
Z OBSAHU VIANOČNÉHO ČÍSLA:
— Sviatočný príhovor našich cirkevných predstaviteľov

— Zákon hlbokej humanity (príspevok k štvrťstoročiu vydania zákona na
ochranu mieru)

— JJvaha o. M. Magyara k Medzinárodnému roku ženy

— Myšlienky o vzájomnej láske a znášanlivosti sústreďuje meditácia na slo­
vá sv. apoštola Pavla (Rim 13, 10)

— Vianočné príbehy z pera dr. J. Bubána a o. M. Magyara

— Spomienka na 100. výročie smrti biskupa — vlastenca J. Gaganca a 75.
výročie smrti slávika M akovice“, A. Pavloviča

— Pravidelné rubriky: Z kresťanského sveta; Aktuálne slovo; Z nášho živo­
ta ; Kult.-politický kalendár a Kultúrne rozhľady

i Autorom titulnej ilustrácie je akad. maliar M. Klimčák.

^iimiiihiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiuiiHititiiiiiiiiiiiiiiiiiiiiiiiiiiiniii

N A S L O V Á SV. E V A N J E L I A 00<a

,,i v o š li do dom u, n a š li D ie ťa s M á ­
riou , je ho m a tkou , a pa dn úc na zem,
p o k lo n il i sa m u." (M t 2, 11)

M ág o v ia vo š li do dom u a uzre li
D ieťa s M á riou , jeho m atkou . Pa*dli na
zem a k la ň a li sa mu. A o tv o r i l i svo je
p o k la d n ic e a o d o vzd a li mu svo je da ry :
z la to , k a d id lo a m yrhu.

Č o ich poh lo , aby sa k la ň a li D ie ťa ­
ťu? V eď tá Panna nebo la vôbec znám a,
ani dom nebo l o b zv lá š ť nádherný . A n i
in a k nebo lo v id n o n ič , čo by b o lo m oh­
lo za p ôso b iť a p r it ia h n u ť na seba po­
zornosť. O n i však pred ním zo h li n ie ­
len svo je ko lená, a le o tv o r i l i a j svoje
p o k la d n ic e a p o d a li mu d a ry - da ry
n ie ako pre č lo veka , a le aké p r in á le ­
žia Bohu.

Č o ich te d a k tom u poh lo? To is té ,
čo ich p r im a lo o d ís ť z dom u a vyd a ť
sa na ta k ú ď a le kú cestu . A tým bo la
hv iezda a v n ú to rn é du chovné o s v ie te ­
nie, k to ré d o s ta li od Boha a k to ré ich
m alo o n e d lh o p r iv ie s ť k eš te d o k o n a ­
le jš iem u poznan iu . Bez to h o by so tva
b o li D ie ťa ťu p re uká za li ta k ú česť, pre­
tože vše tko , čo tam in a k v id e li, bo lo
ve ľm i chudobné a nevzh ľadné . Práve
p re to tam nebo lo n ič na vonok ve ľké ,
iba jas le , c h a trč a chu do bn á m a tka ,
aby s i ty uznal č is té zm ýš ľa n ie m ágov
a vede l, že n e p r iš li ib a ako k o b y č a j­
ném u Č loveku, a le ako k svo jm u Bohu,
D o b ro d in co v i.

„K e ď po tom vo sne d o s ta li napom e­
nu tie , aby sa n e v ra c a li k H erodesov i,
in ou ces to u sa v r á t i l i do svo je j k ra ­
j in y .H (M t 2, 12).

V š im n i si a j tu ich v ie ru ! Nepohor-
šu jú sa, a le zo s tá va jú po ko jn í a dôve­
ru jú , neda jú sa zm ia sť a ne v ra v ia
jeden d ruhém u: A k je to to D ieťa n iečím
ve ľkým a má ne jakú moc, • načo nám
po tom tre b a u te ka ť a ta jn e sa o d t ia ľ ­

to o d k rad núť? P riš li sme sem otvorene
a s lobodne a ne d a li sme pred toľkým
ná rodom a nepra jným krá ľom najavo
n ija k ý s trach , prečo nás potom chce
te raz an je l p o s la ť preč z mesta ako
zbehov a utečencov? N ič ta ké nepove­
d a li a an i si ne m ys le li. A za is te práve
to je znakom ve ľke j v ie ry : nepýtať sa
na dôvody toho, čo Boh prikazuje,
a le bez o tá zok p o h lú ch n u ť jeho príkaz.

(Sv. Ján Z la toús ty)

„SLÁVA NA VÝSOSTIACH BOHU A NA ZEMI POKOJ ĽUĎOM DOBREJ VÔLE!“

(Lk 2, 14}

Jeho príchod na svet nám zvestoval h las an jelských spevov nad Betlehe­
mom, k eď nová radosť rozliala svoje svetlo a teplo nad prostou stajňou.
Prihovorila sa k všetkým : Radujte sa! Každoročne Cirkev privádza do svia­
točnej nálady všetkých bez rozdielu. Malých i veľkých, starých i mladých,
mužov, ženy i dietky. V žiari vždy zeleného strom čeka odkladám e každoden­
né starosti, odpúšťam e previnenia, vzájomne sa zbližujeme a vianočnými dar-
čekm i prejavujem e svoju lásku a radosť. V tom čase znovu sa stávame deť­
mi. Spom ínam e na nezabudnuteľné zážitky nášho detstva, m ladosti. . .

Pojem dieťa obsahuje v sebe pojem nevinnosti, čistej lásky, úprimnosti.
Deti sú čisté, nepoznajú rozdiely veľkých. Nepoznajú falošnosť, neúprimnosť.
Nie sú vypočítavé a vo všetkom ukazujú svoju nevinnosť a čistotu. Aj sám
Spasiteľ nám ich dával za vzor, k eď pripom ínal: „Ak nebudete ako malič­
k í ..

(D okončenie na 3. strane j

Sv. O te c Pavol V I. na počesť M ed z in á ro d n é h o roku ženy
v y h lá s il 14. a u g u s t za deň ž ien a v ten deň v y h lá s il za svä ­
tú b l. E lis a b e th A nn B a lle y -S e tono vú , k to rá je p rvou svätou,
na rodenou v S po jených š tá to c h - S ku p in a ja p o n ských kres­
ťa n o v n a v š tív ila v o k tó b r i t. r., na pozvan ie K resťanske j
m ie rove j kon fe ren c ie , ZSSR a n ie k to ré ď a lš ie s o c ia lis t ic k é
š tá ty - P rez ide n t S a d a t o s o b itn ý m lis to m pozva l P avla V I.
k ná vš teve E gyp ta - V M e x ik u d o k o n č ili p ráce na s tavb e
k a te d rá ly presv. B o h o ro d ič k y G u a de lup ske j, k to rá po jm e
10 000 v e r ia c ic h - N ovým s tá lym p o zo ro va te ľom Sv. S to lic e
v U N E S C O sa s ta l M sgr. R e n z F r a n o - V C h ile m use lo vyše
100 ka t. kňazov o p u s t iť k ra jin u a 40 ic h je vo väzen í - B is ­
ku p ský zbo r U S A sa zúča s tn í d o š k o ľo v a c ie h o te o lo g ic k é h o
kurzu, na k to rom p ro fe so ri te o ló g ie budú p re d n á ša ť b iskupom
- S ve to vá rada c irk v í rozos la la svo jim č le nským o rg a n iz á ­

c iá m ne'dávny d o ku m e n t S e k re ta r iá tu pre z je d n o te n ie kres­
ťanov o e ku m en icke j s p o lu p r á c i - V N a iro b i (K e ň a), bude
pod heslom : J. K ris tu s vo lá k je dn o te , p le n á rn e zhrom ažde­
n ie S ve tove j rad y c irk v í - Sv. O te c ve ľm i p rísne o d s ú d il Ší­
r ia c u sa v ln u únosov, k to rá je „z ja vo m , ne dô s to jn ým c iv i l i ­
zovane j s p o lo č n o s ti a v y v o lá v a z n e p o k o je n ie “ - V to m to roku
u p ly n u lo 300 rokov, čo fra n cú zsky m is io n á r M a rq u e tte o b ja v il
a p reskúm a l r ie ku M is s is s ip p i - V A n g o le e r ig o v a l P avo l V I.
š ty r i nové b is k u p s tv á a vym en ova l tam do m oro dých b is k u ­
pov - V A rm én ske j SSR p re b ie h a l v s e p te m b ri t. r. ekum e­
n ic k ý z jazd p ra v o s lá v n y c h te o ló g o v z m nohých k ra jín sveta
- V Ríme, p r i p r í le ž ito s t i 38. kongresu m ed z iná rodne j ka t.

esp e ra n tske j únie, bo la s lúžená v b a z ilik e p rvá sv. Liturgia
v espe ran te - P red sed n íc tvo B e rlín ske j kon fe renc ie kladne ho­
d n o t ilo po ho tovú o d p o ve ď S vä te j S to lic e na in te rven c iu vo
vec i m la d ých b a s k ic k ý c h väzňov - O pá tko u tra p is tie k vo
š v a jč ia rs k o m F rib o u rg u sa s ta la M a tka H o rtens ia Berthe-
tová , b ýva lá n u k le á rna fy z ič k a - Ú č a s tn íc i toh to ročného eku­
m en ické ho s tre tn u tia v B ostone sa os tro v y s lo v ili proti
rasove j d is k r im in á c ii v U S A - V R ím s sa koncom augusta
u s k u to č n ila m ed z in á rod ná c ig á n ska púť - T oh to ročné sympó­
z iu m p re d s ta v ite ľo v eu rópskych b iskup ských zborov bolo
v dňoch 1 4 .-1 8 . o k tó b ra v rím skom S alezianum e - ZSSR v
to m to roku n a v š tív il a j k a rd in á l B engsch, b iskup berlínsky
- V Luzerne (Š v a jč ia rs k o) sa s tre t l i v nedávnych dňoch teo-
ló g o v ia -m o ra lis ti a za o b e ra li sa o tázkou e tik y manželstva
a ro d in y - P re d s ta v ite lia flá m ske j, va lónske j a holandskej
sekc ie h n u tia Pax C h rís t i s t re t l i sa v B e lg icku s ’delegátmi
B e rlín ske j k o n fe re n c ie - Z ápadonem eckí ka t. b iskup i sa roz­
h o d li na svo je j k o n fe re n c ii, že budú u d rž ia va ť s tyky s ekume­
n ickým o rto d o xn ým p a tr ia rc h á to m ca rih ra d ským - Vo Vied­
n i z a lo ž il i ,,F un dá c iu k a rd in á la K ô n ig a " p ri p ríle ž itos ti toh­
to ro č n ý c h k a rd in á lo v ý c h 70. naro*ďenín - V Ta liansku zazna­
m en a li v p o s le dných rokoch značný . až 35-percentný úbytok
po č tu no vovysvä te n ých kňazov - Dr. T im ko, nedávno meno­
va n ý a in š ta lo v a n ý ha jd udo rožský b iskup a o rd in á r grécko.
k a to lík o v v MLR, o s lá v i 8. decem bra t. r. 30. výročie svojej
kňazske j v y s v ia c k y - K resťanská m ie rová konferencia vyda­
la vo v o jic h p ra v id e ln ý c h m a te riá lo c h aj p re jav metropolitu
N ik o d im a .v k to rom sa zaoberá ú lohou kresťanov v boji za
zah ova n ie m ie ru vo svete. - M ie r je v i a c . . . je t itu l novej
k n ih y k a rd in á la A lf r in k a s m ie rovou t e m a t i k o u - V Španiel­
sku u v e re jn ili až te ra z zakázaný p a s tie rsky lis t z augusta
r. 1939, k to rý v y d a l v te d a jš í š p a n ie lsky prím as kardinál Go-
mez a vyzýva l v ňom k zm ie ren iu po obč ianske j vojne -Pa­
v o l V I. osobným lis to m p o zd ra v il znám eho francúzskeho
f ilo z o fa E. G ilso n a , k to rý sa t. r, do ž il 91 rokov života.

(7)Lanom // p illiô o ô ľ
Pozdravujeme Vás všetkých z príležitosti sviatku Božieho na­

rodenia. Vo všetkých našich chrámoch počujete to, čo už 1975
rokov slávnostne ohlasuje Cirkev: „Hľa, veľkú radosť vám zves­
tujem, ktorá bude patriť všetkému ľudu, lebo dnes sa vám
v meste Dávidovom narodil Spasiteľ, Mesiáš a Pán.“ (Lk 2, 10,
11). Äno, toto je historická, nepopierateľná skutočnosť a svetlo
tejto betlehemskej moci osvetľuje život a životné cesty každého
z nás. Ale my ľudia sme slabej viery a ľahko zabúdame v sta­
rostiach tohto života na tieto prevýznamné chvíle.

Všetko sa nám skoro zunuje. Aké vzrušenie nastane v rodi­
ne, keď si kúpia nové auto, keď sa nasťahujú do nového domu,
ale po čase všetko zostarne a prestane nás to baviť. Nie je to
ináč ani medzi ľuďmi. Keď sa poznajú, obdivujú sa, milujú sa,
ale často ani ľudská láska nesplní to, čo sľubuje; i z najväčšieho
plameňa zostáva nakoniec popol.

Keby to tak nebolo medzi nami a Bohom! Veď niekedy skla­
maní životom, chceli by sme z neho újsť a Boh do neho vstu­
puje.

A túto významnú skutočnosť nášho duchovného života nám
zdôrazňujú aj sviatky Božieho narodenia, lebo nám znovu a zno­
vu pripomínajú základnú pravdu evanjelia: Tak Boh miloval svet,
že poslal svojho jednorodeného Syna, aby každý, kto v neho
verí, nezahynul, ale mal život večný“. (Ján 3, 16).

Prajeme Vám všetkým naozaj radostné vianočné sviatky a pre­
hĺbenie našej lásky k Bohu, ktorého mnohí z nás nemôžu nájsť,
iní zas ho nachádzajú, ale ďaleko v nebi, aby sa im nemohol
veľmi pliesť do života a zas niektorí, a k tým chceme patriť aj
my, nasledujúc príklad anjelov a betlehemských pastierov ho
skutočne k veľkej radosti a s úžasom nachádzajú na zemi, cel­
kom blízko, medzi ľuďmi.

Preto sviatky radosti! Ani strach z nemocí, z nešťastia a smr­
ti nesmie byť silnejší, ako táto radosť, ktorú nemožno kúpiť, ani
vyštudovať, ani si ju nejako vynútiť, alebo dokonca presvedčo­

vaním niekomu nanútiť. Je možno túto radosť len nájsť — obja­
viť, vyprosiť a prijať. Preto buďme ako malé deti, ktoré sa skrý­
vajú. Boh sa nám skryl do jasličiek, do slamy, a vôbec, Boh sa
rád skrýva, a to len preto, aby sme ho stále hľadali a potom
spolu s ním sa tešili z prekvapivého a náhleho stretnutia. Boh
sa skrýva aj za pokoj, a my v našej vlasti sme v tomto roku
oslávili 30 pokojných rokov. Je to jeho veľký dar, vykúpený aj
ľudskými životmi.

Buďme skutočne ako deti, nielen cez Vianoce, ale vždy, tak
sa ľahšie dostaneme tou úzkou cestou a tesnou bránkou do več­
nej radosti, ktorú nám prinieslo Božské Dieťa. Narodený Spasi­
teľ nech Vám z náruče svojej Presvätej Matky všetkým žehná,
nech Vás potešuje a svätý Jozef nech Vás chráni.

Christos raždajetsja!
Vaši '•

+ DR. BAŽIL HOPKO, biskup o. JÁN HIRKA, ordinár
apošt. admin.

V rod in n om kruhu , pri sv ia to čn e ozd o b en o m s to le a strom čeku , a j toh to
ro ku s i bu d em e p r ip o m ín a í sk u to čn o sť , k torú k e d y s i zv estov a li Tuďom a n je li
n ad B etleh em o m . V ten svä tý a ta jom n ý v e č e r m ali by sm e sa zam y slieť nad
tým , č i sm e n eza bu d li na h lavnú m y šlien ku v ia n o čn ý ch sv ia tkov . Či sm e ne-
o d b o č il i z c es ty , k to rú nám vytýčil a u káza l sám Syn Boží. M ali by sm e sa
z am y slie ť n ad tým , č i v ern e p ln ím e dávn y , a l e vždy ča sov ý b e t leh em sk ý o d ­
k a z : „ S láva Bohu n a v ý so stia ch a na z em i p o k o j ľu ď om d o b re j v ô le !“

. o. P avel KOMPER, st.

A A A / W W W W W V W y W V W W W W W 3

AKTUÁLNE SLO V O
PODPORU CIEĽOM POLITIKY NF ČSSR
v y jadru je u zn esen ie , k t o r é p r ija li ú častn íci ro z š ír en éh o F ed e rá ln eh o z a s a ­

dan ia ZKD P acem in ter r is d ň a 28. o k tó b ra t. r. v O lom ouci. V u zn esen í sa
ok r em in éh o vy jad ru je p ln á p o d p o ra v še tk éh o , č o v duchu záv erov m iero ­
v ej k o n fe r e n c ie v H els in kách p r is p e je k u pevnen iu p r ia te ľs tv a m edzi n á ro d ­
mi a sv e to v éh o m ieru.

H lavný p re jav na tom to zh rom ažd en í v yše 200 du ch ov n ý ch p red n ieso l
p o d p r ed s ed a NF ČSSR, p o s la n ec p ro f. dr. T. T ráv n íček . V jeh o ú vode
od ov zd a l prítom ným d e leg á to m jed n o tliv ý ch d ie c é z ČSSR pozd rav y p rez id en ­
ta rep u b lik y dr. G. H u sáka a vyslov il p r e sv e d čen ie , že n aši o b ča n ia , a k nim
p atria a j du chovn í, s od h od lan ý m p orozu m en ím prisp ejú k u sku točň ovan iu
v eľk ý ch m iero v o -bu d o v a te ľsk ý ch úsilí c e l e j n a še j sp o lo čn o sti.

V p o d n etn e j d isk u s ii vystúpili a j n ajd ôst. o tco v ia b isk u p i: ThDr. h. c. J.
V rána a Msgr. J. F era n ec .

Zákon hlbokej humanity
(K štvrťstoročiu vydania zá­
kona na ochranu mieru)
Zákon na ochranu mieru bol

prijatý Národným zhromažde­
ním ČSSR 20. decembra 1950
a hoci stanovuje trestné sank­
cie, je vyjadrením hlbokej hu­
manity a dôslednej mierovej
politiky ČSSR. Bol prijatý o
necelý rok po vzniku svetové­
ho mierového hnutia, keď
hlavne v súvislosti s konflik­
tom v Kórei vzniklo vážne ne­
bezpečenstvo svetového vojno­
vého požiaru. Práve v tomto
čase bolo treba iniciatívnych
činov, mierových akcií a po­
vzbudení. Tým sa stalo í pri­
jatie zákona na ochranu mie­
ru naším Národným zhromaž­
dením, ktoré tým reagovalo na
výzvu II. svetového kongresu
obrancov mieru (Varšava, no­
vember 1950), ktorý sa vyslo­
vil za vydanie zákonov, posti­
hujúcich vysoko nebezpečnú
propagandu novej vojny.

Zákon' na ochranu mieru bol
súčasne prijatý i v ostatných
socialistických krajinách: v
Maďarskej ľudovej republike
(8. decembra 1950), v Rumun­
skej Tudovej republike (14.
decembra 1950), v Nemeckej
demokratickej republike (15.
decembra 1950), v Bulharskej
Tudovej republike (25. decem­
bra 1950), v Poľskej ľudovej
republike (29. XII. 1950), v
Albánskej ľudovej republike
(10. januára 1951), v Mongol­
skej ľudovej republike (27. fe­
bruára 1951), v Sov. zväze (12.
marca 1951).

V dôvodovej správe k záko­
nu sa hovorí, že obrana mieru
je povinnosťou každého obča­
na a že nový zákon bude ďal­
šou zárukou pokojného budo­

vania socializmu v ČSSR, ako
i posilou svetového mieru.

Zákon znie:
„Ľud československý v du­

chu svojich pokrokových tra­
dícií, po hrozných skúsenos­
tiach z vojny a fašistickej o-
kupácie, rozhodol sa pevne vy­
budovať si v mieri a pokoji
svoj nový a spravodlivý život,
šťastný a radostný domov, roz­
hodol sa vybudvať socializmus
vo svojej vlasti.

Ľud československý stojí
pevne v tábore mieru, rozhod­
nutý brániť svetový mier, o-
hrozený podnecovateľmi novej
vojny. Prijal s nadšením výzvu
II. svetového kongresu obran­
cov mieru ako výraz iťezvrat-
ného odhodlania všetkých poc­
tivých ľudí na svete obhájiť
mier a zabrániť novej vojne.

Vyjadril už vo svojich no­
vých ľudovodemokratických
zákonoch jasne svoju vôľu
chrániť mierové spolužitie ná­
rodov a trestať všetkých tých,
kto mier ohrozuje. A vedomý
si toho, že pndnecovatelia no­
vej vojny stupňujú vojnové
hrozby a propagandu novej
vojny a prechádzajú k otvore­
ným útočným činom, vydáva
československý ľud zákon na
ochranu mieru, aby tým znovu
potvrdil a ešte účinnejšie
podporil úsilie o svetový mier
a medzinárodnú solidaritu.

Preto sa ustanovuje:
§ 1.
(1) Kto sa pokúsi narušiť

mierové spolužitie národov
tým, že akýmkoľvek spôsobom
podnecuje k vojne, vojnu pro­
paguje alebo vojnovú pro­
pagandu inak podporuje, do­
púšťa sa trestného činu proti
mieru.

(2) Páchateľ bude potresta­
ný odňatím slobody na jeden
rok až desať rokov; odňatím
slobody na desať rokov až
dvadsaťpäť rokov bude pácha­
teľ potrestaný, keď sa dopustí
činu uvedeného v odseku 1.

a) ako člen (spolčení)
b) v značnom rozsahu alebo
c) ak je tu iná priťažujúca

okolnosť.
§ 2 .
Tento zákon1 nadobúda účin­

nosť dňom vyhlásenia; vyko­
najú ju všetci členovia vlády.

(Zo slovníka mírového hnu­
tí, Praha 1966 — vybral a
prel. dr. Š. U.)

ABY BOLI V ŽD Y ŠŤASTNÉ,
PO ŽEHN ANÉ A NASEJ OCTY HODNÉ!

(K Medzinárodnému roku ženy)
Hovorí sa, že každý národ ¡e taký,

aké má ženy a matky. Vzdelanosť,
šľachetnosť, dobrota a vznešenosť žien
urobí ¡eden národ takým, aký ¡e. Ženy
v dejinách národov vždy hrali veľkú
úlohu. Mnohé zvraty v dejinách často
formovali ženy. Koľkokrát v živote
jednotlivcov práve žena zohrala veľ­
mi 'dôležitú úlohu!

Materinské slovo má v sebe zvlášt­
ny pôvab. Ktorého človeka nepohnú
materinské prosby, ten nemá srdca,
ani citu. Veľký svätec. Augustín, ovlá­
daný neskrotenými vášňami, uteká z
otcovského domu. . . Iba milujúca a
starostlivá matka sa ustavične priho­
vára, prosí, oroduje. . . Jei slová dlhý
čas plynú márne. . . Keď sa svojimi
bolesťami zverila biskupovi Ambré-
zovi, ten jei povedal nezabudnuteľné
slová: „Choď v pokojil N ie je možné,
aby syn takýchto slz zahynul." A čo
sa stalo? Z hriešnika vvrástol veľký
kaiúcnik, svätec a Učiteľ cirkvi!

Taká ie sila materinských príhovo­
rov a láskv!

Prečo ie matka vo svojej bolesti,
trpezlivosti, láske a starnstlivosti tak
veľká a tak vytrvalá? Či nie preto,
že život, ktorý vychádza z jej lona,
prišiel na svet s bolesťou?. s bo­
lesťou budeš r o d iť . . .“ - týmito slo­
vami naznačil sám Stvoriteľ vznešenú
úlohu ženv.

Je to veľká a posvätná úloha! Znej
plynie osoh a požehnanie aj pre celú
spoločnosť, lebo je v nej zakotvená oj
povinnosť: nielen rodiť, ale aj vycho­
vávať. Vychovávať tak, aby spoločnos­
ti dali dobrého, statočného, poctivého
a šľachetného človeka. Nielen pre
svoju radosť a šťastie, ale pre radosť
a šťastie všetkých.

Patrí im všetka naša úcta, vďačnosť
a láska!

Ale aj ony majú si byť ve'domé svo­
jej vznešenej a krásnej úlohy, ku kto­
rej ich vyznačila Božia prozreteľnosť.
V Medzinárodnom roku ženv im zo srd­
ca želáme, aby boli vždy šťastné, po-
žehané a našej úctv hodné'

o. M IKULÄS m a g y a r

„LÁSKA JE SPLNENÍM ZÁKONA!"
(Rim 13, 10)

Tieto slová, k toré napísal apoštol národov, uzatvárajú m yšlienky o zákone lásky z jeho listu Ri­
manom. Citovanej vete predchádza ešte jedna d ô lež itá m yšlienka: „Láska nerobí nič z lého.“

A tu sme pri základnej a podstatnej m yšlienke ce léh o kresťan ského učenia, ce le j našej m orálky,
ktorá nám hovorí, že sa máme varovať zlého a robiť len to, čo je dobré. Co je v súlade s prikáza­
ním lásky. - ^

Vianočný čas, viac ako inokedy, nám túto základnú povinnosť opäť pripom ína. Mali by sm e jej
venovať sviatočnú chvíľu zam yslenia sa, aby z osvietenej vianočnej nálady sm e ju vedeli preniesť
aj do nesviatočných dní každodenného života.

Mali by sm e ju okrem iných príležitostí veľmi účinne uplatňovať, najm ä v oblasti vzájom ného
porozumenia a znášanlivosti. Myslím, že práve v tejto oblasti je j potreba sa najvýraznejšie preja­
vuje.

A ak si položím e zvedavú otázku: Prečo to m ám e robiť? — musíme aj na ňu odpovedať. Na
správnu, a všetkých zaväzujúcu odpoveď , by stačili aj citované Pavlove slová. Ale ani sv. Pavol ne­
vymyslel zákon lásky. Aj on bol apoštolom , — a verným až na smrť. — Toho, ktorí sa narodil
v Betlehem e. V Betlehem e prišla na svet Láska, ktorá ch cela naplniť všetky ľudské srdcia bez 'roz­
dielu.

Nech je aj naše srdce naplnené duchom tejto lásky , aby sm e ju vedeli úprimne vyjadrovať nie­
len vo sviatočných želaniach, a le v praktických každodenných skutkoch a príležitostiach.

Chrístos raždajetsja! Slávite jeho!
Dr. EMIL KORBA

Jlllllllllllllllllltlllllllllllllllllllllllllilllillllllllllllllllllllllilllllllllllllllllllllllllliillllillllllllllllllllllllllllllilllllilllllillllllfllliltliilllllillllllllllllllllllllllllllillllllllllllllllllllllllllllillillllillllllllllllllllll

V I A N O C E V
„Nože, zájdime do Betlehema . . Je to emócia

a povzbudenie pastierov. Anjelská zvesť o naro­
dení Spasiteľa sveta vzrušila betlehemských pas­
tierov. Ponáhľajú sa k jasliam. . . Od tej doby
Betlehem sa stal posvätným mestom a kolískou
kresťanstva.

Nože, zájdime aj my do Betlehema! Nie však
do Betlehema chudoby, ktorý onoho času nepri­
jal svojho Spasiteľa, ale do Betlehema našich
dni, kde anjelská hymna pokoja onemela v rin­
čaní zbraní a dunení kanónov.

Keď prejdeme cez celé mestečko, na jeho vý­
chodnom kraji vynorí sa pred našimi očami mo­
hutný blok budov, ktorý zahrňuje dva chrámy
a tri kláštory. Uprostred bloku je umiestnená
strobylá bazilika cisára Konštantína, ktorá bola
vybudovaná na začiatku IV. st. cisárom Konštan­
tínom. Napravo od nej sa nachádzajú dva kláš­
tory, jeden grécky a druhý arménsky. Vľavo
stojí farský kostol františkánov, zasvätený sv.
Kataríne.

Bazilika cisára Konštantína bola vybudovaná
nad betlehemskou jaskyňou, v ktorej sa narodil
Spasiteľ sveta. Pochádza z doby veľkého cisára
a je jedinou historickou pamiatkou kresťanstva
v Palestíne, ktorá vďaka Božskej Prozreteľnosti,
odolala útokom islamu cez poldruha tisícročia.

V dobe križiackych výprav bol vrátený pôvod­
ný lesk baziliky. Práve v tej dobe sa udialo niečo,
čo by malo nadchýňať aj kresťanov katolíkov
a ortodoxných našich dní k väčšej láske, trpez­
livosti a tolerancii. Aby bola vyjadrená myšlien­
ka zjednotenia ortodoxných a katolíckych kres­
ťanov, na monolitové stlpy katedrály boli na­
maľovaní svätí Východu i Západu, ktorých mô­
žeme vidieť ešte aj dnes.

Konštantínova betlehemská bazilika často me­
nila majiteľov. Dnes bazilika patrí ortodoxným

B E T L E H E M E
Grékom. Hlavný oltár je oddelený od lode pestro­
farebným ikonostasom. Pod hlavným oltárom sa
nachádza betlehemská jaskyňa, v ktorej sa ono­
ho času narodil Syn Boží. Z oboch strán lode
vedú do jaskyne schody, po ktorých s dojatím
stúpajú pútnici do jaskyne, kde v mystickom po­
lošere strieborných lámp prežívajú posvätné re­
miniscencie mystéria Pánovho narodenia. V prie­
čelí jaskyne stojí oltár, na ktorom je umiestne­
ná biela mramorová platňa so striebornou hviez­
dou, na ktorej čítame tento latinský nápis: Tu
sa narodil z Panny Márie Ježiš Kristus“.

Hlavný oltár jaskyne patrí ortodoxným kresťa­
nom. Katolíci vlastnia oltár Troch kráľov. Na
mieste betlehemských jasieľ sa nachádza kameň,
vytesaný v podobe válova, v ktorom kedysi boli
umiestnené pôvodné jasličky. Tieto však v ro­
ku 642 boli prenesené do Ríma a dnes sa nachá­
dzajú v bazilike Santa Mária Maggiore.

Deň pred Vianocami zavíta do Betlehema ka­
tolícky patriarcha z Jeruzalema (takto bolo dáv­
nejšie), ktorého v minulosti vždy slávnostne ví­
tali. Patriarcha kľakne na kolená pred bazilikou,
pobozká sv. kríž a pri slávnostných zvukoch
„Te Deum“, vstúpi do starodávnej baziliky, od­
tiaľ potom prejde do kostola sv. Kataríny, kde
odbavuje slávnostnú večiereň, po skončení kto­
rej veriaci sa rozchádzajú do svojich domovov,
aby v kruhu svojich najbližších pokojne preží­
vali radostné chvíle Štedrého večera.

Hodinu pred polnocou ozvú sa slávnostné via­
nočné zvony v Betleheme a začínajú sa boho­
služby. Niekoľko krokov od jaskyne Narodenia
zaznie spev „Poďte, tešme sa Pánovi“ a po ňom
zaznie z úst kňaza slávnostná intonácia anjel­
skej hymny: „Sláva na výsostiach Bohu a na ze­
mi pokoj ľuďom dobrej vôle“. Pri piesni „Sláva
na výsostiach Bohu . . spadne závoj z jasličiek,

DESAŤ ROKOV PO II. VATIKÁNSKOM VŠEOBECNOM CIRKEVNOM SNEME
Všeobecné snemy v de jinách C irkv i sú dobovým i predel­

mi, ktorým i sa končí jedna h isto rická e tap a jej ž ivo ta a za­
čína sa e tap a nová. Bolo tom u ta k vždy v m inulosti a rov­
nako posledný všeobecný cirkevný snem - II. va tikánsky -
sa nám nevyhnutne jav í ako veľm i d ô lež itý m edzník živo ta
C irkv i a jej 'dejín. Vo svojom dobovom zač lenení bol a je
ten to koncil súčasne znam ením svojej doby, poznam enanej
vzopätím sa tvorivých síl č loveka k m axim u jeho m ožností
v ob las ti techn ického rozvoja a pokroku.

Zaznel hlas Kristovej b lahozvesti vždy ak tuá lne j a adreso­
vanej celém u svetu ako hlas všeobecnej C irk v i, reprezento­
vanej spoločenstvom koncilových O tcov, ktorých na toto
snem ovanie pozval a s ktorým i ho i začal pápež Ján X X III .
v októbri roku 1962. Pán živo ta a sm rti ho však od začatého
die la odvolal a ta k po jeho sm rti hneď v nasledujúcom ro­
ku pokračujú snem ové práce za veden ia te ra jš ieh o pápeža
P avla V I., ktorý ho aj po ď a lš ích troch zasadan iach zakon­
čil 8. decem bra 1965. Od skončenia to h to druhého v a tik á n ­
skeho všeobecného cirkevného snemu uplynulo teda práve
desať rokov. Tá to skutočnosť je pre nás príležitosťou pripo­
menúť si v stručnom priereze jeho priebeh a poukázať na
dokum enty, v ktorých je zhrnutá náplň koncilových konaní
a ktoré vzhľadom na svoj obsah budú ešte nadlho platnou
a záväznou sm ernicou pre ž ivo t C irkv i a rovnako odpoveďou
na mnohé p á lč ivé problém y súčasného človeka a celého
ľudstva.

Pia X II. vystried a l pri korm idle Petrovej loďky na sklonku
roku 1958 nový pápež Ján X X I I I . Pre pokročilosť jeho veku
považovali ho m nohí za pápeža, ktorí sa vari neodváži na
nič pozoruhodné. A le ten to pápež an i nie po troch m esiacoch
od prevzatia veden ia všeobecnej C irkv i 25. jan uára 1959 na

sv iatok O b rá ten ia sv. Pavla práve v b azilike zasvätenej to­
m uto svätcovi, ktorá je, ako viem e, za hradbam i Ríma, o-
hlasuje svoj úmysel zvolať všeobecný cirkevný snem v čo
najkratšom čase. H neď v m áji toho istého roku ustanovil príp­
ravnú kom isiu koncilu na čele s kard inálom T a r d i n i m a s o
sekretárom Mons. Pericle F e I i c i m. Už 18. júna toho isté­
ho roku odosiela ka rd inál Ta rd in i z moci svojej funkcie bu­
dúcim koncilovým Otcom a účastníkom zasa’dan ia koncilu
dotazn íky do všetkých kútov sveta. V krátkom čase sa vra­
cajú do R ím a e labo ráty , odpovede a návrhy, ktoré sa budú
na koncile riešiť a prerokúvať. V m áji nasledujúceho roku
už na p íprave koncilových rokovaní pracuje 11 kom isií a v
priebehu krátkeho času ústredná prípravná kom isia spraco­
va la 16 zväzkov dokladového m ateriá lu , z ktorých sa neskôr
zrod ili koncilové schém y s pomerne širokým okruhom problé­
mov a tém . Po necelých dvoch rokoch o'd prvého ohlásenia
zám eru zvo lať všeobecný snem - na V ian oce roku 1961 -
pápež Ján X X III . konštitúciou H U M A N A E S A LU TIS zvoláva
II. va tikán sky všeobecný cirkevný snem a stanovuje jeho
prvé zasadan ie na 11. októbra 1962. Všetky prípravné práce
'do toh to term ínu bolo treba skončiť a predložiť koncilovým
O tcom konkrétny program pre jed no tlivé zasadania. To všet­
ko sa zv lád lo a priebeh všeobecného cirkevného snemu bol
rozvrhnutý na štyri zasadania .

Prvé zasadan ie sa začalo 11. októbra 1 9 6 2 -o d sviatku
M aters tv a Panny M á rie a trva lo do 8. decem bra 19 62 -d o
sviatku Nepoškvrneného počatia Panny M árie . Koncil sláv­
nostne otvoril a jeho zasadanie zakončil sám Sv. Otec
Ján X X III . T á to e tapa koncilového rokovania bola istým roz­
biehaním sa, a dalo by sa povedať, overovaním funkcií jed­
no tlivých snem ových in š titú c ií a zariad en í - od tých vnútor-

uložených na hlavnom oltári, rozsvietia sa stov­
ky žiaroviek v Betlehemskej jaskyni.

Po polnočnej omši nasleduje veľmi dojímavý
moment, keď patriarcha kľakne na kolená, s bis­
kupskou mitrou na hlave a plášťom na pleciach,

chytí do rúk pozlátené jasličky, s malým Jezu­
liatkom a sprievod sa pohne smerom k jaskyni,
ked sa narodil Spasiteľ. Sprievod prechádza cez
baziliku do jaskyne, kde patriarcha položí jas­
ličky na miesto, kde sa kedysi narodil Syn Boží.
Potom nasleduje čítanie evanjelia o narodení Pá­
na. Pri slovách: „I porodila svojho prvorodené­
ho syna, zavinula ho do plienok“ (Lk 2, 7), kňaz
sa odmlčí na moment a zakryje malého Krista
v jasličkách drahocennými šatmi. A pri slovách
„a uložila v jasliach“, zdvihne malé Jezuliatko
a uloží ho na miesto pôvodných jasieľ. Tým sa
vianočný obrad v mestečku Betleheme skončí.

Mystický a krásny je Betlehem po uplynutí
takm er 2000 rokov ešte aj dne. Skrýva však v se­
be mnohé kontrasty a disharmóniu v anjelskej
hymne pokoja. Nad Betlehemom vanú divné vet­
ry, priečiacie sa myšlienke ľudskosti a porozu­
menia medzi národmi. V určitom náboženskom
zmysle však Betlehem našich dní znamená aj
prín'os, v podobe náboženskej znášanlivosti a tr­
pezlivosti veľkého pápeža mieru a ekumenizmu
Jána XXIII. a jeho nástupcu Pavla VI. a taktiež
na veľkého carihradského patriarchu Athenago-
rasa, na ich snahy pokojného spolunažívania
a znášanlivosti. Spomeňme si na fotografickú
snímku, na ktorej títo dvaja velikáni sa objí­
majú a bozkávajú, potom pochopíme, že trenice
dávnych čias sú dnes iba anachronizmom. Nech
ovládne po ich žiarivom príklade aj naše srdcia
betlehemský pokoj lásky, znášanlivosti a trpezli­
vosti. Uvedomme si, že hoci sme príslušníkmi
rôznych náboženstiev, predsa sme deťmi jedného
Otca nebeského.

S nami Boh, čujte všetky národy!
o. Ján Tichý

ných až po vonka jš ie v rá ta n e te c h n ic k e j vyb a ve n o s ti
potrebnej pre úspešný p riebeh rokovan í a 'dorozum enie sa
koncilových O tcov, k to rých sa z iš lo v h is tó r ii C irk v i do te raz
nebývalé m nožstvo zo vše tkých k o n tin e n to v sveta . Na H. va ­
tikánsky snem sa d o s ta v ilo do Rím a vyše 90% zo vše tkých
oprávnených účastn íkov, poč tom 2860 z ce lkové ho po č tu 3134.

Okrem tých to sa na k o n c ilo v ý c h za sa d a n ia ch z ú č a s tn il i
vyše päťdes ia ti p re d s ta v ite lia n e k a to líc k y c h c irk v í a nábožen­
ských spo ločenstiev ako po zo ro va te lia . 20. o k tó b ra bo lo uve­
rejnené ko n c ilo vé P O SO LSTVO SVETU. M ies tom zasadaní
boía va tiká nska svä to pe te rská b a z ilik a p re tvo ren á dô m yse l­
ne na zasadaciu s ieň so vše tkou po tre bn ou te c h n ic k o u vy ­
bavenosťou. Isteže bo lo úch va tné v id ie ť tam ta k m e r ce lý
svetový ka to líc k y ep isko p á t, v k to rom bok po boku sede li
č ie rn i b iskup i m ladých k a to líc k y c h d iecéz A fr ik y a rovnako
osta tných z Ä zie , A u s trá lie , z m is ijn ý c h území spo lu s eu ­
rópskym i a am e rickým i b iskup m i, s rep re ze n ta n tm i p ra s ta ­
rých b iskupských s íde l výcho dn ých c irk v í.

Po skončení prvého snem ovan ia , ako sme to už spom enu li,
Ján X X III. 3. júna 1963 zom re l a 21. júna bo l zvo lený za
nástupcu P etrovho pápež P avo l V I. N ový pápež o tv á ra l
ď a lš iu e tapu c irke vn é h o snem ovan ia 29. sep tem bra roku
1963 a na program roko van ia sa do s táva p ro b le m a tik a t ý ­
kajúca sa vnú to rné ho ž iv o ta C irk v i.

Pri zakončení zasadan ia 4. decem bra 1963 b o li o d h la ­
sované a zvere jnené k o n c ilo v é dokum e n ty o l i tu r g i i a o spo­
ločenských ko m u n ik a tív n y c h p ro s tr ie d ko ch . V ja n u á r i roku
1964 vykon a l pápež Pavol V I. ekum en ickú ces tu do S vä te j
zeme, kde sa s tre to l s ca rih ra d s k ý m p a tria rc h o m A the nag o -
rasom I. T o to s tre tn u tie len znova zd ô ra zn ilo ekum en ické
laden ie kon c ilo véh o snem ovan ia a ve ľm i vhodne zap ad a lo
do ce lkového p rogram u a zám erov ko n c ilu .

T re tie zasa'daníe k o n c ilu trv a lo od 14. sep tem bra 1964 do
21. novem bra 1964. V jeho p riebehu b o li p re rokované a na
záver zvere jnené ď a lš ie význam né dokum en ty : O C irk v i, o v ý ­
chodných c irkvá ch , o ekum em zm e a na kon c i zasadan ia
S vä tý O te c v y h lá s il Pannu M á riu za M a tku C irk v í. T en to
fa k t naznačuje , že v p rieb ehu roko van ia bo la na p rogram e
aj m a rio lo g ic k á te m a tik a . Š tv r té a pos ledné zasadan ie kon ­
c ilu sa kona lo od 14. sep tem bra do 8. decem bra 1965. K o n c i­
lové kom is ie a r ia d ia c e ú tv a ry však p ra c o v a li s tá le a bez
prerušenia . V yžadova l to rozsah p rác a č le n ito s ť je d n o t li­
vých schém, k to ré bo lo tre b a vždy p r ip ra v iť na záverečné
p lenárne zasadan ia , na k to rý c h sa po tom h la so va lo o ich
schvá len í. V te jto fáze k o n c ilo vé h o zasadan ia hneď 15. sep­
tem bra 1965 Pavol V I. k o n š titú c io u A P O S T O L IC A S O LL IC I-
TUDO s c h v á lil no rm y pre us ta nove n ie Synodu b isku p o v ako
pom cného ria ’d iace ho o rg án u C irk v i.

Z a č ia tko m o k tó b ra Pavol V I. na va lnom zhrom aždení O S N
predn ieso l význam ný p re jav, v k to rom n a bá da l p re d s ta v ite ľo v
sveta, aby zo vše tkých s íl sa s n a ž ili zab ezp eč iť sve tu m ier.
Práca ko n c ilu v to m to ob dob í v rc h o lí a z je d n o tliv ý c h zasa­
dan í sa postupne zvere jňu jú jeho ď a lš ie d ô le ž ité do kum en­
ty . 28. ok tób ra na siedm om vere jnom zasadan í b o li vy h lá s e ­
né dokum enty : O pa s tie rsko m úrade b iskup ov , o obnove
rehoľného ž ivo ta , o kňazske j výchove, o kresťanske j vý c h o ­
ve a o vzťahoch k a to líc k e j C irk v i k náboženstvám nekres­
ťanským . Na 8. vere jnom zasadan í 18. novem bra b o li schvá ­
lené ko n c ilo vé výnosy o Božom z javen í a o a p o š to lá te la ikov .
Tesne pre'd zakončením k o n c ilu b o li 7. decem bra 1965 na 9.
vere jnom zasadaní zvere jnené do kum e n ty : O náboženskej
slobode, o m is ijn e j č in n o s ti C irk v i, o s lužbe a ž iv o te kňazov
a o C irk v i v dnešnom svete. Na tom is tom vere jnom zasa­
daní Pavol V I. a c a rih ra d s k ý p a tr ia rc h a A th e n a g o ra s I. vy ­
d a li spo ločnú d e k la rá c iu o zab ud nu tí na e x k o m u n ik á c ie me­
dzi Rímom a C a rih ra do m z roku 1054. A n a s le d u jú c i deň

<ATOL[CK¿ NO,-;.v .

8. decem bra 1965 na s v ia to k N epoškvrneného p o č a tia Panny
M á rie sa u s k u to č n ilo s lá vn o s tn é zako nče n ie II. va tik á n s k e h o
všeobecného c irk e v n é h o snem u ve ľko u s lávnosťou na nám es­
t í sv. P etra v Ríme spo jené so zvere jnen ím po so ls tva kon­
c ilu pre v š e tk y k a te g ó r ie ľu d s tva . Z áverečnú sv. službu
B ožiu s lú ž il pápež P avo l V I. sám v la tin s k e j reč i a poso l­
s tvá sa č í ta l i v reč i francú zske j. P oso ls tvá b o li ad resované
v lá d co m sve ta , vedeckým a k u ltú rn y m pracovn íkom , um el­
com , ženám , rob o tn íkom , chu do bn ým a trp ia c im a napokon
m ládež i a deťom . Po skončen í tý c h to p o s o ls tie v a rc ib is k u p
F e lic i vo fu n k c ii ge ne rá ln eh o ta jo m n ík a k o n c ilu p re č íta l
pápežské rozh od nu tie , k to rým Pavol V I. ú radne v y h lá s il D ru_
hý v a t ik á n s k y všeobecný c irk e v n ý snem za skončený. V do.
kum en te sa hovorí, že k o n c il bo l zvo lan ý z v n u k n u tia Ducha
S vä tého , že sa kon a l pod och ran ou Panny M árie , sv. Jozefa
a sv. a p o š to lo v Petra a P av la . Ď a le j sa v ňom hovorí, že
te n to k o n c il bo l d ô le ž ito u ud a losťo u v d e jin á c h C irk v i a
po č tom ú č a s tn íko v i rozs iah lou p ro b le m a tik o u p re výš il v še t­
ky d o te ra jš ie všeobecné c irk e v n é snem y. Bo l to k o n c il súčas­
ne ce lkom výn im o čn ý , lebo sa po d o b ra l p r is p ô s o b iť C irkev
a je j učen ie po tre bá m m oderného č lo veka a súčasného sve­
ta a m al na z re te li n ie le n k a to lík o v , a le a j o s ta tn ý c h kres­
ťanov, ba ce lé ľud s tvo .

V še tky k o n š titú c ie , d e k ré ty a d e k la rá c ie , na k to rý c h sa
k o n c ilo v í o tc o v ia d o h o d li a uzn ie s li, S vä tý O te c s c h v á lil a
n a r ia d il, aby b o li zvere jnené . V p o ko n c ilo vo m ob dob í sa ich
ná p lň uvádza do ž iv o ta a dnes môžeme jednoznačne k o n š ta ­
to v a ť, že k o n c il už p r in ie s o l a s tá le p rin á ša ovo c ie ob rody
'duchovného ž iv o ta . D o kum e n ty II. v a tik á n s k e h o všeobecné­
ho c irk e v n é h o snem u v y š li a j v s lo ve n č in e a vyd a l ich Spo­
lok sv. V o jte ch a .

Na záver uveďm e ešte zoznam v š e tkých do kum e n tov II
v a tik á n s k e h o všeobecného c irk e v n é h o snemu.

K o n š titú c ie : LU M E N C E N T IU M - O C irk v i, DEI V E R B U M
- O Božom z javen í, S A C R O S A N C T U M C O N C IL IU M - O pos­

v ä tn e j l i tu r g i i a G A U D IU M ET S P E S -O C irk v i v súčas­
nom svete.

D e kré ty : O R IE N T A L IU M E C C LE S iA R U M - O výcho dn ých
c irk v á c h , C H R IS TU S D O M IN U S - O p a s to rá ln e j službe b is ­
kupov v C irk v i, P R E SB YTER O R U M O R D IN IS - O kňazskom
ú č in k o v a n í a ž ivo te , O P TA T A M T O T iU S - O kňazskej vý c h o ­
ve, PERFECTAE C A R IT A T IS -O obnove reh o ľné ho ž ivo ta ,
A P O S T O L iC A M A C T U O S IT A T E M - O la ic k o m ap o š to lá te ,
U N IT A T IS R E D IN T E G R A T IO - O ekum en izm e, A D G ENTES
- O m is ijn e j č in n o s ti C irk v i a IN TER M IR IF IC A - O sp o lo ­
čenských k o m u n ik a tív n y c h p ro s tr ie d ko ch .

D e k la rá c ie : G R A V iS S IM U M E D U C A T IO N IS - O k resťan ­
skej výchove , N O S T R A AE TA TE - O p o s to ji C irk v i k nekres­
ťanským náboženstvám a D IG N IT A T IS H U M A N A E - O nábo­
ženskej s lobo‘de.

Kráčajme cestou zachovávania príkazov!
(P o k r a č o v a n i e)

N ech nám je p lnen ie sľubu vždy na srdci. Sv.
Písmo nás vyzýva, aby sm e nesľubovali to, čo n e­
m ôžem e dodržai a k eď sm e už n iečo sľúbili, d o ­
držm e to! „Keď urobíš Pánovi, Bohu svojmu sľub,
n eodkladaj ho splnit, lebo Pán, Boh tvoj bude ho
od teba požadovať a k eď budeš odkladať, bude
sa ti to počítať za h riech .“

Ak nebudeš chcieť urobiť sľub, nebude tí to
hriechom . „Ale to, čo už raz vyšlo z tvojich úst,
urob, a k o si sľúbil Pánovi, Bohu svojmu, ako si
to dobrovoľne a vlastnými ústami predn ieso l.“
(Dt 23, 21—23).

III. Božie prikázan ie nám hovorí: „Pamätaj,
aby si deň sviatočný svätili“ A to nás vedie k
m yšlienkam o svätení n ed ieľ a sviatkov. Božie,
aj cirkevn é prikázan ie zaväzuje nás svätiť n ed e­
le a sviatky pod ťažkým hriechom . Toto p rikáza­
nie

a j z a k a z u j e v nedeľu a sv iatok kon ať ťaž­
k é práce,

b j z a v ä z u je v nedeľu a sv iatok ísť na Sv.
Liturgiu a celú ju pobožne počúvať. Sviatočným
dňom je každá n edeľa v roku a Cirkvou za svia­
to čn ý vyhlásený sviatok. Sviatočný deň náleží
Búhu, sm e povinní v ten deň zanechať služobnú
prácu a povzniesť m yseľ k duchovným veciam .

Všemohúci Boh povedal dávajúc 10 prikázaní:
„Šesť dní budeš pracovať a vykonávať p ráce svo­
je, a le siedm eho dňa je deň Pána Boha tvojho.
Toho dňa nebudeš vykonávať n ijaké p ráce.“
(Ex 20, 9j . Už z h ľad iska sam ej p ráce je p o ­
trebné, aby si č lov ek odpočinul. K eby č lov ek
stá le len pracoval, práca by mu bola protivná.
A takto odpočinkom naberiem e nové sily pre
ďalšiu prácu.

V nedeľu a sv iatok je kresťanovi zakázan é k o ­
nať ťažkú prácu, a to pod ťažkým hriechom . Táto
povinnosť nás viaže jed n ako v nedeľu a vo svia­
tok. Príkaz zaväzuje od polnoci do polnoci. Pod
ťažkou prácou rozum iem e: ro ľn ícke p ráce — orať,
kopať, rezať drevo, p ráce v továrni, p ráce náden-
n ícke, rem eseln ícke , patria tu aj obchody a tr­
hy.

Ale sú dovolen é práce, k toré vyžaduje každ o­
denná potreba, a k o napr. dom áce p ráce (variť,
kŕm iť statok a pod. j

Často sa stretnem e s nutnosťou v záujm e sp o ­
ločnosti, k torá nám dovoľuje pracovať aj v deň
sviatočný. Napr. nem ôžem e sa zaobísť bez toho,
aby neprem ávali vlaky, autobusy, e lek tr ičky aj
v deň sviatočný. Z toho vyplýva, že p ráce sp o je ­
né s udržovaním verejného poriadku a blaha,
k toré n ijako nem ôžem e vykonať pred sviatočným
dňom, či po ňom, m ôžem e vykonať aj vo sv iatoč­
ný deň, hoci by to bola ťažká práca.

N iekedy sú vydávané tzv. „d išpen zácie“, k toré
povoľujú v nedeľu a vo sviatok ťažké práce, a le

tieto sa vydávajú najm ä na naliehavé poľné prá­
c e a lebo pri iných vážnych okolnostiach .

Záväznosť počúvania Sv. Liturgie, bohoslužieb.
— Šesť dní venuje veriaci kresťan svojim vlast­
ným telesným záujmom a siedm y deň stanovil
Boh n ielen na odpočin ok, a le aby sm e sa veno­
vali aj svojej duši. Preto Cirkev pod ťažkým hrie­
chom zaväzuje svojich veriacich vo sviatočný
deň zúčastňovať sa na sv. Službe Božej.

Účasť na Sv. Liturgii je predpísaná pod ťaž­
kým hriechom a zaväzuje veriacich počínajúc
siedm ym rokom až do staroby, dokiaľ je veriaci
schopný chodiť na svojich nohách.

Sv. Liturgia je pre nás najväčšia a najvážnej­
šia bohoslužba, s ktorou predstupujem e pred
Boha aj my, aby sm e ho ctili, velebili, jemu ďa­
kovali a od neho si vyprosili ď alšie potrebné mi­
losti. Sv. Liturgia je stálym obnovovaním Posled­
nej v ečere V eľkého štvrtku s tajomným sprítom­
nením go lg otskej obety, ktorou nás Spasiteľ
zm ieril Boha s hriešnym ľudstvom. Sv. Litur­
gia je žertva N ového zákon a podľa príkazu nášho
Vykupiteľa J. Krista: „Toto robte na moju pa­
m iatku!“ (Lk. 22, 19j. Toto je jed iná obeť, kto­
rú podáva vykúpené ľudstvo, nerozlučne spojené
so svojou Hlavou, Kristom, svojmu nebeskému
Otcovi.

Túto žertvu prinášajú spolu s kňazom pri ol­
tári i všetci prítom ní veriaci. Preto na Sv. Litur­
gii nesm iem e byť len divákm i, a le musíme sa na
nej zúčastniť spevom a sústredeným sledovaním
ce léh o priebehu sv. Služby Božej. Naše staršie
vydania m odlitebných kn ižok obsahujú tzv. mod­
litby pri Sv. Liturgii a n iektorí veriaci namiesto
živej účasti na Sv. Liturgii sa ich modlia, alebo
iní odriekajú svoj ruženec a lebo súkromné mod­
litby. Nie je to správne! Sv. Pius X. povedal: „Ne­
m odlíte sa pri Sv. Liturgii, a le m odlíte sa Sv.
Liturgiu!“ — To znam ená, nabok všetky modlit­
by pri bohoslužbe a buďm e sústredení spevom
a sledovaním priebehu sv. Služby Božej a tak
aj spoluprinášateľm i tejto novozákonnej žertvy.

(Pokračovanie v bud. čísle.)

Problém, ktorý vyžaduje spoluprácu všetkých ľudí
„Obraciame sa na zodpovedná katolícke vrchnosti, aby spolupracujúc s bratmi iných vyznaní,

vynaložili všetku starostlivosť, aby nutnosť základného vzdelania stala sa základnou podmienkou
skutočného rozvoja človeka, aj rozvoja hospodárskeho a sociálneho. Tento problém vyžaduje spo­
luprácu všetkých ľudí, bez ohľadu na kultúrne a štátne hranice.“

(PAVOL VI. pri príležitosti tohtoročného Dňa boja s analfabetizmom)

VYŠIEL NÁŠ VEĽKÝ ZBORNÍK CHVÁLITE HOSPODA
O 110 rokov po prvom vydaní tlačou nášho veľkého

zborníka vyšiel tlačou v Prešove opäť náš veľký zborník
Chválite Hospoda. Vydanie tohto zborníka bolo vždy veľkou
udalosťou v našom biskupstve a takou je aj dnes. Preto
sa v krátkosti zastavím e nad dejinam i tlačených vydaní
nášho zborníka a aj nad tým to naším prešovským vydaním.

Pôvodne sme mali naše knihy prepisované rukou. Takým
bolo evanjelium, služobník, apoštol, oktoich a ostatné boho­
služobné knihy. Pritom boli v chrámoch len po jednom e-
xemplári, preto v skutočnosti bohoslužbu spieval kňaz
s kantorom a ostatní prítom ní v chráme sa pripá ja li k spevu
len s tým, čo sa počúvaním naučili naspamäť. Takto sa bo­
hoslužby odbavovali počas dlhých storočí. Niekomu je divné,
že na niektorých miestach naši veriaci nesprávne spievajú
niektoré cirkevno-slovanské slová v bohoslužobných textoch.
Nedivme sa. V priebehu mnohých stáročí nemali bohoslužob­
né knihy a ak sa z počúvania naučili nesprávne, takto aj
používali. Neskoršie, od konca 17. stor., začali sa u nás zja­
vovať tlačené bohoslužobné knihy. Veriaci si ich prinášali
z Ukrajiny alebo až z Ruska. Naši veriaci sa snažili, aby
mali tlačené bohoslužobné knihy, hoci tie to boli veľm i dra­
hé. Napr. jedna bohoslužobná kniha mala často cenu kravy.
Nie je div, že veriaci si chránili tie to cenné knihy. V na­
šich starších bohoslužobných knihách ešte í dnes stretáva­
me zápisy podobného obsahu: „Túto knihu zakúpil pre chrám
v . . . XY, kto by ju z chrámu odcudzil, nech bude anatém a"
- t o zn. prekliaty. (N apr. v Beňatinej zápis z roku 1724).

Ale i z tlačených kníh bol v chrámoch často len jeden
exemplár a z neho i naďalej spieval len kantor a tí, ktorí
sa pri ňom priúčali. Toto nebolo na osoh cirkevnému spevu
tým viac, že veriaci mlčky stáli na bohoslužbách a spieva­
li len najznámejšie časti.

V roku 1866 nastal počiatok veľkej zmeny. Andrej Popovíč
(1 8 0 9 -1 9 0 1), farár z Veľkej Kopané, vydal prvý tlačený
zborník pre veriacich, nazvaný veľký zborník. Zborník rozkú-
pili, veriaci sa z neho učili č ítať a spievať a tak do tejto
farnosti začali prichádzať kňazi i veriaci zo širokého okolia,
aby počúvali spoločný spev na bohoslužbách. To, že všetci
prítomní spievali z kníh, zo zborníkov, zapôsobilo na každé­
ho. Tak sa rozšíril zborník po celej eparchii, tak sa dostal
do našich chrámov spoločný spev veriacich, ako je to u nás
dnes. Po uvedenom roku nasledovali ďalšie vydania veľké­
ho zborníka, posledne v roku 1947. Teraz sa dostáva do na­
šich rúk opäť náš veľký zborník C hválite Hospoda.

Čo je to veľký zborník? - Naše bohoslužobné texty sa na­
chádzajú vo veľkých bohoslužobných knihách - v oktoichu,
minei, triode a inde. T ieto knihy obsahujú bohoslužobné
texty na všetky dni roka. Veľký zborník je výberom bohoslu­
žobných textov z uvedených kníh. Zdôrazňujeme, že ide len
o výber, aby bohoslužby neboli príliš dlhé. Všetky tex ty sa
pravidelne odbavovali len v bohoslužbách v monastieroch.

Aký je náš terajší veľký zborník C h vá lite Hospoda?
V zásade je to znovuvydanie nášho posledného zborníka

z roku 1947, a to preto, že na tento zborník si naši veriaci
už zvykli. Chceme poukázať na niektoré zmeny, doplnky,
respektíve spresnenia:

1. Obsahové zloženie zborníka je praktickejšie. Napr.
všetko, čo patrí k Službe Božej, je uvedené v časti Sv. Li­
turgia. M inea sviatkov sa začína januárom - Novým rokom,
sviatkom M ena nášho Pána, pretože tak to je to prehľadnej­
šie a príslušný sviatok sa ľahšie nájde. Inak je všetko tak,
ako v zborníku z roku 1947. Treba si však všimnúť doplnenie
textov v zborníku o poklony sv. Andreja Kretského, veľmi
obľúbenej bohoslužby veľkého pôstu, ď alej jeruzalemskej
utierne, ktorá sa slúži ako náhrobná pobožnosť večer na

Veľký piatok, Sv. Liturgiu predom posvätených Darov, litur­
gické texty svätým - aby kňaz mohol slúžiť sv. Liturgiu v
obyčajné dni k svätým, potom krížovú cestu, parastas a
pohreb. Pri molebenoch sú uvedené rozličné evanjeliá , aby
sa nečítalo stále jedno, ale vždy iné, aby dávalo myšlienku
na rozmýšľanie alebo kázeň.

Zvlášť upozorňujeme na niektoré časti tipikonu: Slúženie
večierne a utierne, striedanie hlasov, tipikon Sv. Liturgie.
Tipikon a tiež ústav je veľmi zložitým mechanizmom. Zos­
tavovateľ sa snažil vysvetliť základné pravidlá slúženia ve­
čierne a utierne a tak tiež Sv. Liturgie v obyčajné nedele,
na sviatky, alebo keď sviatky pripadnú na nedeľu. Uvedené
základné smernice stačia na to, aby v celej eparchii boli
odbavované bohoslužby podľa jednotného poriadku.

2. Upozorňujeme na niektoré skrátenie textov v zborníku.
V zásade v jednej bohoslužbe nič nespievame, to znamená
neopakujeme dva alebo tri razy, napr. tropár, sedalen, sti-
chiru. To, čo sme doteraz nespievali, nie je vytlačené, napr.
utiereň sa začína od Slava s v ja t i j__ : vynechaný sedalen
3. a 4., ipakoj, stepeň (okrem ot junosti), je uvedené iba
jedno č ítan ie, tak tiež v časoch je v každom iba po jednom
žalm e. Upozorňujeme, že v šesťžalme na utierni čítam e vždy
len jeden žalm, a to podľa zásady, každú nedeľu iný. Z ká­
nonov (irmosov) je uvedený len jeden a katavasia je ozna­
čená. V bohoslužbe strastí (vo Veľký štvrtok) sú uvedené
texty, ktoré sú záväzné.

Pripomíname, že kalendárna Časť zborníka je podaná tak,
aby bolo jasné, ktorému svätému je zasvätený deň.

Aby zborník bol praktickejší, na tvrdšom papieri osobitne
sú vytlačené prípevy na večiereň a utiereň, aby spievajúci
si ich mohol vložiť na stránku, kde spieva text. Čo sa týka
ilustrácií, tie sú z našich chrámov, z jednotlivých farností
biskupstva.

3. Upozorňujeme ešte na niektoré zvláštností. Sviatok Ob-
rezania Pána pomenúva správnejšie Naim enovanie Isusa -
Pomenovanie Ježiša, ako o tom hovorí evanjelium: „Porodí
Syna, a dáš mu meno Ježiš, lebo on oslobodí svoj ľud od
jeho hriechov.” (M t 1, 21). „A bez toho, že by s ňou nažíva!,
porodila syna. 1 dal mu meno Ježiš." (M t 1, 25). „ — dali
mu meno Ježiš, ktorým ho bol anjel nazval skôr, než sa po­
čal v živote." (Lk 2, 21). Treba, aby sme tento sviatok
správne pomenovali. Taktiež sviatok Prečistej Panny M árie,
Uvedenia do chrámu („Vvedenie v chrám "), pretože presv.
Bohorodičku jej rodičia - Joachím a Anna - priviedli do chrá­
mu. Sviatok Nepoškvrneného počatia je v zborníku uvedený
na 8. decembra, kedy ho svätí celá katolícka Cirkev. Sa­
mozrejme, že vo farnostiach, kde svätia podľa starého kalen­
dára, môžu tento sviatok svätiť 9. decembra. Sviatok Kris­
ta Kráľa sme ponechali na poslednú nedeľu októbra, podľa
našej trad ície , hoci sviatok je vo sv. C irkví už preložený.
Druhý deň vianočných sviatkov je v našej cirkvi sviatkom
Zboru Presv. Bohorodičky. Teda nesprávne niektorí kňazi
zdôrazňujú sviatok sv. Jozefa Pestúna. Naša cirkev svätí
sviatok sv. Jozefa v prvú nedeľu po Kristovom narodení, čo
je v zborníku uvedené.

4. Snahou zostavovateľa bolo vydať zborník, ktorý by o-
krem uvedených už vecí, tiež pomáhal zdokonaľovať náš
spev, čo znamená, aby v texte boli označené miesta zas­
taven ia v speve. Ž iaľ, toto za tia ľ nebolo možné.

Naši kňazi odbavujú v nedeľu a sviatky dve až tri litur­
gie preto nie sú na utierni ani večierni. Tým viac by sme
mali dbať o to, aby v takýchto prípadoch utiereň a večie­
reň odbavovali sami veriaci, aby naše chrámy zvučali krá­
sou m odlitieb a spevov nášho obradu.

Štefan Papp

(Vtiktkip , k tô fí piiaL žLtx&t
VIANOCE V HORÁCH

Bol sychravý decembrový deň posledného voj­
nového roku. Do podhorskej dediny prišli nemec­
kí vojaci a hneď z dolného konca začali brať
ľudí a nútiť ich, aby odišli s nimi. Zvesť o tom
sa bleskove rozšírila a spôsobila dusivý strach
všade. Obyvatelia sa snažili zachrániť ako mo­
hli. Vyháňali kravy do blízkeho lesa, pochytili
najpotrebnejšie veci a hľadeli zmiznúť v blízkom
lese.

Julka bola mladá mamička, mala trojtýždňovú
dcérku, Aničku. Privinula ju k sebe, manžel Ju­
ro vzal na chrbát perinu, detskú výbavičku a be­
žali do hory za ostatnými. Zišla sa ich pekná
skupina od najmladších po najstarších. Učupili
sa v húštine a sotva dýchali. Načúvali, či ich
Nemci nevysliedili a či ich neprenasledujú.

Vtom sa Anička rozplakala. Jej hlas sa nie­
sol tichým lesom.

— Ešte inás prezradí a zaplatíme to životom,
—• preriekla mrzuto stará nevrlá Zuzka.

— Nezabijem ju, to je moje dieťa, — odpove­
dala podráždene Julka.

— Juro, — obrátila sa k manželovi, — poďme
osobitne, nech sa s nami stane čo chce.

Juro bol ochotný odísť, ale ozvali sa ostatní:
— Nechoďte, samota v hore je nebezpečná. Či

sa zachránime, či zahynieme, ale všetci spoloč­
ne.

Všetci súhlasili. Ale aby ich detský plač pred­
sa neprezradil, odišli značne hlbšie do hory.

Noc strávili sediačky na pňoch a konároch
v stáliom strachu. Do rána napadal svieži sneh.
Julka položila naň dieťa s perinkou, aby ho pre­
vila a teplé slzy je j stekali tvárou, keď si po­
myslela, akú postieľku má je j dcérka.

Chlapi zbili z dosák, ktoré priniesli za tmy
z dediny, šopu, a v nej sa všetci ubytovali. Upro­
stred bola železná trojruožka, na ktorej varili
a ohrievali sa pri nej. Tu sedávala na kuse dre­
va Julka s maličkou Aničkou, aby dieťa v zime
nezamrzlo.

Priblížili sa Vianoce, ba boli už predo dvermi.
Ktorýsi zo spoločníkov priniesol malú jedličku,
aby im ako-tak pripomínala vianočnú náladu.

Bol Štedrý deň. Odpoludnia sme si pripravo­
vali skromnú večeru. Tu razom zaznie výstrel
z kanóna a dopadne v neveľkej vzdialenosti za
našimi chrbtami. Potom druhý, tretí a čoraz hus­
tejšie.

— Rozutekať sa, — skričal ktosi, — aby nás
jedna rana nezničila všetkých.

Rozpŕchli sme sa na všetky strany. Julka sa
postavila s Aničkou pod mohutný dub, dieťa pri­
tisla k sebe a načúvala. Kanóny duneli a ich du­
nenie čoraz väčšmi splývalo v jediný nepretrži­
tý strašlivý zvuk. Stromy prašťali, jedny s hroz­
ným rachotom padali od koreňov, z iných padali
vrcholky a konáre zvyšovali strach. S prichá­
dzajúcim večerom stále lepšie vystupoval pa­
lebný oheň.

Hory kvílili, nariekali, strašili. Zem sa pod u-
tečencami triasla; mali dojem, že sa celá hora
zrúti do bezodnej priepasti. Každý bol presved­
čený, že tu nájde svoj hrob. Navzájom nevedeli
o sebe nič. Sekundy sa menili v dni, minúty
v týždne, hodiny vo večnosť a východisko nijaké.
Nik nepočul krik, zúfalé volanie utečencov, nik
nevidel ako sa jedni držali stromov, iní túlili
k zmrzlej zemi a zas iní odovzdane čakali smrť.

Po nejakom čase hrmenie kanónov prestávalo
a lesom zavládlo ticho. Len tu-tam bolo ešte po­
čuť ako padá v diaľke strom alebo väčší konár.
Pohľad na horu poskytoval obraz spustošenia.
Ale šopa utečencov, ako na podiv, stála. Julka
v nej bola s dieťaťom prvá, potom jej manžel
a tak pomaly sa začali schádzať. Teraz tŕpli, či
daktorí zahynuli. Ale po čase boli v šope do jed­
ného.

Keď zistili, že nik nechýba, na tvárach sa im
zaleskli slzy až prepukli v plač radosti, objímali
sa, tak sa tešili, že každý žije.

Tu ktosi pozrie škárou a zvolá:
— Zle je, štyria ozbrojení Nemci bežia k nám.
— Nestraš, — odpovedal mu iný.
V okamihu všetci vykukovali škárami a ustr­

nuli. Bola to pravda.
No, Nemci šopu obišli a hľadeli sa zachrániť,

útekom sami.
Keď sa chlapi prezvedeli, že v ich dedine niet

Nemcov, vracali sa domov. Cestou museli prejsť
svieže bojisko a prekračovať mŕtvoly vojakov.

Nebezpečie spojovalo ľudí vo vojne, láska
Kristova, ktorú oslavujeme na Vianoce, nech spo­
jí všetkých ľudí v trvalom pokoji.

Dr. Ján Bubán

Vianočná príhoda
B olo to už d á v n o . . . Ľ udia e š t e p rež ív a li b o les ti a tra­

g é d ie p rv e j sv e to v e j vojn y a zač ín a li ž it novým , íažkým
p ov o jn ov ý m životom . A v ta k o m to č a s e odch ád za l istý
m alý g y m n azista d om ov n a v ian očn é prázdniny. Z po­
s le d n e j ž e lez n ič n e j s ta n ic e m al p r ed sebou eš te pätnási
k ilom etrov ú cestu . Š ie l p o ľam i a lesm i, aby si ju skrátil.
V tedy e š t e n ep rem á v a li au tobusy , a k o dn es , a človek,
k to rý n em al pov oz , m u sel š ľa p a t p e šk y .

P oľn é c e s ty a c h o d n íč k y zm izli p o d sn ehovou prikrýv­
kou . C h la p ec k r á č a l ú p ln e sám . N estreto l an i živú dušu.
O bčas sa zas ta v il a s bázň ou n ačú val. Mal pocit, akoby
na c e lo m sv e te n eb o lo an i jed n é h o ž iv éh o tvora, len on
sám .

Za n e ja k ý č a s n ev id e l z to h to sv eta len m alý okruh
o k o lo seb a . V šetko p o h lt ila hu stá hm la . Ž iak pocítil úz­
k o s ť . V eď po t e j c e s t e iš ie l ib a raz, a to v le t e a s otcom.
N ev ed el sa o r ien to v ať a le p o k ra č o v a l ď a le j. K eď sa za­
s tav il, z d a lo sa mu, ž e z d ia ľk y b o lo p o ču í šum potoka.
Chvíľu n eh y b n e s tá l a ro z h o d o v a l sa , č o m á robiť. Ktorým
sm erom p o k ra čo v a ť? A č o k e ď zablú d il? Zrazu počul ľudské
k r o k y a o chv íľu sa z jav ila ž en a , k to rá s námahou klá­
d la v sn ehu jedn u nohu p re d druhú. C h lap ec sa zaradoval
a pozd rav il.

— A k d e ž e sa tu b e r ie š , c h la p č e , sám a tak ď a leko od
d ed in y , v eď za chv íľu bu d e tm a! — p ov ed a la neznáma.

— Id em d om ov na v ian očn é prázdn iny a myslím, le
som zab lú d il, — z n e la c h la p c o v a odpoveď . Keď povedal
k d e id e , ž en a mu r ie k la :

Láska k dedičstvu otcov

v ZSSR
Každoročne v M esiaci českoslovens-

ko-sovietskeho priateľstva si v mno­
hých pohľadoch na nášho najväčšieho
slovanského brata približujem e so
zvláštnou pozornosťou a záujmom
všetko, čo nám túto veľkú krajinu mie­
ru a radostného budovania robí milšou
a milovanejsou.

Zaujímavý, povzbudzujúci a p rík lad ­
ný je aj pohľad na lásku, ktorú precho­
vávajú sovietski pracujúci k odkazu
slávnej m inulosti, k pam iatkam dávnej
i nedávnej histórie národov ZSSR.

V Sovietskom zväze, práve tak ako
u nás a v ostatných socialistických
krajinách, ochrana a starostlivosť o
kultúrne dedičstvo minulosti sú zabez.
pečené zákonom. Z toho vyplýva, že
štátne zradenie vzalo na seba nielen
ochranu pam iatok, a le aj starostlivosť
o ich zabezpečenie a zachovanie. Tu
nejde len o ochranu jednotlivých pa­
miatok, ale aj o ochranu celých his­
torických rezervácií, ba celých miest,

ako napr. Novgorodu a iných prasta­
rých miest Sovietskeho zväzu.

Toto veľké a m im oriadne vzácne
úsilie predstavuje starostlivosť o tis íc ­
ky vzácnych objektov, ktorým sa venu.
je všestranná pozornosť. Zo starého

slovanského obdobia sa zachovali veľ­
mi vzácne drevené stavby. Ale na
území Sovietskeho zväzu je veľa muro­
vaných chrámov, ktoré sú vzácne svo*
jím historicko - kultúrnym významom.
P atria k nim napr. h istorický moskov­
ský Kremeľ s unikátnou stavbou
chrámu sv. V as ila na Červenom námes­
tí, chrám y v blízkom Zagorsku, kyjevs­
ký veľchrám sv. Sofie, stavebné objek­
ty z V lad im íra , Novgorodu, Polocka,
Suzdalu a iné. Vzácne stavebné pa­
m iatky z novšej histórie sa nachá­
dzajú aj v Leningrade a Puškine. Po­
zornosť patrí mauzóleám, mešitám a
m inaretom . N ie menšiu pozornosť ve­
nujú aj m iestam slávnych bojov, ako
je napr. Borodinské pole, Čadské jaze­
ro, pevnosť v Breste a iné.

Záslužnú úlohu v te jto činnosti
vyvíja Všeruská spoločnosť pre ochra­
nu kultúrno - historických pam iatok.
Podobné inštitúcie úspešne pôsobia
vo všetkých zväzových republikách.
V úcte a láske k dedičstvu otcov by
sme sa m ali učiť od príkladu soviet­
skych ľudí. Naše snímky nám pripo­
mínajú niektoré pam iatky ZSSR.

A. T.

— Synku, nezablúdil si. Už len dolu vrchom by st sa
mal spustiť a budeš dom al No poď, pôjdem e spolu(

Chlapec ju s uspokojením a radostou nasledoval.
Chvíľku m lčky kráča li a potom sa ozvala žena:
— Keď sa tak na teba dívam , ako ideš, pripomínaš mi

príhodu, ktorú spomínal náš duchovný v jednej kázni, keď
nás nabádal a poučoval o nezištnej lá sk e k blížnemu.

— A akú príhodu? — spýtal sa chlapec.
— Keď ta to zaujíma, porozprávam ti ju, aspoň nám

rýchlejšie ubehne cesta.
A začala mu rozprávať.
Stalo sa to tiež na Vianoce. Istý žiak šiel domov, k svo­

jim rodičom. Bol chudobný a nem al na sebe ani taký
odev, ako máš ty. Vo vrecku mal však jednu zlatku, k to ­
rú dostal v ško le za výborný prospech v štúdiu. Zima
bola tuhá. Nehrial ho ani tep lý ob lek , ani plný žalúdok.
Po čase vysilený k leso l v m dlobách do snehu. Keď sa p re­
bral, pochopil, že leží a že neznámy člov ek mu natiera
čelo i ruky. Keď sa v jeho slabom tele znovu rozprúdil ži­
vot, neznámy posilnil ch lapca občerstvujúcim nápojom a
pokrmom. Chlapec pochopil svoju situáciu, vytiahol z vrec­
ka svoju zlatku a z vďačnosti ju ponúkal záchrancovi,
ktorý ju rozhodne odoprel.

— Prezraďte mi aspoň svoje meno, — prosil ch lapec
svojho záchrancu , a le ten sa iba usmial a povedal:

— Synku, to nie je potrebné. Nepoznáme ani meno mi­
losrdného Sam aritána, ktorý zachránil na ceste raneného
a zbojníkm i olúpeného človeka .

— To je pravda, — poznam enal chlapec, — a le a j tak
na vás nikdy nezabudnem a vždy s vďakou budem na vás
spomínať.

Tak sa ch lapec dostal domov a s radosťou odovzdal zlat­
ku rodičom , aby aj on prispel k vianočnej rad osti. . .

Pri tejto poslednej vete sa náš študent a jeho sprie-
vodkyňa priblížili k dedinke.

Rozlúčili sa a ch lap ec nesm elo, a le zo srdca povedal:
— 1 ja budem na vás spom ínať a ďakovať Bohu, že 'som

vás stretol. Prajem, vám radostné a požehnané vianočné
sviatkyf

Zo srdcom plným radosti a nesm ierneho blaha sa pri­
bližoval k drahém u rodičovském u domu. Zdalo sa mu, Že
táto príhoda je tým najkrajším darčekom , ktorý si nesie
pod vianočný strom ček, aby ním potešil seba a svojich
drahých <..

n. Mikuláš Magynr

POKORENÝ BLESK
(K 210. výročiu smrti Prokopa DIVIŠA)

Koncom júna 1975 odohrala sa nad letiskom
v New Yorku veľká tragédia. Lietadlo, ktoré so
124 cestujúcimi na palube priletelo z New Or-
leansu, práve sa chystalo k pristátiu. Bolo však
zasiahnuté bleskom práve v momente pristátia
a v jeho troskách zahynulo 110 cestujúcich.
Tragédia zavinená bleskom. Koľko podobných bo­
lo už na svete? Koľko ľudských životov vyhasila
ničivá elektrická iskierka „nebeského hada“?
Koľko miliardov škody zavinil už blesk na sve­
te?

Tento živel gigantickej sily skrotil človek, jed­
noduchý sluha boží, kňaz Prokop Diviš, ktorého
210. výročie smrti spomenieme 21. XII. t. r.

Najdôležitejším úsekom jeho života je jeho pô­
sobenie na farnosti v Píímeticiach pri Znojme,
kde sa horlivo venoval štúdiu prírodných vied,
skúmaním hydromechaniky a predovšetkým elek­
triky. V roku 1741 bol povolaný do kláštora v
Loukách.

V roku 1745 sa opäť vrátil do Pŕímetíc, kde
s veľkou horlivosťou sa venoval výskumu prob­
lémov „elektrického ohňa“. Sám si zhotovil elek­
triku, ktorú nazval „elektrum“. Pozostávala zo
sklenej gule, ktorú sám zhotovil, z vankúša po­
krytého teľacou kožou. Za konduktor slúžila ple­
chová doska, na okrajoch obložená voskom.

Prokop Diviš bol skvelým experimentátorom
a svoje pokusy zatriedil do troch skupín: poku­
sy pre zábavu, zvlášť zaujímavé pokusy a po­
kusy užitočné.

Divišove pokusy preslávili jeho meno a na fa­
ru do Pŕímetíc začali prichádzať vznešené osob­
nosti a učenci. Diviš viedol korešpondenciu s vý­
znamnými učencami, akým bol napríklad mate­
matik Euler, predseda Berlínskej akadémie vied.

V roku 1750 bol povolaný na cisársky dvor do
Viedne, aby predviedol svoje pokusy pred cisá­
rom Františkom a cisárovnou Máriou Teréziou,
ktorými bol vyznamenaný zlatými medailami.

V roku 1750 sa začal zaoberať myšlienkou ako
odviesť z mrakov búrok elektrinu a zneškodniť
ju. Podľa všetkého už v 1752. roku mal vymysle­
ný stroj, ktorý by odňal elektrinu z mrakov.
Oetinger v liste zo dňa 27. februára 1753 zmie­
ňuje sa o jeho úspechoch v meteorológii, tak­
tiež o podobnom stroji viedol rozhovor s Fric-

kerom r. 1753. Treba poznamenať, že v tom čase
bol výskum o totožnosti blesku a elektrickej is­
kry veľmi horlivý. Na návrh Franklina Benjamína
v roku 1750 stavali sa k tomu účelu vysoké že­
lezné, špicaté tyče. Pýtali sa Diviša, čo povie
k týmto americkým pokusom. Diviš o americ­
kých pokusoch tvrdil, že sú nielen neúspešné,
ale i škodlivé, čo krátko potom, 26. júla potvr­
dila aj nehoda profesora Richmana v Petrohra-
de. Diviš informoval predsedu Berlínskej aka­
démie vied Eulera o svojich pokusoch o dokazo­
val, že je nebezpečné umiestňovať na vrch do­
mov železné tyče, ktoré nie sú uzemnené a na­
vrhoval, ako zbaviť mraky od skazonosného oh­
ňa elektrického. Ziaľ, nedostal ani odpoveď, čo
sa ho veľmi dotklo a na čo sa najskôr aj sťažoval.

Konečne prikročil k postaveniu prvého hro­
mozvodu dňa 15. júna 1754, neďaleko farskej bu­
dovy. Nazval ho strojom meteorologickým a po­
stavil ho na 8 stôp vysoký stĺp, ktorého výšku
potom zvýšil na 22 stôp. Hneď v deň postavenia
hromozvodu mal Diviš príležitosť pozorovať je­
ho pôsobenie v praxi, o čom zasielal správy
Scrincimu, profesorovi fyziky na Karlovej uni­
verzite.

V roku 1759 v jeseni, navštívili Diviša jeho
sedliaci a žiadali, by svoj hromozvod zničil, lebo
je príčinou veľkého sucha a zlej úrody. Diviš od­
poroval. Sedliaci násilne strhli reťaze hromozvo­
du. V lete roku 1760, keď búrka spôsobila veľké
škody na poliach, prosili ho, aby znovu postavil
hromozvod.

Diviša považujeme za samostatného vynálezcu
hromozvodu, ktorý súčasne s američanom Benja­
mínom Franklinom prišiel na myšlienku, ako
chrániť ľudské životy a majetok ľudí pred ná­
sledkami blesku. Divišovi patrí právo priority,
lebo on o šesť rokov skôr uskutočnil túto myš­
lienku, ako B. Franklin, lebo Franklinov hromo­
zvod bol postavený iba v roku 1760.

Závisť, intrigy a nevedomosť, zavinili, že stroj
Diviša nenašiel uznania a rozšírenia, ba bol by
úplne padol do zabudnutia. Diviš sa preslávil aj
svojím elektrickým zohrievačom, ktorým liečil
reumatizmus a ochromeniny.

Diviš bol aj veľkým milovníkom hudby. Vyna­
šiel znamenitý hudobný nástroj. Mal 14 klavia­
túr. Pruský princ Henrich núkal zaň veľké pe­
niaze, avšak práve pri vyjednávaní Diviš zo­
mrel.

o. Ján Tichý

VXX> \XXXXXXX\XXXXXXXXX\XXXXXXXXXXXXXXXXYXXXXXXXXXXXX\XXXXXXXXXXXXXXXXXXXXXXXXXXXXX X̂XXX\VvXWX\\N

V MESIACI DECEMBER T. R. si
z ku ltú rn o-p o litickéh o ka len d á ra
pripom ín am e tie to význam né vý­
ro č ia zaslú žilých osobn ostí a uda­
lostí:

— 275 ROKOV od sm rti hum anis­
t ic k éh o f i lo z o fa , le k á r a a novinára
M ichala A skaniusa (22.)

— 210 ROKOV od sm rti v yn ález­
cu hrom ozvodu o tca P rokop a Diviša
(21.)

— 205 ROKOV o d n aroden ia Lud-
w iga van B eeth ov en a (16.)

200 ROKOV od n aroden ia o-

sv ie ten skéh o filo z o fa sta rše j g en e rá ­
c ie Ján a Laurentzyho (22.)

— 175 ROKOV od n aroden ia s lo ­
v in skéh o b ásn ika F ran ca P rešeren a
(3.)

— 170 ROKOV od u zavretia b ra ­
t is lav skéh o m ieru m edzi N apoleon om
a rakú sky m cisá rom (26.)

— 150 ROKOV od povstan a de-
kabristov (26.)

— 145 ROKOV o d n arod en ia za ­
s lú ž iléh o literá ta a v la s ten eck éh o
kň aza , F ran ka V ífazoslava Mašinka
(U .)

— 110 ROKOV o d založen ia Pôdo­
h o sp o d á rsk e j a le sn íck e j akadém ie d
dnešnom L en in grade (3.)

— 105 ROKOV od sm rti nášho zná­
m eho d ra m atickéh o spisovateľa, po­
litika a red ak to ra Ján a Palárika ¡7.j

— 100 ROKOV od smrti rodoluba
a dru hého p rešo v skéh o gr.-kat. bis­
ku pa Jo z e fa G aganca, na ktorého
spom ín am e spolu s ďalším naším
kň azom — vlastencom Alexandrom
P avlovičom na inom m ieste nášho ča­
sopisu (22.)

V E L K l S Y N O V I A N Á Š H O Ľ U D U

Jozef G A G A N E C
(1 7 9 3 -1 8 7 5)

V tomto roku - 22. decembra - uplynie sto rokov od smrti
významného biskupa Prešovskej eparchie - Jozefa G aganca
(1 8 4 3 -1 8 7 5).

Jozef G aganec je v poradí druhým prešovským biskupom.
Jeho veľkosť je v tom, že svoj život obetoval prací pre dob­
ro sv. C irkvi a ľudu.

Narodil sa 10. ap ríla 1793 vo Vyšnom Tvarožci, okres
Bardejov. Gymnázium študoval v Novom M este pod Šiatrom
a Levoči, filozofiu vo Veľkom V arad íne a teológiu v Trnave.
Teológiu v Trnave študovalo pred ním i po ňom veľa našich
bohoslovcov a mnohí z nich sa sta li významným i kňazmi
a biskupmi našich eparchii.

Kňazskú chirotóniu p rija l po vstupe do stavu m anželské­
ho 8. marca 1817 z rúk biskupa S. V u lkana vo Veľkom Vara-
díne preto, lebo v tom čase biskupský stolec v M ukačeve
I Prešove nebol obsadený a prešovský biskup Tarkovič, me­
novaný v roku 1816, ujal sa vedenia biskupstva až v
roku 1820.

Jozef G aganec pôsobil v rokoch 1 8 1 7 - 1820 v Ruských
Pekľanoch, v rokoch 1820 - 1828 vo V islanke, potom v He-
jovkeresture a keď mu zomrela m anželka, bol menovaný za
kanonika a v roku 1835 preložený do Prešova. Po smrti bis­
kupa Tarkoviča v roku 1841 bol zvolený za kapitulárneho
vikára .

30. januára 1843 bol Apoštolskou Stolicou menovaný za
biskupa Prešovskej eparchie. Za biskupa bol vysvätený
25. júna 1843 vo V iedni.

Ak pozeráme na prácu biskupa G aganca po odstupe jed­
ného storočia, môžeme konštatovať, že bola ťažká, rozsiahla,
ale úspešná. Ťažká najm ä pre politickú situáciu. V čase
jeho pôsobenia začali vojenské nepokoje, maďarské pov­
stanie a ako biskup znášal zo strany maďarskej buržoázie
mnohé príkoria, podobne ako aj ostatn í p redstavite lia ru­
sínskeho a slovenského ľudu. Okrem toho v roku 1847 vy­
pukla cholera, ktorá kosila tis ícky rusínskeho obyvateľstva.

Biskup sa však nevzdával. Všetkým i svojimi silam i po­
m áhal hladujúcim , lebo ľud nekosila len cholera, ale aj
hlad, robil všetko pre záchranu sirôt a v svojich listoch vy­
zýval kňazov, aby sa snažili zachrániť ľudí pred smrťou.
Aj tak jedna tre tina rusínskeho ľudu zomrela na choleru
alebo od hladu. Dvetisíc listov napísal biskup G aganec a
vo všetkých volal o pomoc pre široké ľudové vrstvy, aby
ich zachránil pred smrťou. N ikdy nezabudol na stíhaný a
biedny rusínsky ľud, z ktorého pochádzal, vždy vystupoval
na jeho obranu a jeho boje na obranu ľudu v 50. a 60. ro­
koch sú zapísané do dejín.

Okrem boja proti hladu venoval svoje sily aj kultúrnemu
povznieseniu ľudu. Založil Spolok sv. Jána Krstiteľa, ktorý
sa mal starať o šírenie osvety medzi ľudom vydávaním kníh,
založil in ternát, aby pom áhal v štúdiu chudobnejším žiakom.
Spolu s A. Duchnovičom a A. Dobrianskym bojoval proti
V iedni za rovnoprávnosť Rusínov s ostatným i národmi.

Jozef G aganec pracoval aj za obrodenie slovenského
ľudu. V tom čase aj Slováci sa h lásili o svoje národné prá­
va. Jozef G aganec chápal tie to snahy a stal sa jedným z
prvých členov M atice slovenskej.

Popri tom to všetkom biskup G aganec nezabúdal ani na
cirkevné a eparch iálne potreby. Dokončil organizáciu epar.
chie. Snažil sa biskupstvo všestranne povzniesť. Preto v ro­
ku 1848 zvolal svoje kňazstvo na prvý eparch iálny sobor,
po ktorom začala kultúm o-náboženská obroda Prešovského
biskupstva. Prebudoval ka tedrá lny chrám a biskupskú re­
zidenciu. Zorganizoval prešovskú farnosť. S taral sa o rešta­
uráciu chrám ov a o ich interiér, aby zodpovedal duchu
východnej C irkvi - ikony, ikonostasy, zabezpečoval knihy,
dbal o dodržiavanie liturgických predpisov. Veľm i m iloval
svoj východný obrad a snažil sa ho povzniesť.

Hlavným jeho pomocníkom bol kanonik A. Duchnovič.

Zomrel 22. decembra 1875 v Prešove v 82. roku svojho
života a je jediným biskupom, ktorý nie je pochovaný v
krip te katedrálneho chrámu, ale na verejnom cintoríne v
Prešove, kde chcel odpočívať medzi ľudom.

— 100 ROKOV od narodenia ra­
kúskeho básnika Rainer Mária Ril-
keho (4.)

— 100 ROKOV od smrti nášho vý­
znamného sochára a m aliara Amosa
Henricha Dunajského (18.)

— 85 ROKOV od narodenia čs. no­
siteľa N obelovej ceny pro f. Jarosla­
va H eyrovského (20.)

— 80 ROKOV od smrti konštruk­
téra elektrom otoru a nášho zaslúži­
lého vynálezcu Štefana Jed líka (12.)

— 80 ROKOV, čo v Paríži otvorili
prvé kino na svete (28.)

— 55 ROKOV od vypuknutia h isto­
r ického generálneho štrajku v ce le j
republike (10.)

— 50 ROKOV od smrti poľského
k lasickéh o spisovateľa a nositeľa No­
belovej ceny Vladyslawa Stanislava
Reymonta (5.)

— 50 .ROKOV od smrti básnika
Sergeja Jesenina (28.)

— 45 ROKOV od trag ickej smrti
hudobného sk ladateľa a dirigenta
Oskara N edbala (24.)

— 30 ROKOV, čo sa začala v Mo­
skve kon feren cia ministrov zahranič-

 ̂ ných vecí ZSSR, USA a Veľkej Bri-
, tánie o odzbrojení (16. J
! — 25 ROKOV, čo prijalo naše Ná­

rodné zhrom aždenie zákon na och­
ranu mieru (20.)

— 25 ROKOV od smrti nášho d l­
horočného politického činiteľa dr.
Vavra Šrobára (6.)

— 15 ROKOV, čo v ZSSR vypustili
na obežnú dráhu III. kozm ický k o ­
ráb s pokusnými zvieratmi (1.)

— 10 ROKOV od zakončenia II. va­
tikán skeho koncilu, o ktorom obšír­
n ejšie inform ujem e na inom mieste
tohto čísla (8.)

Z N A JZ N Á M E JŠ ÍC H V E R Š O V Ľud i, b ra tja , rad vas maju, M il i m i, m ilí, B ezkidy,
O. PA VLO VIČ A I serdečno pozd ra v ľa ju : De ž ije m oje p lem ja ,

P os lúch a jte radu moju, De ž il i m oji p ra d id i,
S tr im a jte s ja od nápo ju. Tam ž it i žadam i ja.

V y d ito č k y , jak kv ito č k y ,
Š ko lu n a š č iv ľa jte ;
P čo ly m e d u - v y m úd ros ti Jak k dobrom u za m olodu Bose, nahe, ho lodne d iťa tk o
V ško li h ľa d a jte . D it i ne nahnete, Po chyžach tu -tam cho d ilo ,

Ta na s ta r is ť vy pred Vťiťmi U d o b rich ľude j z p lačem , b id ň a tko
- . " P la k a ti budete . C h lib a , odeži p ros ilo .

S vďakou poznamenávame, že výročie smrti nášho veľké­
ho biskupa je s úctou spomenuté aj v knihe Politické a kul­
túrne výročia 1975, ktorú vydal Ústredný výbor Kultúrneho
zväzu ukrajinských pracujúcich v Prešove a údaje o tomto
významnom našom biskupovi sú na str. 190-191 napísané
doc. A. Slepeckým.

Bolo by veľmi dobré, keby toto výročie nabádalo našich
kultúrnych a vedeckých pracovníkov k celkovému zhodnote*
niu záslužnej činnosti biskupa G aganca, k vydaniu napr.
výberu z jeho vyše dvoch tis íc listov a tak tiež oboznámenie
s archívnym m ateriálom , ktorý doteraz nebol ešte publi­
kovaný.

Alex-ander P A V LO V IČ

(1819 - 1900)

V tomto roku si pripomíname 75. výročie smrti zaslúžilého
kňaza Prešovského biskupstva - A lexandra Pavloviča. Mož-
nože sa medzi nami ešte nájdu pam ätníci, ktorí poznali toh­
to kňaza, ale je veľa ľudí ktorí rástli a v školách sa učili
verše Pavloviča.

Jeho životopis podávame na zájclade jeho autobiografie:
Narodil sa v roku 1819 v obci Č ierne na M akovici. Jeho

otec, kňaz, a m atka, U krajinka z H alíča , čoskoro zomreli
a A lexander ako štvorročný sa stal sirotou. Do roku 1834
žil v H a lič i v rodine po svojej matke a tam , vo Ľvove, skon­
čil základnú školu. Gymnázium navštevoval v Bardejove
(štyri tried y), v M iškolci (5. a 6. triedu) a v Jágri (7. a 8.
tried u). Teológiu ukončil v Trnave. Po maďarsky sa naučil
v M iškolci a v Jágri, po slovensky v Trnave a tam v rodi­
ne grófa Zamojského sa naučil aj po poľsky.

V Trnave začal písať svoje prvé verše po rusínsky, ale
latinským i písmenami a až po roku 1840 prešiel na azbuku.
Za kňaza bol vysvätený neženatým v roku 1848 a poldruha
roka bol potom domácim učiteľom v rodine grófa Sirm aja,
potom bol menovaný za archivára biskupskej kancelárie v
Prešove. Neskôr ho vymenovali do Beloveže na miesto Duch-
noviča, kde prežil 13 rokov, kým ho nepreložili do Vyšného
Svidníka, kde žil 36 rokov do svojej smrti v roku 1900.

Alexander Pavlovič písal výlučne poéziu. Je známym
„slávikom M akov ice“. Jeho verše uverejňoval viedenský
Vísnik, haličská Zora haličská, ď alej Svit, Lístok, Nauka,
Slovo a Misjacoslov.

Témy jeho veršov sú rôznorodé: ospevuje M akovicu, život
tamojších ľudí so všetkými ich radosťami a biedam i, ale
siaha aj do dejín a píše poému o ukrajinskom kozáckom
atam anovi Ivanovi Pidkovovi. Časť veršov venoval aj vy­
sťahovalectvu do Am eriky. Cennými sú tie jeho verše, kto­
rými poučuje ľud, snaží sa o jeho povznesenie, ako Učisja,
moje diťa, Trím ajsja ščedrosti i chraňsja skuposti, ďalej
verše, v ktorých dáva do popredia striezlivosť a vystupuje
proti alkoholizmu Sim ja p janíci, P íjačka baba, Pijanstvo a
iné z hľadiska sociálneho sú veľm i dôležité jeho verše, v

ktorých zobrazuje vtedajšiu biedu, hlavne nešťastný osud
sirôt.

Všetky verše Pavloviča sú napísané na spôsob ľudovej
piesne, ba sú priamo pod vplyvom ľudovej piesne. Jazyk
veršov Pavloviča je ľudový.

Počas života Pavloviča jeho verše neboli vydané v oso­
bitnej zbierke, ale zostali rozstratené po časopisoch a ka­
lendároch a veľa z jeho tvorby je v rukopisoch. Medzi« ne­
publikovaným i je 25 básní napísaných v šarišsko-rusínsko-
slovenskom nárečí, z ktorých niektoré sú venované jednot­
livým osobnostiam, napr. slovenskému básnikovi Pozdravle-
nie slavnomu synu Slávy nad Gronom, solodko pivčemu An*
dreju Sladkoviču.

A. Pavlovič bol zberateľom ľudových piesní a prísloví,
ale mnohé z nich sa s tra tili v prvej svetovej vojne.

Teraz máme pomerne dobré vydanie tvorby A. Pavloviča,
ktoré vyšlo dávnejšie v Prešove. Nedávno sme sa dozvedeli
7- jedného z čísiel B lahovistnika a Slova, že v tomto roku
budú vydané^ doteraz nepublikované verše Pavloviča záslu­
hou doc. A. Slepeckého.

V jubileu Pavloviča sme vďační našim vedeckým pracov*
nikom a pracovníkom Kultúrneho zväzu ukrajinských pracu­
júcich za vydanie d iela A. Pavloviča, sme vďační tomuto
veľkému buditeľovi nášho ľudu, zaslúžilému kňazovi Pre­
šovského biskupstva, ktorý celým svojím životom slúžil
svojmu ľudu, ktorý nadovšetko miloval a želal mu dobro,
šťastie a sociálne zlepšenie. Treba zdôrazniť, že patril k
skupine takých vlastencov, akými bol A. Duchnovíč, J. Ga-
ganec, A. Dobriansky a iní, ktorí pracovali v prospech ľu­
du. Verše Pavloviča ľud prija l za svoje, dal im melódie a
verše Pavloviča spievajú po našich dedinách ešte aj dnes.

Je nám milé konštatovať, že Ústredný výbor Kultúrneho
zväzu ukrajinských pracujúcich v knihe Politické a kultúrne
jub ileá v roku 1975, ktorá bola vydaná v Prešove, pripomí­
na aj výročie A. Pavloviča na str. 1 9 5 - 197, a to od autora
doc. A. Slepeckého.

V našom mesačníku len takto skromne pripomíname vý­
ročie A. Pavloviča, ale našim čitateľom odporúčame obsiah­
lejší článok v Kalendári B lahovistnika na rok 1970, tiež na
vydanie tvorby A. Pavloviča, ktorá by mala byť okrasou
každej farskej knižnice, aby sme dokázali, že aj v našej
histórii sme mali zaslúžilých a pokrokových kňazov, ktorí
pracovali pre dobro ľudu.

V roku 1969 bol vo Svidníku pred kultúrnym domom od­
halený pomník A. Pavloviča, d ielo sochára F. Gibalu. A pri
našej cerkvi vo Svidníku je hrob A. Pavloviča s pamätní­
kom. Keď cestujeme cez Svidník, nezabudnime sa zastaviť
na týchto miestach a pokloniť sa pam iatke tohto zaslúžilé­
ho nášho kňaza. O to aj prosí:

Príď hrob navštíviť,
v ktorom budem ležať.
Príďte tam pomodliť sa
budem vás čakať. Štefan Papp

O. M IK U LÄ S M O L O D O V E C , správca g r .k a t . fa rn o s ti v Šambrone, zo­
m rel v P ánovi 'dňa 27. augu s ta t. r. Pokojne zosnu lý n a ro d il sa 16. 4. 1910 v
H u te a kňazskú vy s v ia c k u p r ija l 30. a p ríla v roku 1933.

Posledné roz lúčen ie , spo jené s ob rad m i c irke vn é h o pohrebu o. Molodovca,
bo^o v sobo tu 30. au gu s ta t. r. v Sam brone.

Pohrebné ob rady za a s is te n c ie p rítom n ého kňazstva vykon a l O tec ord inár
J. M irka , k to rý v roz lúčkove j kázn i poukáza l na jeho p rík la d n ú osobnú snaži­
vosť a vď a čn ým i s lovam i o ce n il obe tavé kňazské pôsoben ie o. M iku láša v
naáom b iskups tve .

V IE Č N A JA JE M U P A M JA ľ!

Z noAfvcr z lú o tcu
Z NÁVŠTEV O. O R D IN Á R A - V nedeľu 7. septembra O. ord inár navštívil

farnosť Ž á k o v c e a pri te jto príležitosti posvätil miestnu farskú cerkov - S
podobnou milou úlohou zav íta l, v nasledujúcu septembrovú nedeľu, aj do fi-
liálky farnosti Udol, obce H a j t o v k a - 21. septembra O. ordinár J. H irka
posvätil kalváriu v H u m e n n o m , umelecké dielo akad. m aliara M . Klimčá-
ka, ktorý ho venoval, ako miestny rodák, humenskej gr.-kat. farnosti - V po­
slednú septembrovú nedeľu posvätil obnovený farský chrám v M i c h a l o v ­
c i a c h a v prvú nedeľu mesiaca októbra zav íta l do farnosti N o v ý R u s -
k ov , kde pred slávnostnou sv. Službou Božou, posvätil renovovaný vnútrajšok
miestneho farského chrámu Pokrovu presv. Bohorodičky.

ČESTNÉ U Z N A N IE predsedníctva Správneho výboru Spolku sv. Vojtecha
udelili pri príležitosti tohtoročného Dňa tlače v B ratislave 23. septembra šéf­
redaktorom Duchovného pastiera, Katolíckych novín, Slova a B lahovistnika,
ako aj ďalším zaslúžilým pracovníkom katolíckej cirkevnej tlače na Slovensku.

K O ŠIC KÝ K LE Č E N O V - v e ria c i te jto podhorske j fa rn o s ti koš ickéh o de ka ­
nátu o s lá v ili s v ia to k svo je j fa rske j ce rkv i v p rvú sep tem brovú nedeľu na jm ä
početným p ris tú pe n ím k sv. p r ijím a n í j pri s lá vn o s tn e j sv. L itu rg ii, k to rú s lú ž il
duchovný správca fa rn o s ti o. dekan V. Petraško. O k resťanske j ra d o s ti a vzá ­
jomnej láske vo svo je j kázn i p ri te jto p r í le ž ito s ti h o v o ril o. dr. Š t. U jh e iy i.

RUSKÝ K A ZIM ÍR - ju b ile u m svo jho chrám u - ako sme sa už o tom zm ie ­
n ili - o s lá v il i m ie s tn i v e ria c i v nede ľu 7. sep tem bra t. r. S lá vn o s tn ú Sv. L i­
tu rg iu s lú ž il vo fa rn o s ti už vyše 40 rokov pô so b ia c i o. M. K e llo . Kázal o. I. So-
roka, správca fa ry v Lomnom.

M A LC O V - fa rský s v ia to k N a rod en ia presv. B o h o ro d ičky p o d ľa s ta rého ka ­
lendárneho š tý lu s lá v il i m a lcovsk í v e ria c i oboch obra*dôv v nede ľu 21. sep­
tem bra t. r. S lovo Božie p ri te jto p r í le ž ito s ti h lása l o. A. Jura , sp rávca fa ry v
G abo ltove . L itu rg iz o v a l o. č. a rc ide kan Fr. D ancák z H rabského.

HRABSKÉ - sv. D em etera, p a tró na ce rkv i v rodne j ob c i V la d y k u V a s ila ,
o s lá v il i m ie s tn i v e ria c i v nede ľu 26. o k tó b ra t. r., kedy m edzi n ich z a v íta l ako
ce le b ra n t a k a za te ľ o. Dr. E. Korba, š é fre d a k to r našej tla če .

O. MIKULÁŠ MAGYAR, duchovný otec farnosti Z b e h ň o v, okres Trebi-
šov, dožije sa 19. tohto mesiaca 70 rokov života. Pochádza z Paloty a po
kňazskej vysviacke v roku 1932 pôsobil v Bodružali a vo Vyšnej Olšave.

Patrí k usilovným prispievateľom nášho Časopisu a vo svojich príspev­
koch, s vnímavou pozornosťou sa zameriava na časové problémy dnešného
človeka.

Do cíalších rokov života mu z úprimného srdca želáme hojnosť pevného
zdravia, vytrvalej sily a radostných úspechov!

V DECEMBRI T. R svoje kňazské a životné jubileá si spolu s nami pripo­
mínajú vľd. o. Vladimír H r o m j a k (55 rokov od chirotónie); 70 rokov ži­
vota o. Boris T u r k i ň a k [24. 12) a o. Mikuláš M a g y a r (19. 12.); 65 ro­
kov života o. Vojtech Dudič (27. 12.}; o. Štefan Z i m a (50 rokov od chiro­
tónie) a o. Michal Č i ž m á r (25 rokov od chirotónie).

Váženým jubilantom zo srdca privolávam e úprimné a dobroprajné NA MNO-
HAJA l BLAHAJA LJETAí ^

\XXXXXXXXXXXXXXX>^XXXXXXXXXXX'<VN.XXXXXXX\XXXXXXXXVNXXXXXS£<|̂ V^XXX\X\XVvX\.VSXVVX\XXXXXXXXXXXSXXXXXXXXXXXX'

D IS TR IB Ú C IU GR.-KAT. KALENDÁRA 1976 zabezpeču je na jd . G r.-ka t. o rd i-
n a r iá t v Prešove p ro s tre d n íc tvo m okresných dekanských úradov. J e d n o tliv é
o b jtd n a v k y p o s ie la jte na adresu O rd in a r iá tu (080 01 Prešov, ul. SRR č. 8).

UZÁVIERKA to h to v ia no čnéh o č ís la sa sk o n č ila 'dňa 12. o k tó b ra t. r. R uko­
p is č ís la bol odovzdaný do tla č e 15. o k tó b ra . Znovu ž iadam e v š e tkých p r i­
sp ieva te ľov , aby dôsle'dne do d ržo va li te rm ín redakčne j uzáv ie rky a je d n o t li­
vé správy p o s ie la li včas!

M ILO STIPLN É SVIA TK Y B O ŽIE H O N A R O D E N IA všetkým svojim čitateľom ,
prispievateľom a priaznivcom z úprimného srdca želá: REDAKCIA .

NAŠA PRVÁ SNÍMKA zachycuje
úspešný priebeh opráv p riečelia a
veže gr.-kat. katedrály sv. Jána Krs­
titeľa v Prešove, ktoré sa realizovali
v jesenných m esiacoch t. r. a pri­
speli k zušľachteniu tejto vzácnej
historicko-arch itekton ickej pamiatky
v Prešove.

DRUHÁ SNÍMKA nám poskytuje
pohľad na mariánsku kaplnku v Sna-
kove (okres Bardejov], ktorú v ob­
ci postavili na konci minulého sto­
ročia. z iniciatívy zaslúžilého gr.-kat.
v lasten eckého kňaza o. Emila Kub-
ka.

Dňa 14. septem bra t. r. sa tam
kon ala tradičná chrám ová slávnosť,
pri k torej sv. Službu Božiu slúžil a
slovo Božie zvestoval o. L. Labanič
za asistencie m iestneho duchovného
správcu o. Fr. Dancáka a o. J. Hrus-
tiča z Malcova.

TRETIU SNÍMKU nám poslali z Dú­
bravky. Pripomína našim čitateľom
a najmä veriacim z Dúbravky tohto­
ročný chrám ový sviatok tejto far­
nosti, k edy slávnostnú Sv. Liturgiu
tu slúžil a kázal miestny rodák o.
Michal Moskaľ, s duchovným správ­
com farnosti o. M, Szerdym.

KULTÚRNE ROZHĽADY
V TALLINE, v Estónskej sovietske] socialistickej repu­

blike, usporiadali zaujímavú výstavu: 450 rokov estónske)
knihy — na počesť toho, že v roku 1525 bola vytlačená
prvá kniha v tomto jazyku. Odvtedy vyšlo v tejto brat­
skej krajine 85 tisíc estónskych kníh, z toho vyše polo­
vica po roku 1940, teda v období socia listického Estónska.
Do estónčiny boli doteraz preložené knihy spisovateľov
90 krajín sveta.

V SOVIETSKOM MESTE RIAZAŇ odhalili pam ätník vý­
znamnému básnikovi Sergejovi Jeseninovi pri príležitosti
jeho nedožitých 80. narodenín.

V HLAVNOM MESTE BULHARSKA, v Sofii, usporiadali
sympózium rusistov o vzájomnom pôsobení ruskej a so ­
v ietskej literatúry s literatúrami iných krajín. Na sym pó­
ziu bolo prítomných vyše 300 rusistov z 18 krajín , vráta­
ne Československa.

V NEMECKEJ DEMOKRATICKEJ REPUBLIKE žije v sú­
časnosti oko lo 100 tisíc Lužických Srbov. Ich kultúra bola
v minulosti veľmi potlačovaná, najviac v období fašizmu.
Lužickí Srbi dnes slobodne rozvíjajú svoj kultúrny a spo­
ločenský život. Ich centrom je mesto BudyŠín (Bautzen),
v ktorom je aj sídlo ich kultúrno-spoločenskej organizácie
Domovina. Kultúru tejto národnostnej menšiny úspešne
reprezentuje 150-členný štátny súbor, ktorý doteraz pod­
nikol 27 zájazdov do 16 krajín Európy, Afriky a Ázie.

SVÄTÉ PÍSMO, ktoré vytlačil v roku 1455 nem ecký vy­
nálezca kníhtlače Johann Gutenberg, objavili na povale
kato líckej fary v Innenhausene pri Kasseli v N em eckej
spolkovej republike. Z pôvodného textu Starého zákona,
ktorý bol vytlačený na 324 stranách, sa zachovalo 318
strán. Tento objav vzbudil zaslúženú pozornosť.

EKUMENICKÝ SLOVNÍK vydal v Paríži časopis Unité de
chrétiens (Jednota kresťanov}. Tento slovník obsahuje vy­
še 600 hesiel. V prvej časti je zoznam osôb, k toré sú spo­
jené s myšlienkou jednoty kresťanov, v druhej časti sú
výrazy spojené s problem atikou ekumenizmu.

ROK 1975 bol pre filatelistov jubilejným, lebo od vyda­
nia prvej poštovej známky v Anglicku uplynulo 135 ro­
kov. V súčasnosti sú známky aj um eleckým obrazom Ži­
vota každého Štátu — jeho politiky, duchovného a prírod­
ného bohatstva, kultúry, športu a histórie. Naše známky
patria tradične medzi najkrajšie, a preto veľmi vyhľadá­
vané. Na úspechu našich znám ok sa podieľajú významní
umelci.

V BRATISLAVE usporiadali jubilejné V. bienále ilustrá­
cií — BIB *75, na ktorom sa zúčastnilo 307 výtvarníkov —
ilustrátorov z 37 krajín s 2800 ilustráciami pre detské
knihy. Na tohtoročnom bienále Grand prix získal soviet­
sky výtvarník N ikolaj Popov.

MLADÉ LETÁ, vydavateľstvo kníh pre deti a mládež, za
štvrťstoročie svojho jestvovania vydali Štyritisíc kníh v
celkovom náklade okolo 57 miliónov výtlačkov.

V OBCI Č AT AJ PRI SEN SI objavili významné osídlenie
najstarších roľníkov z obdobia 5000 rokov pred Kr. Ar­
cheológovia tam našli kolové stavby z mladšej doby ka ­
mennej, kom plex klenbových pecí a keramiku. V spomína­
nej obci našli aj vzácne staroslovanské žiarové pohrebis­
ko

KAŠTIEĽ V DOLNEJ KRUPEJ PRI TRNAVE, postavený v
rokoch 1793—1795 staviteľom Hausmannom na mieste star­
šieho kaštieľa a v roku 1820 upravovaný staviteľom A. P.
Riglom, je jednou z najkrajších stavieb klasicistického štý­
lu v Československu. Jeho význam je aj v tom, že jeho de­
jiny sú preslávené účinkovaním hudobného skladateľa L.
van Beethovena. Z týchto dvoch príčin sa pristúpilo v tom­
to roku k rekonštrukcii tejto významnej staviteľskej pa­
miatky. V budúcnosti bude kaštieľ slúžiť našim hudobným
skladateľom .

V KOSTOLCI, okres Považská Bystrica, odhalili pomník
spisovateľovi Petrovi Jilemnickému, ktorý v tejto obci pô­
sobil v učiteľských službách v rokoch 1932—1936. Pomník
je dielom akad. sochára Stanislava Jíroša.

VO VÝCHODOSLOVENSKOM MÚZEU V KOŠICIACH pri­
pravili v spolupráci s košickým pracoviskom Archeologic­
kého ústavu výstavu Staroslovenské východné Slo­
vensko, na ktorej sú predmety, ako napr. keram ika, šper­
ky, výzbroj bojovníkov a pod. Podstatnú časť predmety,
ako napr. keram ika, Šperky, výzbroj bojovníkov a pod.
Podstatnú Časí týchto exponátov odkryl nestor sloven­
ských archeológov, v Košiciach žijúci prof. dr. Vojtech
Budinský—Kríčka. Tieto exponáty boli nájdené pri odkrytí
staroslovanských osídlení a hrobov od 4. do 12. stor. po
Kr. a dokumentujú nielen osídlenie vo východoslovenskom
regióne, a le približujú aj spôsob života našich predkov
v prvých storočiach nášho letopočtu.

V SLAVOŠOVCIACH, okres Rožňava, ukončili renováciu
rodného domu národného buditeľa a spisovateľa Pavla
Dobšinského (1828—1885), v ktorom je okrem iného a]
pamätná izba tohto významného zberateľa ľudových roz­
právok.

V POSLEDNÝ AUGUSTOVÝ DEŇ T. R. zomrel v 72. roku
svojho života zaslúžilý um elec akad. maliar Július Buko­
vinský. Pre svoje dielo využíval námety z ľudového fol­
klóru a východoslovenských miest, najmä Košíc, kde žil.
od polovice tridsiatich rokov. Práve v tomto roku mu ude­
lili okrem Ceny mesta Košíc aj titul Zaslúžilý umelec.

HRAD BREKOV, okres. Humenné, ktorý bol postavený
v polovici 13. stor., plánujú obnoviť v rokoch 1976—1980.
Jeho rekonštrukcia si vyžiada náklad vyše milióna ko ­
rún.

NÄRODNÝ UMELEC, básnik Pavol Horov, východosloven­
ský rodák (z Bánoviec nad Ondavou) zomrel náhle kon­
com septem bra v Bratislave vo veku 61 rokov.

Mesačník gréckokatolíkov v ČSSR. Redakcia 040 01 K o S I c e 1, Šrobárova
55/1. p. č. telef. 259.37. Administrácia 890-21 Bratislava, Kapitulská 9. Vydá­
va Spolok «v. Voltoch a Trnava v Cirkevnom nakladateľstve Bratislava.
V e d ú c i a zodoovedný redaktor: Dr. Emil K o r b a .
Uzávierka Časopisu je 2 mesiace pred vydaním čfsla.
Povolené SOTI 15/9 zo dffa 27. XII. 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.

