
šili sláve, ktorá ich nikdy neopustila. Leonardo, Raffael, Mi­
chelangelo a Tižian neboli len veľkými maliarmi, mali aj vý­
znamné spoločenské postavenie a umelci zo severu právom
túžobne hľadeli cez Alpy do krajiny, kde pápeži a králi po­
važovali géniov za seberovných. (Stručné dejiny maliarstva,
str. 101, vyd. Tatran v Bratislave 1972). o. Ján Tichý

M iche lange lo raz .navštívil is tý k r it ik a prezeral si jeho d ie la . Zosta l pred jedným z nioh a povedal:
- Prepáčte, majs'tre, ole ešte n ikd y som nevidel anjela, k to rý by nosiil sandále!
- A anjela bez sandálov ste už v id e li? - spýta l sa nespratného k r it ik a M iche langelo .

V MARCI T. R.
si z k u ltú rn o -p o litick éh o k a len ­
dára p ripom ín am e tie to 'výroč ia
význam ných osobností a udaLostí:

— 500 ROKOV od narodenia Mi-
chelangela Buonarottiho, o ktorom
prinášame príspevok na inom mies­
te (6. 3. j

— 290 ROKOV od narodenia skla­
dateľa Johanna Sebastiana Bacha
(21. 3.)

— 270 ROKOV od smrti zaslúžilé­
ho rektora trnavskej univerzity a
spisovateľa Martina Szentiványiho
(29.)

— 230 KOKOV od narodenia ber­
nolákovského spisovateľa Antona
Benčica (6 .)

— 220 ROKOV od narodenia spi­
sovateľa Jozefa Ignáca Bajzu (5 .)

— 190 ROKOV od narodenia bás­
nika Jána Hollého (24.)

— 155 ROKOV od narodenia bás-
nika Andreja Sládkoviča (30. J

— 150 ROKOV od narodenia A le­
xandra Fiodoroviča Možajského, pr­
vého ruského konštruktéra lietad­
la (21.J

— 130 ROKOV od narodenia fy ­
zika Wilhelma Conrada Rontqena
(27.J

— 125 ROKOV, čo začal vychádzať
časopis Cyril a Metod (14.J

— 120 ROKOV od smrti anglickej
spisovateľky Charlotty Bronteovej
(31.)

— 100 ROKOV od narodenia fran­
cúzskeho hudobného skladateľa Mau­
rice Puvela (7 .)

— 85 ROKOV od narodenia sveto­
známeho speváka Benjamína Gigliho
(20.)

— 80 ROKOV od smrti ruského spi­
sovateľa Nikolaja Semionoviča Les.
kov a (5 .)

— 80 ROKOV od narodenia ukra­
jinského básnika Maxima Rylského
(19.)

— 80 ROKOV, čo sa konalo v Pa­
ríži prvé film ové predstavenie na
svete (22.)

— 75 ROKOV ud narodenia vyni­
kajúceho vedca a statočného bojov­
níka za svetový mier, prof. Frederi­
ca]o l io t—Curie (19.)

— 75 ROKOV od smrti spisovateľa
a popularizátora vied Andreja Kubi-
nu (30.)

— 75 ROKOV od narodenia básni­
ka jľriho Wolkra (29.)

— 65 ROKOV, čo sa slávil prvý­
krát v dánskom hlavnom meste, Ko­
dani, Medzinárodný deň žien (8.J

— 65 ROKOV od narodenia hudob­
ného skladateľa a historika Ladislava
Vachulku (27.)

— 60 ROKOV od smrti klasika cu-
vašskej literatúry Konštantína Vasil-
jeviča Ivanova (26.)

— 55 ROKOV, čo začalo svoju čin­
nosť Slovenské národné divadlo (1.)

— 50 ROKOV, čo vypukol na Os­
travsku štrajk baníkov, kovorobotní-
kov a chemických robotníkov (30. j

— 40 ROKOV od vypuknutia sed­
liackej vzbury na východnom Slo­
vensku i 13.)

— 35 ROKOV od smrti švédskej
spisovateľky Šelmy Lagerlofovej
(16.)

— 30 ROKOV od oslobodenia Ban*
skej Bystrice (26.)

— 25 ROKOV od uverejnenia
Stockholmskej výzvy, žiadajúcej zá­
kaz atómových zbraní (19.)

— 20 ROKOV od smrti objaviteľa
penicilínu dr. Alexandra Fleminga
(11.)

— 15 ROKOV od smrti spisovateľa
Františka Hečku (1 .)

V ČERTIŽNO M A HABURE tiekla pred 40 rokmi krv, pretože tam dňa 13.
marca 1935 došlo k vzbure roľníkov. Príčinou týchto tragických udalostí bola
všeobecná bieda, ktorá sa vystupňovala hlavne v rokoch hospodárskej krízy
a spôsobila veľmi ťažké sociálno-hospodárske postavenie pracujúceho roľníc­
tva. Udalosti v Čertižnom a Habure pred 40 rokmi vyvolali v celej predmní­
chovskej republike veľmi živý ohlas. Stali sa predmetom rokovania v sneme
a prinútili úrady zastaviť na istý čas vykonávanie exekúcií. Túto významnú his­
torickú udalosť, ktorá patrí medzi najvýznamnejšie vystúpenia pracujúcich roľ­
níkov na Slovensku, v rokoch prvej buržoáznej republiky, umelecky zvýraznil
známy východoslovenský výtvarník, akad. maliar M. Rogovský vo svojej pozoru­
hodnej olejomaľbe: „Haburská vzbura" z roku 1954.

V BARDEJOVE na Jiráskovej ulici, v blízkosti gr.-kat. farského chrámu, sa
nachádza dôstojný pomník spisovateľa Alojza Jiráska. O jeho vzťahu k Slo­
vensku a najmä k Bardejovu zaujímavo informuje aj náš tohtoročný kalendár.
Dňa 12. marca t. r. uplynie 45 rokov od smrti tohto dnes vysoko uznávaného
klasika bratskej českej literatúry a zaslúžilého priekopníka čs. vzájomnosti.

Z TuV&hff Žiootúy

K našej správe z 11 u b í c e (v minulom čísle nášho časopisu) sa ešte vracia-
me snímkami z radostnej slávnosti tam ojších veriacich .

N O V O V Y M E N O V A N Ý C H G R .-KAT. B IS K U P O V V M LR, p ro f. dr. Im rich a T im -
ka a o. dr. K o n š ta n tín a Keresztesa, úp rim ným b la h ože la n ím p o z d ra v ili aj p re d ­
stavitelia našej epa rch ie .

0. B ISKUP MSGR. J. FE R A N E C , predseda Zboru o rd in á ro v SSR, v osob ­
itom lis te vedúcem u re d a k to ro v i našej g r.-ka t. t la če , neobyča jne ú p rim n ý m i s lo ­
vami ocenil snaž ivú č in n o s ť našej tla č e a vše tkým sp o lu p ra co vn íko m a č ita te ­
ľom Slova a B la h o v is tn ik a v y s lo v il s rdečné že lan ie , aby „d o b ré , u ž ito čn é o b ­
jektívne slovo pad lo do dob re j pôdy, p r in á š a lo m nohonásobný ú ž ito k a v y tv á ­
ralo p ríťaž livé po le m a g n e tic ke j je d n o ty pre po ko jné o b č ia n ske a náboženské
nažívanie, ako aj u tu žo va n ie m e d z iľu d ských vzťahov s požehnan ím ."

0H.ŠAVA - 12. januára t. r., v okruhu s v ia tk u Zbo ru sv. Jána K rs t ite ľa , o s lá ­
vili svoj chrám ový s v ia to k v e ria c i te jto f i l iá lk y fa rn o s ti Lom né pozornou a po ­
četnou účasťou na sv. L itu rg ii a kázn i, k to ré v yko n a l o. o rd im ár. Za tú to m iiú
návštevu c irkevne j obce sa o . o rd in á ro v i p o ď a ko va l v závere d u chovne j s lá v ­
nosti, m iestny duchovný správca o . Ivan S araka.

DRIENICA - v pos lednú to h to ro č n ú ja nuá rovú nedeľu n a v š tív il fa rn o s ť o.
ordinár c p ri te jto p r í le ž ito s t i tu s lú ž il sv. L itu rg iu a káza l. V zácneho hosťa
v mene m iestnych v e r ia c ic h a p ríto m n ých s rdečne pozdrav?! du ch o vn ý o tec
farnosti o. J. Z im ovčák.

SESTRA Júlia M itro fan a M i c h a -
l e c k á , zom rela začiatkom januára t.
r., vo veku 76 rokov, v Ostave sociál­
nej starostlivosti v K alešoviciach. Po­
sledné rozlúčenie so zosnulou bolo v
Prešove dňa 15. januára t. r. C irkevné
obrady nad telesnou schránkou v Pá­
nu zosnulej sestry vykonali njd. otco­
via: biskup dr. V. Hopko a ordinár J.
H irka , za asistencie miestneho ducho­
venstva. Nebohá celý svoj obetavý ž i­
vot a všetky svoje duchovné snaženia
zasvätila vytrvalej službe Bohu a b líž ­
nym.

V T R E B IŠ O V E zomrel koncom prvé­
ho m esiaca tohto rolku dlhoročný, za­
slúžilý a obetavý Ikantor gr.-kat. fa r­
nosti p. Ján H u z i n e c. Všemohúci
Boh požehnal jeho pozemské putova­
nie ozajstným m noholitstvijem (zomrel
95-ročný) a neobyčajne bohatým ta ­
lentom speváckej schopnosti. Za veľ­
ke j účasti veriacich , príbuzných a
priateľov ho pochovali na miestnom
verejnom cintoríne.

V iečnaja jim pamjať!

* * *

R ED A K Č N É O D K A ZY pre nedosta­
tok m iesta v tom to čísle neuvádzame.

U ZÁ V IE R K A m ájového čísla končí
dňa 3. m arca t. r.

T IT U L N Ú STR A N U tohto čísla ozdo­
buje reprodukcia vzácnej bulharskej
ikony S t r a d a š č a B o h o r o d i c a
- M a te r dolorosa, ktorá pochádza z

roku 1847. Jej autorom je Zachariáš
Zanjov.

V IA Z A N É R O Č N ÍK Y vlaňajšieho
S l o v a a B l a h o v i s t n i k a mož­
no objednať na njd. O rd inariá te .
(080 01 Prešov, ul. SRR č. 8.)

R A D O S TN É C H R IS T O S VO SKR ESE
všetkým m ilovaným spolupracovníkom ,
č itateľom a priaznivcom nášho časo­
pisu z úprimného srdca želá

R ED A K C IA

KULTÚRNE ROZHĽADY
V HLAVNOM MESTE SOVIETSKEHO ZVÄZU, V MOS­

KVE, predajú ročne okolo 200 miliónov kníh. V najväč­
šom kníhkupectve Európy v Dome knihy v Moskve sa
denne obráti vyše 30 tisíc návštevníkov. 96 % rodín
Moskvy má svoju domácu knižnicu a kupuje ročne 25
až 30 nových kníh rôzneho druhu.

V ÚSTREDNOM MÚZEU SPOJOV V MOSKVE sa nachá­
dza zbierka známok, ktorá obsahuje viac než štyri m i­
lióny známok. Je v nej aj kolekcia takmer 40 tisíc zná­
mok ruskej tzv. okresnej pošty. Cárske Rusko bolo roz­
delené do 206 okresov, ktoré používali pri vnútornom
styku svoje vlastné známky. V zbierke sú aj cenné za­
hraničné známky.

V ZAKARPATSKEJ OBLASTI USSR od oslobodenia v ro­
ku 1944 zaznamenávajú nebývalý kultúrny rozvoj. Hneď v
prvom povojnovom roku bola otvorená Štátna univerzita
v Užhorode. Bolo založené ukrajinské a ruské dramatic­
ké divadlo, oblastné oddelenie Zväzu spisovateľov a Zvä­
zu umelcov. Vrchol výtvarného umenia reprezentujú die­
la národného umelca ZSSR Josipa Bokšaja, národného u-
melca USSR Antona Karšaja, Vasiľa Svida a ďalších. L i­
terárne diela vydáva oblastné nakl. Karpaty. Ľudové u-
menie reprezentuje Zakarpatský národný chór a vyše
2500 majstrov ľudovej tvorby — rezbárov, tkáčov, výšiv-
károv a i. V Zakarpatskej oblasti je okolo 1700 knižníc
rôzneho druhu a viac ako 10 miliónov exemplárov kníh.
Kultúra sa prostredníctvom rozhlasu a televízie dostáva
ku každému obyvateľ ovi Zakarpatska.

V SZOLNOKU, V MAĎARSKEJ ĽUDOVEJ REPUBLIKE, za­
čali pred rokom (1. aprílaj rozhlasové vysielanie pre
slovenské obyvateľstvo Bekešskej župy. Jeho c ieľom je o-
krem iného aj informovať o Živote slovenského obyva­
teľstva v tejto časti Maďarska.

V BUDY51NE, V NEMECKEJ DEMOKRATICKEJ REPU­
BLIKE, vyšiel preklad Písma sv. v lužickej, srbčine. Lu­
žická srbčina patrí k západnej skupine slovanských ja­
zykov a rozprávajú ňou príslušníci najmenšej slovanskej
národnostnej menšiny, žijúci v Nemeckej demokratickej
republike.

TALIANSKY REŽISÉR F. ZEFFIRELLI, začal vo febru-
ári nakrúcať t aliansko-anglický koprodukčný film „Život
Krista

V TEHERÁNE, na tamojšej perzskej univerzite boli dvoj­
týždňové slávnosti na pamiatku 700. výročia smrti sv.
Tomáša Akvinského. Všetky prejavy zdôrazňovali huma­
nistický charakter akvinského svätca a jeho všeľudské
hodnoty.

NOVÝM REKTOROM slávnej Lateránskej univerzity v
Ríme sa stal švajčiarsky rodák, prof. dr. Fr. Biffi.

NA SVOJOM ZÁVEREČNOM zasadnutí v Paríži generál­
na konferencia UNESCO aklamáciou prijala vyhlásenie
vďaky Pavlovi VI. za udelenie Mierovej ceny Jána XXIII.

CSEMADOK — KULTÚRNY ZVÄZ MAĎARSKÝCH PRACU­
JÚCICH V ČSSR, má v 526 miestnych organizáciách v sú­
časnosti 62 000 členov. Záujmovú činnosť realizujú v 236
divadelných a 98 tanečných súboroch, 38 speváckych
zboroch a n iekoľko desiatok speváckych skupín, hudob­
ných telies, estrádnych súborov a národopisných krúžkov.

MAĎARSKÉ VYDAVATEĽSTVO MADÄCH V BRATISLAVE,
založené v roku 1969 pre kultúrne potreby maďarských
pracujúcich u nás, vydalo v rokoch 1972—74 spolu 128
knižných titulov, z toho 55 titulov pôvodnej maďarskej
tvorby. Z ukrajinskej literatúry vyšlo v odbočke Sloven­
ského pedagogického nakladateľstva v Prešove za to isté
obdobie spolu 20 knižných titulov.

DO BRATISLAVSKEJ PAMIATKOVEJ REZERVÁCIE, ktorá
bola vyhlásená 5. októbra 1954, patria všetky pamiatkové
budovy starej Bratislavy v okolí námestia 4. apríla a Pri
maciálneho paláca, Michalskej, Leningradskej, Nálepkovej,
Jiráskovej, Kapitulskej a ďalších ulíc starého mesta, tak­
tiež areál Hradu a podhradie. Za dve desaťročia pamiat­
kovej starostlivosti bol okrem urbanistického a stavebno-
historického prieskumu pamiatkových objektov urobený aj
podrobný súpis nehnuteľných pamiatok a obnovenie naj.
významnejších kultúrnych pamiatok — Hradu, Académie
Istropolitany, dómu sv. Martina, lýcea a mnohých palá­
cov. Zodpovedným pamiatkovým orgánom je Mestská
správa pamiatkovej starostlivosti v Bratislave.

V DOLNÝCH STRHÄROCH, OKRES VEĽKÝ KRTÍŠ, po­
kračuje výskum zaniknutých chrámov. Na severnej stra­
ne 30 m dlhého chrámu našli kamenné stavby. Odkryli
aj zvyšky základov románskeho oltára. Vzácny je aj ná­
lez 25 mincí uhorských kráľov zo 16. a 17. stor.

OKRESNÁ PAMIATKOVÁ SPRÁVA V SP. SOBOTE, okres
Poprad, eviduje 460 nehnuteľných a 485 hnuteľných kul
túrnych pamiatok. Krásou architektúry púta pozornosí
najmä rezervácia v Kežmarku a Sp. Sobote, cenné sú aj
kultúrno-historické pamiatky v Červenom Kláštore a Stráž-
kach.

ZVÄZ ÚESKOSLOVENSKO-SOVIETSKEHO PRIATEĽSTVA
má na Slovensku vyše 700 tisíc Členov. Pri príležitosti 30.
výročia oslobodenia mesta bol v Košiciach na Moyseso-
vej u lici otvorený Dom družby, v ktorom bude zväz rozví­
jať rozsiahlu všestrannú činnosť.

KAŠTIEĽ V BETLIARI, OKRES ROŽŇAVA, ktorý bol po.
stavený v 18. stor. a podstatne rekonštruovaný v roku
1886, slúži od roku 1945, keď z neho odišli Andrássyovci,
pre potreby múzea. Okrem štýlového nábytku, cenných o-
brazov a ďalších exponátov, patrí do múzea aj vzácna
knižnica, ktorá obsahuje vyše 20 tisíc zväzkov kníh. Kaš.
t ie ľ v Betliari je najnavštevovanejším múzeom na Sloven­
sku.

W ŕ

Mesačník gréckokatolíkov v ČSSR. Redakcia 040 01 K o š i c e 1, Šrobárova
55/1. p. č. telef. 259 37. Administrácia 890 21 Bratislava, Kapitulská 10. Vydá­
va Spolok sv. Vojtecha Trnava v Cirkevnom nakladateľstve Bratislavo.
V e d ú c i a zodpovedný redaktor: Dr. Emil K o r b a .
Uzávierka časopisu ¡e 2 mesiace pred vydaním čísla.
Povolené SOTI 15/9 zo dňa 27. X II. 1972.
Tlačia Duklianske tlačiarne, n. p. Prešov.
Rozširuje: PNS - Ostredná expedícia a dovoz tlače, 884 19 Bratislava, Gott-
waldovo nám. 48/VII.
Celoročné predplatné 24 Kčs. Cena jednotlivého výtlačku 2 Kčs.

