
A

Z OBSAHU:

Pravidelné úvahy P. Dancáka: Na
slová sv. evanjelia. - Správy Z kres­
ťanského sveta.- Id e o svetový mier,
o budúcnosť c iv ilizác ie . (M yšlienky z
encykliky Pavla VI. O rozvoji náro­
dov). - Fr. Dancák: Proti vojne -
za trvalý mier. - Rubrika Aktuálne
slovo prináša myšlienky k Týždňu
Čs. červeného kríža a prehľad májo­
vých výročí. - M. Ďurkáň: V spoloč­
nej práci so vzájomnou láskou.
Pokračovanie životopisných č rt Veľ­
ká ľudská príhoda a Chrysostomos.
- M. Magyar a P. Kompér st.: Prvo­
májové myšlienky. - Úvaha k sv ia t­
ku Zoslania Sv. Ducha. - P. Már-
tyak: V mesiaci našej nebeskej mat­
ky. - T. Fedoronko: Ostaň s nami . . .
- Dr. J. Bubán. Príbehy, ktoré písal
život. - Z nášho života. - Kultúrne
rozhľady.

N A S L O V Á SV. E V A N J E L I A

„H ľa , bol si uzdravený, nehreš teda, aby ťa nestih lo nie­
čo horšieho." (Jn 5, 14).

Č lovek veľa ráz vo svojej nerozvážnosti spácha hriech.
Jeho následky sú veľm i boľavé.

Grécke bájoslovie hovorí o Faetontovi, ktorý chcel r ia ­
d iť po oblohe slnečný voz. Márne ho varoval otec Helios
(boh S lnka), Faeton chcel svoju vec presadiť za každú
cenu. Avšak riadenie nezvládol, sám zhorel a spôsobil na
zemi nesmierné škody: kde sa p rib líž il k zemi, všade vy­
pá lil púšť, keď sa od nej vzd ia lil, všetko zmrzlo.

Boh hriech ľuďom neudelil. Č lovek si sám svojím neroz­
vážnym zásahom do Božieho plánu p rivo la l hriech a jeho
následky: „S m rť je to tiž odp latou za hriech." (R im . 6, 23).

„Akože ty, Ž id, žiadaš si vody odo mňa, ženy Sam ari­
tánky? '' Ž id ia sa to tiž nestýkajú so Sam aritánm i." (Jn 4, 9).

Na autobusovú stanicu sa ponáhľa matka s dvojročným
d.etaťom. Celá udýchčaná, nevládze ho niesť, veď pred ro­
kom prežila ťažkú operáciu a k tomu práve dnes jej man­
žela operovali. Teda mala dosť. Keď dobehne k autobusu,
tu jej r iad ič doslova pred nosom zatvorí dvere. Búcha, b i­
je do nemého farebného plechu, lenže ten je rovnako h lu­
chý ako hluchí sú ľud ia , k to rí ju z autobusu v id ia . Aj r ia ­
d ič sa bokom pozrel. N eotvoril, od iš ie l, lebo matka s d ie­
ťaťom bola mu nesympatická.

Žeby ľud ia dnešného sveta m ali zmýšľanie ako Ž id ia a
Sam aritáni? Ž ia ľ, aj mnohí kresťania zabúdajú, že Spasi­
teľ: „chce všetkých ľudí spasiť a priv iesť k jasnému po­
znaniu pravdy" (T im 2, 4).

„N ikd y nebolo počuť, žeby slepému od narodenia n iekto
bol o tvo ril oči. Keby ten to nebol od Boha, nemohol by nič
takého u rob iť“ (Jn 9, 3 2 -3 3) .

V roku 1709 dala postav iť lekárska faku lta pražskej un i­
verzity na Karlovom moste v Prahe pam ätník sv. bratov
Kozmu a Damiána. T íto svätc i držia nádoby s liekm i a
palmy. Uprostred nich sa dvíha postava vzkrieseného K ris­
ta s krížom. Pod pamätníkom je nápis: Ježišovi K ris tov i -
lekárovi sveta. Umelci to u rob ili veľm i múdro. V y ja d rili

ta k to ubezpečenie všetkým trp iac im že Kristus je v kaž­
dom nešťastí a chorobe najlepším lekárom.

„ I pozdvihol ruky svoje a požehnal ich. A v tom, keď
ich žehnal, vzd ia ľova l sa od nich a vznášal sa do neba"
(Lk 24, 51).

V roku 1519 Portugalčan Ferdinand Magelian podnikol
na lodi V ik tó ria s 237 druhm i cestu okolo sveta z mesta
Sevilly. Po troch rokoch námahy v rá til sa do mesta Se*
v illy na lodi už len s 18 mužmi. Ich cesta viedla s horia­
c im i sviečkam i do chrámu, aby sa tam poďakovali za svo­
ju záchranu.

Podobnú radosť budeme pociťovať aj my, keď sa dosta­
neme na miesto, ktoré nám p rip rav il Spasiteľ: „Lebo idem
vám p rip rav iť m iesto. A keď odídem a pripravím vám
m ie s to . . . " Jn 14, 3). Po celoživotnej plavbe bude nebeský
prístav miestom, v ktorom nám zotrie z očú každú slzu a
nebude v iac ani sm rti ani zármutku a ani náreku ani bo­
lesti v iac nebude (Z j 21, 4).

O tom to mieste hovorí aj sv. Augustín, že: „Ž iadne po­
zemské mesto sa nemôže prirovnať k nebeskému Jeruza­
lemu, lebo tam je nebeské víťazstvo, tam je pravda a dô­
stojnosť, svätosť, pokoj, šťastie a život a všetko toto na­
veky".

„A k n iekto žízni, nech príde ku mne a nech sa napije!
A z vnútra toho, k to verí vo mňa, potečú rieky živej vody
. . . To povedal o Duchu . . (Jn 7, 37 - 39).

Sedem vyviera júc ich pram ienkov - sedem darov Ducha
svätého: Múdrosť, rozum, rada, stálosť, vedomosť, nábož­
nosť a bázeň Božia.

Duch svätý zostúpil na apoštolov v päťdesiaty deň po
Pánovom vzkriesení. Stal sa tak naším najlepším radcom
a ochrancom (Jn 14, 28), ktorý nevid iteľne učinkuje v
C irkv i i v našich dušiach a posilňuje nás: „Veď nie vy
budete hovoriť, ale Duch Otca vášho z vás prehovorí" (M t
10, 2 0).

PAVOL DAMCÄK

MS? s Asr s ¿sr ľ jw r ^ s ̂

Z KRESŤANSKÉHO s v e t a

SVÄTÁ STOLICA a Konžská ľudová
republika sa rozhodli nadviazať d ip lo ­
m atické styky.
RAFAELOVA MAĽBA „Premenenie
Pána“ po 5-ročnej reštaurátorskej prá­
ci znovu je prístupná vo Vatikánskom
múzeu.
SVÄTÝ OTEC udelil b ra tov i A lb ínovi
M ieroví pôvodom z Poľska, za jeho
dlhoročnú činnosť o rganistu rad „Pro
Ecclesia e t P o n tifice “ .
V PRETÔRII b iskupi Južnej A friky
uvere jn ili vyhlásenie, v ktorom ž iada­
jú, aby sa skoncovalo s nadvládou
belochov v kra jine.
BLAHOVIŠČENSKIJ SOBOR v mos­
kovskom Kremli, v ktorom sú vzácne
d ie la ruských ikonom alíarov, ako
napr. Andreja Rubľova a i., bol v ne­
dávnych týždňoch reštaurovaný.
V RÍME pred nedávnom o d c lo n ili v
jednom mariánskom chráme pomník
sv. Kataríne Sienskej.
V PADOVE v marci t. r. prebiehala
zaujímavá a bohato navštívená pre­
h liadka cirkevného umenia.
SPOLUPRACOVNÍČKY známej ka l­
katskej m atky Terézie pracujú aj me­
dzi chudobou v Ríme, kde žijú v s ta ­
rom mestskom m onastieri na vŕšku
Celiu.

SENEGALSKÍ BISKUPI v spoločnom
pastierskom lis te vyzva li svojich ve­
riac ich k angažovanej spolupráci v
spoločnosti.

TOHTOROČNÚ Templetonovu cenu
p rizna li známej pub iic is tke Kiáre Lu-
bichovej.
VO SVETE pracuje 130 medzinábožen-
ských skupín, ktoré sa zapodievajú

ekumenickým prekladom Svätého pís­
ma.
DELFTSKÄ B IBLIA bola prvá kniha,
ktorú v y tla č ili v Holandsku a ktorá
je námetom novej holandskej pošto­
vej známky pri p rílež itos ti 500. výro­
čia vzniku te jto inkunábuly.
SVETOVÁ RADA CIRKVÍ obžalova­
la rodézsky ras is tický režim z vraždy
ka to líckych m isionárov v Musami a
vypálenia jednej m isijnej stanice.

Z myšlienok Svätého Otca Pavla VI.

„Snažm e sa zm eniť svoje zm ýšľanie a vytvoriť zo života dô­
kladnú prípravu na slávnosť zm ŕtvychvstania Pána a potom i na
naše k o n ečn é stretnutie s Bohom , s Kristom a Duchom Svätým.
Boli sm e pokrstení v m en e najsv. T rojice a d úfam e, že v nej bu­
d em e naveky žiť “

* # *

„Pred desiatim i rokm i encyklikou Populorum progressio — 0
rozvoji národov obrátili m e sa na všetky kresťa n sk é spoločenstvá
a na všetkých ľudí dobrej vôle. Dnes ch cem e upozorniť, že je toľ­
ko opustených ľudí, ponížených, na tele a na dušiý zbavených ľud-
sk ej dôstojnosti, bez opory, bez obrany. Preto všetci musím e pri­
spieť k odstráneniu nerovnosti. M usíme si uvedom iť, že sm e len
jednoduchí správcovia Božích darov

(23. II. 1977).

Ide o svetový mier, o budúcnosí civilizácie
(Z e n n y k lik y Pavla V I. O R O ZVO jI NÁRODOV}

„Na te jto ceste všetci pa trím e spolu. P reto sme vše tkým ch ce li p ripom enúť rozs iah losť d rá ­
my a naliehavosť d ie la , k to ré treba u sku to čn iť. N ad iš la hod ina č inov. Id e o %ivot to ľk ý c h
nevinných detí, o um ožnenie ľudske jš ích ž ivo tných podm ienok to ľk ý m nešťastným rod inám ,
ide o svetový m ie r, o budúcnosť c iv ilizá c ie . Všetci ľu d ia , vše tky ná rody m usia teda p revz ia ť
svoju zodpovednosť.“ (80).

„Sme si is tí že všetci naši k resťansk í b ra tia znásobia svoje spo ločné a zám erné ú s ilie , aby
pomáhali svetu v íťaz iť nad sebectvom , pýchou a r iv a lita m i, p rekonáva ť baž ivos i a nespra­
vodlivosť a sp rís tu p n iť vše tkým cesty ľudske jš ieho ž ivo ta , kde by každý m ilo v a l a napom á­
hal svojho b lížneho ako vlastného b ra ta .“ (82)

„Z celého srdca vám žehnáme a pozývam e vše tkých ľu d í dob re j vô le, aby sa k vám b ra tsky
pridali. Lebo ak je rozvo j novým menom poko ja , k tože by s i neže la l na ňom pracovať zo
všetkých síl? H e j, vyzývam e vás vše tkých dať odpoveď na naše úzkostné vo lan ie v mene
Pánovom.“ (87). (26. m arca 1967],

PROTI VOJNE — ZA TRVALÝ M IER!
V slovenskom filme „štyridsaťštyri“, ktorý je spracovaním skutočnej udalosti — tragicky končia­

cej vzbury slovenských vojakov v Kragujevaci roku 1918, počujeme na záver z úst hrdinu tieto slo­
vá: „Verím, že vojna už nikdy nebude. Ľudia zmúdrejú . .

No — žiaľ, ľudia nezmúdreli, nepoučili sa — a prišla nová vojna. Nová, krutejšia ako tá prvá.
Príšerné hromady padlých doma, na bojiskách a usmrtených v koncentračných táboroch i vo vyhla­
dzovacích akciách sú toho dôkazom . . . Ale ani v tejto vojne ľudia nezmúdreli. Súčasné arzenály
zbraní hromadného ničenia sú schopné v prípade vojny zabiť všetok život na zemeguli a premeniť
našu planétu na ohromný cintorín.

Boj za svetový mier nie je preto dobojovaný. Táto práca bola v minulosti neraz málo uvedomelá
a aj málo účinná. Pod dojmom hrôz vojen nášho storočia ľudia dobrej vôle cítia viac a viac, že túto
prácu treba konať uvedomele a v spolupráci so všetkými. Toto vedomie zodpovednosti za mier vo
svete silnie zo dňa na deň, rozrastá sa medzi národmi. Nikto sa nemôže vyhovárať — ako Kain.
Nesieme zodpovednosť pred Pánom Bohom, jeho súdom, pred ľudstvom a dejinami.

To všetko vniklo do vedomia ľudí, prebudilo zmysel zodpovednosti za život a zmobilizovalo náro­
dy do nebývalej širokej spolupráce za záchranu mieru ako jedinej základnej podmienky života ľud­
stva. Všetky tieto snaženia majú jediný ciel. Vyriešenie najťažšej otázky dneška: spolužitie rozlič­
ných skupín ľudstva v mieri, ako to už dávno vyslovil žalmista: „Ako dobré a ako príjemné, keď
bratia spolu bývajú“ (Z 132, 1).

V tomto boji nás preto posilňuje a teší každý prejav vzrastu mierového sveta. K takým význam­
ným a nádeje sveta budiacim podujatiam patrí isteže Helsinská konferencia, Svetové fórum miero­
vých síl a nie menej blížiaca sa Celonáboženská konferencia za trvalý mier, odzbrojenie a spravod­
livé vzťahy medzi národmi v Moskve, v dňoch B.—10. júna t. r.

Hias desiatok miliónov ľudí pracujúcich za m ier je stále silnejší. To sa ukázalo aj pri nedávnych
podpisoch pod Novú štokholmskú výzvu. A tieto hlasy nebude možné umlčať, pretože každý túži po­
kojne žiť a pracovať, čo je v plnom súlade s vôľou Božou. Je to celkom v duchu II. vatikánskeho
koncilu, ktorý vyzýva všeikýcli „kresťanov, aby s pomocou Krista, pôvodcu pokoja, spolupracovali
so všetkými na upevnení mieru medzi ľuďmi m ajúce základ v spravodlivosti a láske, i na prí­
prave prostriedkov nutných k jeho dosiahnutiu.“ (Radosť a nádej 77).

K týmto tvorcom pokoja pripájame sa aj my, variaci kresťania. Robíme tak v mene Pánovom, Knie­
žaťa pokoja, vo viere, že táto práca nie je daromná. Veď ísť za Kristom znamená zaviazať sa k práci
i za pokoj, znamená zaviazať k tejto práci aj iných. Svoje mierotvorné a pokojamilovné úsilie pre­
to spájame s úprimnými modlitbami a prosbami, aby nám Pán Boh navždy pomohol odstrániť to
položenie ľudstva, ktorému sa hovorí — vojna, a aby zavládol trvalý mier.

František DANCÄK

A K T U Á L N E S L O V O

V TÝŽDNI ČS. ČERVENÉHO KRÍŽA
Máj sa spom ína obyčajne ako najkrajší m esiac roka. To pre

jeho rozkvitnutosť a hýrivú sviežosť znovuoživenej jarnej p ríro ­
dy, ktorej neopísateľná nádhera ako by aj vnútro človeka inšpi­
rovala k väčšej jem nosti, p reh ĺben ém u krásúcitu a tak i k snahe
šíriť krásu všade. Aj v hum ánnom , bratskom postoji k druhým ,
blížnym, spoluobčanom — vôbec vo vzťahu človeka k človeku.
A tak nečudo, že práve v tomto najkrajšom m esiaci roka m ám e
— na jeho sklonku — Týždeň Č eskoslovenského červ en éh o kríža.

Cs. Č ervený kríž, ktorý od svojho založenia r. 1919 je členom
M edzinárodného Č erveného kríža, je dobrovoľná zdravotná orga­
nizácia s šľachetným zam eraním : získavať a vychovávať p racu­
júci ľud k účasti na p lnení zdravotníckych úloh a k m edzinárod­
nej solidarite v duchu sociálneho hum anizm u bojovať proti n eb ež-
pečenstvu vojny a prispievať na upevňovanie m ieru. Táto vzne­
šená úloha Cs. červ en éh o kríža, ktorú propaguje a prehlbuje aj
spom ínaný Týždeň ČSCK tohto m esiaca, vyzdvihuje túto dobro­
voľnú organizáciu na úroveň význam ného faktora spoločnosti, a
to n ielen v relácii dom ácej, ale aj svetovej. V eď zdravie, o ochra­
nu ktorého sa borí Č ervený kríž, je najvzácnejším pokladom
človeka i celého ľudstva, ktorý podm ieňuje ochranu jeho zdravia
a za ktorý sa Č ervený kríž tiež borí, je — m ier; m ier, ktorý zá­
leží od každého z nás. Od teba, odo m ňa , od všetkých . Lebo —
ako zdôraznil aj sym bol tohtoročného Svetového dňa Č erveného
kríža — m ier vytvára človek, m ier vytvárajú ľudia . T eda: ľudia
sú činiteľm i m ieru, ktorý je najbezpečnejšou zárukou aj zdravia
a radostného života v úplnej jeho plnosti. Na toto nesm iem e za­
búdať v Týždni ČSCK . Ale ani nikdy inokedy .

C. A. R.
V \ \\ \\ \\ \\ v^^

Z májových výročí
V druhý deň májový je 120 rokov

tomu, čo r. 1857 umrel ALFRÉD DE
MUSSET, francúzsky básnik, prozaik
a dram atik, ktorého die lo charakte ri­
zujú niektoré č rty rom antickej lite ra ­
túry, najmä citovosť, dezilúzia, sklon
k psychologickej analýze i motívy ľú ­
bosti (N oci, Spoveď dieťaťa svojho
veku). Ťažisko Mussetovho významu
je v dram atickej tvorbe (Benátska
noc, D ivadlo v kresle, Komédie a
príslovia, M arianine rozmary, Slon,
Španielska stena a tď .), pričom jeho
jediná tragédia (Lorenzaccio) sa po­
kladá za najvýznamnejšiu drámu fran ­
cúzskeho romantizmu. - Dňa 2. má­
ja uplýva aj 10 rokov odvtedy, čo r.
1967 umrel univ. prof. JAN EISNER,
akademik ČSAV, významný český ar­
cheológ, predseda Čs. spoločnosti
archeologickej. Zaoberal sa sloven­
ským pravekom, o čom svedčia aj je­
ho hlavné diela: Slovensko v praveku
(1933) a Devínska Nová Ves, slo­
venské pohrebišté (1952).

Pred 25 rokmi, 4. mája 1912, umrel
v Trnave sochár JÄN KONIAREK,
rodák z Voderád (*1878). Jeho diela
portrétne, pomníkové i re lié fne sa
vyznačujú lyrickým i črtam i, docie le­
nými rozpracovaním princípu svetla
ako modelačného prvku. Vo svojich
prácach zdôraznil Koniarek nezmysel­
nosť a hrôzy vojny (Pomník padlých,
Trnava), dal epický výraz problému

vnútornej spätosti voľnej p lastiky
(Bernolákov pomník, Trnava) i rea li­
stickému zvýrazneniu charakteru a
nálade h istoricke j udalosti (Memo-
randový re lié f, Odbojník, Hlas povsta­
nia a i.). Význam majstra Koniarka,
ktorý modeloval aj portréty, je v tom,
že vedel pre naše pomery netrad ič­
ným spôsobom sochársky vy jadriť
myšlienky, ktorým i doba žila.

Pred 110 rokmi sa 7. V. 1867 naro­
d il poľský spisovateľ svetového me­
na W LADYSLAW STANISLAW REY-
MONT (+1925). Ako syn dedinského
organistu sa vyučil za krajčíra, po­
tom bol železničným úradníkom, no­
vicom v kláštore, reportérom. Stále
vyplácané odškodné za zranenie, k to ­
ré utrpel pri železničnom nešťastí,
umožnilo mu lieč iť sa v Taliansku a
navštív iť Francúzsko i USA. Bohaté
poznatky inšp irova li ho potom písať
román (Kom ediantka), novely (L ili,
Burza) i poviedky (Búrka, Upír a i.).
Medzi Reymontove najvýznamnejšie
d ie la však patria romány: „Zasnúbe­
ná zem", dram atický obraz priem y­
selnej Lodže, kde kap ita lis ticke j kon­
kurencii a mamonárstvu padajú za
obeť kladné ľudské c ity aj mravné
záväzky, a dynamickým dejom nabi­
té dielo s vid ieckou tem atikou ,,Sed­
lia c i" , ako aj h istorická tr iló g ia o
Košciuszkovom povstaní ,,Rok 1794".
Reymont, ktorého rea lis tické zobra-

zovnnie skutočnosti je kritikou kapi-
ta lktif.K 'fíj spoločnosti s jpj vlčou mo­
rálkou, r. 1Í):M dostal za „fíedliukov“
Nobelovu cenu.

Na 9. mája t. r. pripadá 20. výro­
čie odovzdania Ružového sadu lásky
a vďaky pod Dargovským priesmy­
kom, ktorý symbolizuje našu vďač­
nosť za obete a životy položené za
oslobodenia našej v lasti, ale ktorý
zároveň je i nepriamym mementom,
pripomínajúcim hrôzy a ničivosť voj­
ny, proti ktorej treba zo všetkých síl
bez ustania pracovať a boriť sa.

435 rokov uplýva 12. mája odvtedy,
čo sa r. 1542 v MoŠovciach narodil
významný humanistický učenec, bás­
nik a h istorik ZACHARIÄŠ MOŠOV-
SKÝ (t1587). Po teologických štú­
diách v Trnave ešte pomerne mladý
stal sa nitrianskym kanonikom, po­
tom protonotárom, r. 1178 vacovským
a pred 395 rokmi (r. 1582) nitrian­
skym biskupom. Zachariáš Mošovský,
vzácny ľudomil a mecén chudobných,
dip lom at i spisovateľ, ktorý vo svo­
jej bohatej knižnici mal aj takmer
všetky slovenšké knihy, bol medzi
prvými, kto zaviedol vo svojom bis­
kupstve nový vtedy gregoriánsky ka­
lendár.

Pred 120 rokmi umrel 16. V. 1857
VASILIJ ANDREJEVIČ TROPININ,
(*1776), ruský maliar nevoľníckeho
stavu, žiak petrohradskej akadémie,
činný od r. 1824 v Moskve.

19. mája je 65 rokov tomu, čo r.
1912 umrel vo Varšave poľský pro­
zaik a public ista BOLESLAW PRUS,
vlastným menom Alexander Glowacki
(*1847), prívrženec prírodných vied
a jeden z čelných spisovateľov pozi­
tiv is ticke j generácie, píšucich pre­
važne metódou kritického realizmu.
Vo svojich dielach odcláňa skrivodli-
vosti a utrpenia, prejavujúc hlboký
súcit s utláčaným i a nešťastnými. V
románe „B áb ika " podáva priam so­
cio log ický obraz varšavského života
v 2. polovici XIX. storočia, pričom
odsudzuje m entalitu degenerovanej
a príživníckej aristokracie. Svoje
evolucionistické presvedčenie zvý­
razňuje Prus v historickom románe
„Faraón", kde do plastického obrazu
Egypta z XI. storočia pr. Kristom ši­
kovne včlenil problematiku svojej sú­
časnosti.

Pred 50. rokmi, 20 .-21 . mája 1927,
americký letec CHARLES LINDBERG
(1902) prvý preletel A tlan tický oceán
na lie tad le Ryan na tra ti New York
- Paríž, pričom vzdialenosť 5800 km
prekonal za 33,5 hodín letu. - Pred
95 rokmi, 20. V. 1882 sa narodila
nórska spisovateľka SIGRID UNDSE-
TOVÄ (t 1949). Vo svojich prvých
románoch odvážnou realistickou kres­
bou zvýraznila psychológiu ženskej
duše (Pani Marta Oulie, Šťastný
vek, Múdre panny, Jeny atď .). Potom
prechádza k stredovekým námetom a
píše jedno z vrcholných diel nórskej
lite ra tú ry tr iló g iu „K ris tiu Lavransda-
tte r", za ktorú r. 1928 udelili jej No­
belovu cenu. V tom to diele zrkadlia
sa už známky vnútorného procesu

(Dokončenie na 14. str.J

V spoločnej práci so vzájomnou láskou
Keď sv. Ján, miláčik Pána už nemohol chodií do chrámu, dal sa ta odniesť na pleciach svojich

učeníkov a namiesto dlhej kázne povedal iba: „Miláckovia, milujte sa vospolok!“ Raz sa ho opýtali
učeníci: „Učiteľu, prečo nám to isté vždy kážeš?“ — Vtedy sv. Ján odpovedal: „Preto opakujem to
isté a stále, lebo je to príkaz Boží a stačí, k eď sa iba ten plní!“

Cím je slnko pre rastliny, kvety a pre život vôbec, tým je láska pre život človeka. Bez slnka by
bol život nemožný. Nemožný je aj život človeka bez lásky.

Láska, slovo veľké a vznešené, koľko o tebe napísali básnici? Ako ťa ospevuje ľud v piesňach? Ako
t'a zbožňujú umelci a výtvarníci? Ale často si pošliapaná jazykom a činom práve u ľudí. Ci existuje
láska medzi susedmi, ak sa narušujú medziľudské vzťahy hádkami a spormi? Ci je láska medzi veria­
cimi, keď jeden druhého očierňujú a zlomyseľne sa tešia, že mohli jeden na druhého niečo nepek­
ného povedaťl Isteže nikto nie je rád, ak druhý naň niečo nepekného povie. Bolí to každého. A pre­
to ak to niekto niekomu robí, hreší a je povinný takto pošpinenú povesť napraviť. „Čo nechceš, aby
ti iní robili, rob aj ty im podobne!“ — Takto prikazuje Syn Boží u sv. Lukáša.

Často počujeme: „Ja sa nehnevám, ale do smrti mu to nezabudnem!" — Go sú to za slová? To je
kontradikcia. To, čo hovorím, hneď to popieram, Kto odpúšťa, má aj zabudnúť a nehovoriť o tom,
ináč hrubo porušuje zákon lásky. Inokedy niekto povie, že sa nehnevá, ale kamkoľvek príde, vždy
chváli,svoje dobré skutky a odsudzuje zlé skutky blížneho. Čo to je? Naivné chápanie zákona lásky,
ktorú sprevádza aj hriešna zlomyseľnosť. A to nemá mať medzi nami miesto!

Máli by sme si to všetci zodpovedne uvedomiť a podľa toho aj konať. Pri našej spoločnej práci za
pokoj a blahobyt v celej našej vlasti mali by sme sa zo všetkých svojich síl snažiť aj o to, aby sme
sa ešte lepšie vzájomne poznávali, pomáhali si a úprimne sa milovali.

o. Mikuláš ĎURKÁŇ

VEĽKÄ ĽUDSKÁ PRÍHODA

(Pokračovanie)

Damián, ktorý predchádzajúceho dňa poznal všetku biedu
obyvateľov tohto nešťastného ostrova, nečakal na zázrak
a pustií sa hneď do práce. Nachádzali sa tu aj ľudia, čo
ešte neboli natoľko postihnutí malomocenstvom. Tých si
vybral za pomocníkov pri svojich prácach. Ženy vyučil za
ošetrovateľky, zaviedol pravidelnú ošetrovateľskú službu.
Ľahšie chorí nosili vodu takže už nikdy nechýbala v ošet­
rovni, v nemocnici a v sirotinci. Nemocnicu dôkladne vy­
čistil. Chorí dostávali pravidelne čistú belizeň, prikrývky
a ošetrenie.

Aby však Damián mohol premeniť život obyvateľov na
Molokai od základu, potreboval na to veľa rozličného ma­
teriálu na stavbu domcov, potreboval remeselnícke nástro­
je a potreby, sekery, pílky, hoblíky, klince, kladivá, škrid-
ľu, dosky. Preto sa rozhodol po čase odcestovať na nie­
koľko dní do Honolul a na vládnych miestach vyžiadať
pomoc pre svoje úbohé deti, okrem iného najmä lieky, ošet­
rovateľský materiál, lekársku pomoc a iné.

Chýr o príchode o. Damiána do Honolulu sa rýchlo rozle­
tel po meste. Bohužiaľ činitelia nemali veľa pochopenia
pre jeho humánnu činnosť. Jeho návšteva u kráľovského
ministra, ktorý bol aj predsedom zdravotnej komisie, skon­
čila sa s neúspechom. Márne Damián prosil, naliehal, po­
pisoval skutočnú situáciu na IVIolokai medzi malomocnými.

- Potrebujem drevo na stavbu, tesárov, murárov, reme­
selníkov. Bývania malomocných sú špinavé diery, zamore­
né plošticami. Staré slamenné baraky treba spáliť a vy­
stavať domy z kameňa alebo z dreva. Potrebujem aspoň
jedného lekára, potrebujem lieky, ošetrovateľa do lazare­
tu, riadne postele, teplé prikrývky.

- To všetko by ďaleko prekročilo náš rozpočet - od­
vetil minister a spokojne si klepal prstami po stole.

- Nuž prekročte rozpočet a urobte niečo pre tie úbohé
tvory na Molokai. Potrebujeme vodu, treba zriadiť vodo­
vod. Aspoň to! Ľudia hynú od smädu. Špina a bieda je
neopísateľná. Dajte vybudovať vodovod na Molokai. To
¡e moja posledná prosba - hrmel Damián.

- Ešte aj vodovod! Vodovod na Mokokai, pre divochov!
To je už priveľa - rozčuľoval sa minister.

- Tak potom nemám tu čo hľadať. Utrpenie malomoc­
ných na Molokai nech padne na vašu hlavu! - Damián sa
už bral k odchodu.

Posledné slová sa ministra dotkli, ale ovládal sa.
- Chcem si s vami pohovoriť tak, ako keby som nebol

počul vaše posledné slová, pán de Veuster - začal mi­
nister. - Musím vám však povedať, že nemôžeme trpieť,
aby ste z Molokai sem prichádzali. Mohl by ste z Molo­
kai na náš ostrov doniesť nákazu malomocenstva. Nedovo­
líme, aby ste v budúcnosti opustili ostrov malomocných.
Musíte sa rozhodnúť vrátiť sa na ostrov, alebo sa tam už
vôbec nevrátiť.

Otcovi Damiánovi sa podlomili nohy. Zbledol a len tíško
pre seba opakoval: „Tak teda už nikdy viac nesmiem
opustiť Molokai". - Pán minister, som iba človek, po­
trebujem radu, pomoc, útechu. Som af kňaz, musím prijí­
mať sviatosť pokánia, ako sa to môže stať, keď ma navždy
zovriete na Molokai?

- Veď vás nikto nenúti, aby ste sa vrátili na Molokai
- minister skúmavo hľadel na Damiána. - Všetci budeme
mať pochopenie pre takéto vaše rozhodnutie, ak sa zriek­
nete za týchto okolností pokračovať vo svojej činnosti na
ostrove.

Damián pochopil, o čo išlo ministrovi pri týchto ná­
vrhoch.

- Tak to teda myslíte! Chcete mi zabrániť, aby som sa
vrátil na Molokai. Neprajete sl, aby som sa venoval úbo­
hým malomocným a konal aj svoje duchovné poslanie. Nuž
prepočítali ste sa. Nesplním vaše prianie, neopustím svoje
nešťastné deti, chcem s nimi zdieľať ich bolestný osud a
už si nejako poradím aj bez vašej pomoci.

Damián sa rýchlymi krokmi poberal zo sídla ministra a
predsedu zdravotnej komisie v Honolulu.

Medzitým v novinách „Kukou” obyvatelia mesta a celé­
ho ostrova mohli čítať veľkú reportáž o práci o. Damiána
na Molokai medzi malomocnými, v ktorom sa medziiným
písalo: „Otec Damián uskutočnil svoj úmysel, a zostal me­
dzi malomocnými. Žije tam bez prístrešia, bez možnosti vy­
meniť si šaty, je vďačný za to, čo mu ponuknú malomocní.
Venuje sa Im s láskou a bezpríkladnou oddanosťou bez
ohľadu na ich náboženskú príslušnosť“ . . .

V reportáži sa naširoko popisoval život malomocných na
ostrove, ich ťažké položenie, nedostatok liečiv, šatstva,
úbohé chatrče a obetavá starostlivosť otca Damiána.

Damián ešte navštívil svojich spolubratov v Honolulu
a potom pomalými krokmi kráčal k prístavu, kde ho loď
„Kilauea“ mala odviezť k jeho deťom na Molokai.

Keď sa blížil k prístavu, čudoval sa neobyčajnému ruchu,
ktorý tam panoval. VideJ tam plno ľudí vláčiť na loď plné
batohy a rozličné škatule, ako by loď mala podniknúť plav­
bu okolo sveta. Keď sa priblížil, ľudia ho úctivo a radost­
ne pozdravovali. Tu videl, ako sa ľudské srdcia otvorili.
Kto len mohol z mesta niečo doniesť, o čom predpokladal,
že môže tým pomôcť ľahšie znášať ťažký osud malomoc­
ných .ochotne daroval, prišiel pomôcť nakladať. Nastalo
akési neorganizované závodenie. Jedni prinášali postele,
iní drevo na stavbu domov, rozličné remeselnícke nástroje
a potreby, ďalší potraviny, šatstvo, prikrývky, bielizeň, ce­
lé debny cukru, čaju, suchárov. Dokonca medzi darmi bol
aj malý zvon pre kostol na Molokai.

Damián bol hlboko dojatý dobrosrdečnosťou obyvateľov
hlavného mesta a ťažko sa ubránil slzám.

* * *

Zvítanie na Molokai bolo veľmi radostné. Takmer celá
osada prišla privítať loď a otca Damiána. Kto len vládal,
radostne niesol náklad do osady a hneď na druhý deň sa
začala veselá práca na ostrove. Nemocní dostali poriadne
postele, čistú bielizeň, vlnené prikrývky. Postupne mizli
staré, špinavé chatrče a pribúdali úhľadné a vzdušné zru­
bové domce. Damián bol architektom, staviteľom i tesá­
rom. Dopoludnia sa venoval ošetrovaniu chorých so svo­
jimi vycvičenými pomocníčkami, odpoludnia pracoval s
učenlivými a zručnými pomocníkmi na stavbe domčekov.
Ani nie po jednom roku nezostalo po starej osade ani sto­
py. Pred každým domkom v záhradke rozkvitli kvety v
pestrých farbách, všade vládla čistota a poriadok. Po ce­
lý deň znel spev práce, ozýval sa zvuk píliek, sekier, hob­
líkov, kladív. Práca pôsobila ľahšie nemocným radosť a
ťažko chorí sa tešili na svoj nový, útulný príbytok, do
ktorého sa sťahovali zo svojich špinavých chatrčí.

Ešte jedna veľká práca čakala na otca Damiána. Časť
malomocných bola oddaná pijatike, ktorej sa nechceli
?riecť. Bola to osada obyvateľov Molokai, ktorých choroba

priviedla na pokraj šialenstva. Pálenku si vyrábali sami z
koreňa rastliny „ki". Často sa stávalo, že ak otec Da­
mián navštívil ich osadu, víta li ho jej obyvatelia nevybe­
ranými nadávkami, kliatbou a neraz aj kameňmi. Damián
sa však nedal odstrašiť. Niekoľkokrát ich prekvapil pri
tanci okolo vatry, opitých; vytrhol im nádoby s pálenkou
z rúk a pohádzal ich do ohňa. No nikto z týchto úbohých
opitých bytostí sa neopovážil mu ublížiť. Ešte aj oni mali
pred ním rešpekt, ale iste pôsobil na nich aj pohľad na
jeho mohutnú postavu. Pomaly prestali kliať a nadávať,
keď videli, že na otca Damiána nemajú nijaký účinok. Dal
vykynožiť rastlinu „k i“, ktorá rástla na úpätí hory Pali a
tak urobil koniec najväčšiemu neporiadku na Molokai. Aj
pre nich vystaval nové domky. Zaviedol aj tu ošetrovateľ­
skú službu, ktorá sa starala nielen o chorých, ale aj o
čistotu, poriadok, o vodu a výdatnú stravu.

V otcovi Damiánovi znovu ožil flámsky sedliak. S osad­
níkmi odstránil neplodné kríky, obrobil kus pôdy a nasa­
dil zemiaky, zeleninu, vysadil palmy, ovocné stromy a
tak spestril jedálny lístok na ostrove. Osadníci mu vďačne
pomáhali, lebo videli, ako sa ich život zmenil na nepozna­
nie. Jeho príklad ich priťahoval.

Jedného dňa otec Damián pracoval na poli. Slnko po­
riadne pražilo, pot sa lial z čela flámskeho sedliaka. Naraz
začul ako niekoľko Kanákov naňho volá:

- Makua Kamiano! Loď! Kilauea!
Otec Damián zastokol rýľ do zeme a pustil sa opreteky

s Kanákmi k morskému brehu. Ponáhľal sa privítať nových
malomocných obyvateľov svojho ostrova. Loď spúšťala
plne obsadené člny s chorými, ktorí sa s poľakanými oča­
mi dívali na svoj nový domov.

Damiána udivovalo, že jeho spolubrat, nenasadol do člna
s nemocnými, ale stál opretý o zábradlie paluby. Čo sa
stalo? Prečo jeho spolubrat nenasadol do Člna? Že by sa
bál malomocenstva a chorých na ostrove? To predsa nie
je možné!

- Prečo nejde otec na pevninu? - spýtal sa Damián
námorníka, ktorý práve priplával k brehu s chorými.

- Nesmie. Kapitán zakázal, to je príkaz ministra -
odpovedal námorník. - Nijaká návšteva nesmie vstúpiť
na Molokai. Nevieme, čo sa stalo.

- Myslím, že je to dosť surový príkaz - hovoril Da­
mián viac pre seba ako odpoveď námorníkovi.

Daminn dlho nerozmýšľal. Pri brehu sa kolísalo kanoe,
nuž, rýchlo ho odviazal, nasadol doň a mohutnými údermi
vesiel zamieril k lodi.prirazil k nej a povrazovým rebríkom
sa chystal vystúpiť na loď.

- Dolu! Vrátiť sa do člna! Na palubu nesmiete, minister
to prísne zakázal! - prikazoval kapitán.

Damián sa spusti! do kanoe. Hore na palube hľadel naň­
ho smutne otec Modestus.

- Musíte sa podriadiť rozkazu, brat Damián - volal
naňho.

- Dobre, otče, ale vypočujte moju spoveď. Hádam to
nezakázali.

Damián pokľakol v kanoe a latinsky vyznal svoje kreh­
kosti a slabosti . . .

Medzitým vyložili náklad a malomocných na breh a
prázdne člny vytiahli na palubu. V očiach Damiána hrali
slzy, keď videl vzdiaľovať sa loď, smutno za ňou hľadel,
až kým nezroi7ol posledný obláčik dymu. Damián obrátil
kanoe a ponáhľal sa privítať nových obyvateľov ostrova.
Na brehu už stáli noví malomocní, vzdychali, niektorí pla­
kali, sní pokrikovali.

- Poďte moje deti, ukážem vám vaše nové bývanie.
Noví občania pomaly sa vžili do situácie, našli tu svo­

jich známych, ba i príbuzných a tak ľahšie znášali odlú­
čenie od svojich najbližších. Našli tu storostlivú opateru,
čistotu, ponaclok, výdatnú stravu, nová oblečenie.

(Pokračovanie v bud, čísle)

: : P ® ä * 8 Í
m W m M

J P p IIi íä

É g » !

PRVOMÁJOVÉ MYŠLIENKY
Sviatok práce akosi ma nutká zamyslieť sa. Nad

sebou, nad svojou prácou, nad plnením svojich
povinností aj nad svojím vzťahom a svojím po­
stavením medzi blížnymi. Čím prispievam na do­
bro blížnych? Aké duchovné, materiálne a mo­
rálne hodnoty prinášam medzi nich?

Nosím oblek, ktorý som ja nešil, ani netkal
preň látku. Jem svoj .každodenný“ chlieb, pre
ktorý som však nesial, nežal obilie, ani ho ne­
mlel a z namletej múky nep iekol. . . Kdesi v zá­
morí vypestovali kávu, druhí ju dopravili do na­
šej vlasti a ja z nej mám osviežujúci nápoj. A čo
všeličo si mám ešte pripomenúť, čo užívam, hoci
som to nevypestoval, nevyrábal? Koľko m ateri­
álneho, duchovného a estetického dobra užívam
tiež, ale čím som vlastne ja prispel na to, aby sa
to všetko dorobilo, predávalo, znásobovalo sa,
množilo a šírilo?

A hútam ďalej: kam patrí človek, ktorý kradne
čas a materiálne hodnoty? Kto z 8-hodinového
pracovného času hodinu, dve spreneverí alebo
kto zo spoločného majetku odcudzuje pre svoje
súkromné ciele? Isteže každý statočný človek od­
sudzuje takého príživníka, ktorý z cudzej práce
chce si nahonobiť pre seba, kto bez práce chce
jesť. A odsudzujem takého i ja. Ale práve preto
na svojom poste ja musím byť svedomitý v práci,
musím čestne pracovať, aby som prispieval na
dobro svojich blížnych, na čoraz plnší a krajší
život ľudskej spoločnosti.

Bez práce, a to svedomitej, nemožno žiť uspo­
kojivo. Človek je stvorený pre prácu, ako vták
na lietanie, spomína Kniha Jób, pričom, pravda,
myslí prácu svedomitú. A na t ň myslel i apoštol,
keď vyriekol, že ,kto nepracuje, nech ani n eje“.
Východná múdrosť to doplňuje slovami, že „kto
nežije zo svojej práce a dá sa vydržiavať druhý­
mi, jo — ľudožrút“.

Mikuláš MAGYAR

V našej prítomnosti máme veľa daností, ktoré
prispievajú na radostné skrášľovanie nášho ži­
vota i jeho prostredia. Okrem svojich príbytkov,
ktoré sme si upravili podľa vlastného vkusu a es­
tetického citu, skrášľujú náš život umelecké die­
la výtvarné i slovesné a celé prostredie jedineč­
ných prírodných krás našej vlasti, ktorá v teraj­
šej svojej májovej pestrej farebnosti je ozastný
„zemský raj na pohľad“.

Vynovená, rozkvitnutá májová príroda akoby aj
ten náš každodenný život obveseľovala a dávala
nám nový elán do ďalšej tvorivej práce. Kvitnúca
sviežosť prírody aj človeku vnucuje svieže myš­
lienky.

Ako sa príroda odiala do svojej májovej živos­
ti, prinášajúc do svojich kvetov prísľub plodov,
aj náš ľud sa odieva do sviatočného, aby spoločne
oslávil 1. máj a manifestoval svoju vďaku za pri­
jaté i odhodlanie zo všetkých síl ďalej prispievať
svojou tvorivou prácou na blaho vlasti, aby roz­
kvitala ako tento krásny mesiac kvetov.

Cirkev tiež zdrazňuje nám význam práce sviat­
kom sv. Jozefa Robotníka. Pritom máj patrí aj
Matke Božej. Pozemský život oboch plynul v
blízkosti nášho Spasiteľa. Preto v tomto krásnom
mesiaci máji približuje nám ich cirkev ako vzory
príkladnej odovzdanosti do vôle Božej i svedo­
mitosti práce nazaretského tesára.

Za májového manifestovania radosti z dobrých
výsledkov práce mali by sme si predsavzať, že
neustaneme v pilnosti v prospech všetkého, čo
robí život krajším, plnším, čo prispieva na bla­
ha naše i našich blížnych v súhlase s vôľou ne­
beského Otca. Aby sme boli osožní sebe, svojím
blížnym, celej našej ľudskej spoločnosti.

Pavel KOMPÉR st.

Carju nebesnyj, Utešiteľu.. .
Ty, Vládca nebies i Vládca nebeské vlastností majúci, Ty
náš Utešíte!', . . . príď, usídli, usaď sa v nás, prenikni nás,
bud s nami a očisť nás od každej škvrny, od hriechu nás
uchráň a zachráň pre nebo duše naše.

Takto sa východná Cirkev modlí v rámci svojej liturgie.
Človek je doslova sprevádzaný Duchom Svätým, je do Ne­
ho priamo ponáraný. Východná Cirkev nabáda, aby človek
svoju duchovosť pretkával myšlienkou na Ducha Svätého.
A náš veriaci ľud toto prianie svojej Cirkvi dobre pocho­
pil: naši otcovia, nespočetné generácie pred nami každú
svoju prácu začínali oným Carju nebesnyj, U tešiteľu . . .
Príď!

A všimnime si: duchovná intuícia dnešnej Cirkvi ozna­
čuje posledné svoje obdobie za obdobie Ducha Svätého.

To dušou, to svojou bytosťou, to celým svojím srdcom sa
obraciame na Ducha Svätého!

My sa však opovažujeme k Nemu približovať aj rozumom.
Pýtame sa, ako rozumieť Jeho tajomstvu? Pýtame sa Zja­
venia, čo nám ono hovorí o Duchu? Chceme vedieť, ako je
Duch prítomný v - dnešku? Aké dary vylieva na nás
dnes Duch Svätý, čo treba rozumieť pod „charizmami'',
ktoré sa Mu pripisujú?

Hľa, otázky, ktoré čakajú na odpoveď. V týchto dňoch,
keď Cirkev svätí pamiatku Zoslania Ducha Svätého, Turí­
ce - rusadľá, chceme byť vnímavejší.

Príď, Duchu Pravdy, a buď s nami!
Človek sa neraz očitá pred skutočnosťou, ktorú bdele

vníma, uvedomuje si jej bohatý obsah - ale nevie ho
slovom vypovedať. Pomáha si tým, že si pripomenie inú
vec, ktorá sa onej podobá, prípadne nepomenúva samotnú
vec, ale všíma si jej vlastnosti. Tak človek postupu je ...
Aj Zjavenie, Písmo Sväté, ktoré je adresované Človekovi,
tuto jeho poznávaciu možnosť, pochopiteľne, rešpektuje.

Čo, ako sa hovorí o - Duchu?
Prirovnáva sa k vode, k životodarnej vlahe, k žeravému

ohňu sa prirovnáva, hovorí sa o dychu, o v e tre ... Slovo
„duch" v reči Starého zákona, v hebrejčine, znamená aj
dych aj vanutie vetra.

Voda, oheň, dych, vietor, to všetko sú známe javy, ktoré
naznačujú, akým dojmom pôsobí Duch Boží na človeka,
keď sa k nemu dostane.

V Starom zákone stretávame aj prípady, keď sa slovom
„duch" označoval Boží dar. Stvorenie života sa nazvalo
dych Boží, duch Boží. O Duchu Božom sa hovorilo aj vte­
dy, keď sa myslelo na osobitný zachraňujúci dar - pre
konkrétnu osobu. Dokonca sila Samsonova sa nazýva si­
lou Ducha Božieho (zjednocovala totiž národ). Prorocký
dar - to bolo oživenie Duchom Božím (1 Sam 10, 6; Ez.
11, 5; Zach 7, 12). Múdrosť starších, ktorí vysluhovali prá­
vo, pochádza od Ducha Božieho (Nm 11, 17). Kráľ je po­
mazaný Duchom Božím {1 Sam 16, 13).

To boli dary udeľované jednotlivcom.
Už v Starom zákone stretávame miesta, keď sa očaká­

vali dary Ducha - vyššie i hlbšie - , ktoré mali patriť via­
cerým, ľudu. Raz žiadali Mojžiša, aby zakázal prorokovať
mimo stanú. Mojžiš si vzdychol: „Keby len všetok ľud Pá­
nov pozostával z prorokov! Keby Pán zoslal na všetkých
svojho Ducha!" (Nm 1, 26 - 29).

Kobylky v dňoch proroka Joela pripomínali deň Pánov.
Joel však prorokoval o tomto dni, že priniesie nielen súd
a biedu, a!e aj dar Ducha pre všetkých. „Potom sa stane,
že vylejem Ducha svojho na každé telo a prorokovať budú
synovia vaši i dcéry vaše; starci vaši budú snívať sny a
mládenci vaši budú vidieť videnia. Aj na služobníkov a
služobnice vylejem v týchto dňoch Ducha svojho . . .N a
hore Sion a v Jeruzaleme bude záchrana."

Všetok ľud bude nadchnutý Duchom Božím!
A Prorok Ezechiel vidí pôsobenie Ducha obyčajnejšie, ale

o to hlbšie: „Ducha svojho vložím a spôsobím, že budete
kráčať podľa nariadení mojich . . . a dám vám srdce nové
a Ducha nového vložím do vás“ (Ez 36, 27 a 26). Alebo Je-
remiáš: „Novú zmluvu! ...Z á k o n svoj dám do ich vnútra
a napíšem ho do ich srdca." (Jer 31, ť l a 33).

Hľa, reč Starého zákona o Duchu, hľa zvestovanie Jeho
príchodu - v plnosti. Ježiš Ho dá ako záruku rozvinutia
Jeho diela spásy, kráľovstva Božieho, Jeho Cirkvi.

Ježiš ozaj Ducha - dal. Voda, ktorú krst naznačuje,
označuje zároveň aj Ducha. Voda a Duch sú „jedno" alebo
sú „zajedno" (1 Jn 5, 8).

Večer na veľkonočnú nedeľu Pán dal svojim apoštolom
tento dar - dokonca výslovne - vtedy, keď na nich dý­
chol.

Nový zákon opisuje aj ďalšie prípady vyliatia Ducha v
ranej Cirkvi. Veľký dôraz sa kladie na prvé zoslanie Ducha
Svätého, ktoré sa udialo päťdesiat dní po Veľkej noci, na
sviatok sinajskei zmluvy, na židovské Turíce. Vtedy apoš­
toli a ich spoločníci dostali tento dar Nového zákona citeľ­
ným spôsobom. Bolo počuť hukot búrlivého vetra, ukázali
sn ohnivé jazyky a obdarovaní hovorili cudzími jazykmi.

Čo značí tento „dar jazykov"!? Lukáš vypočítavá prítom­
né národy - jazyky: bolo ich ozaj veľa. Hovorí sa tiež o tom,
že nastala medzi všetkými jednota. Ľudia majú ,,iedno
srdce a jednu dušu." (Sk 4, 32). Duch Svätý spôsobil pra­
vý opak toho, o Čom hovorí babylonský príbeh, kde mnohé
jazyky znamenali cudzotu, nepriateľstvo.

Akože sa - Duch Svätý - prejavuje?
Obyčajnými darmi Ducha i osobitnými - zvláštnymi dar­

mi Ducha.
Neraz sa prekvapení pýtame: či v dnešnej Cirkvi Duch

Svätý nepôsobí - veď veriaci nehovoria mnohými jazykmi,
neprorokujú, neuzdravujú. A toto v prvotnej Cirkvi bolo
„bežným."

Upozorňovali sme už na to, že Duch sa prejavuje podľa
potrieb, rešpektuje mentalitu jedinca i kolektívu. Pri kla­
dení základov Cirkvi „tamtie" prejavy prispievali k jej bu
dovaniu, upevneniu. A dnes? Dnes Cirkev potrebuje niečo
osvecujúce, poučujúce, užitočné, slúžiace..........Iba" tieto
veci potrebuje.

A Duch Svätý jej ich dáva! Hojne. Všimnime si len ten
najprostejší život najprostejŠieho kresťana. Nestretávate
skrytú vernosť; nezištnú dobrotu (ošetrovanie chorých na­
príklad), plnenie únavných povinností po celý život (žena
v domácnosti); či aj dnes nestretávame hriešnika, ktorý
dôveruje v Božiu lásku; nevideli ste človeka, ktorý obstál
v ťažkých pokušeniach; vytrvalosť v zivoto tichej modlitby;
vytrvalosť v utrpení, radosť dobrého svedomia? Či treba
pokračovať? Každý z nás môže vidieť . . .

daný je Bohom Ten, k to rý učí a o-
svecuje — Potešiteľ. Potreboval Ho
medzi ľu ď m i E liáš, E lizeus, Izaiáš. -
Potrebujú Ho spomedzi an je lov i M i­
chal i Gabriel. N ijaké stvorenie ne­
môže sa s N ím porovnávať v hodnos­
ti. Všetky chóry a zástupy anje lov
sa Duchu Svätému nevyrovnajú. V
porovnaní so vsedobrou mocou Pote-
š ite ľa zostávajú všetci v tien i. Sú
posie laní, aby s lú ž ili. Duch Svätý ba­
dá h lbokosti Boha, ako hovorí Apoš­
to l: „D uch prebáda všetko, a j n a j­
h lbšie ta jom stvá Božie. Veď ktože z
ľud í vie, čo je v človeku, ak nie
duch Človeka, k to rý je v ňom? Po­
dobne an i { ta jom stvá j Božie n ik to
nepozná, iba Duch B o ž í“ (1 Kor 2,
10).

On skrze prorokov p ris ľú b il K ris ­
ta. On úč inkova l skrze Anje lov. On
dnes pečatí duše v krste. Otec dáva
Synovi, Syn udeľu je Duchu Svätému.
Sám Ježiš to hovorí, n ie ja : „Všetko
m i odovzdal m ôj Otec“ (M t 11, 27).
O Duchu Svätom poznamenáva: „K eď
však príde on, Duch pravdy, . . . On
ma oslávi, lebo p rijm e z môjho a to
vám zvestuje“ (Jn 16, 13—14). Otec
dá všetko skrze Syna s Duchom Svä­
tým . N ie sú iné m ilo s ti Otca, iné
Syna a iné Ducha Svätého; pretože
je iba jedna spása, jedna moc, jedna
viera, jeden Boh, Otec, jeden Pán,
Jeho jednorodený Syn, jeden Duch
Svätý-PoteŠiteľ.

C yril, b iskup Jeruzalemský [no r. o.
r. 313 — zom rel 386) je autorom Ka-
techéz, poučení pre tých , k to r í sa
p rip ra vo va li p r ija ť k rs t. Tu uvedený
fragm ent pochádza z katechézy 16, v
k to re j C y ril objasňuje n iek to ré č lá n ­
k y Apoštolského vierovyznania.

Ani tu nie sme odkázaní iba na vlastný - a nespoľah­
livý - úsudok. Pavol napríklad v Liste Galaťanom (5, 22
23) píše, čo spôsobuje Duch: „Ovocie Ducha je však lás­
ka, radosť, pokoj, trpezlivosť, láskavosť, dobrotivosť, mier­
nosť, vernosť, zdržanlivosť." Prečítajme si pozorne jeho
Veľpieseň lásky I 14. kap. z Pavlovho 1. listu Korinťa­
nom. A nezaujate konfrontujme naše skúsenosti: už len
tým, že máme k dispozícii kritéria na hodnotenie, už len
tým sme bohato obdarení Duchom Svätým!

Iste si každý z nás pripamätúva sedem darov Ducha Svä­
tého, o ktorých sme sa učili v katechizme. Kedy bude reč
o nich? Teraz nebude - veď bola vo svojom čase. Teraz
si povedzme iba to, že toto poznanie čerpáme u Izaiáša,
u ktorého (11, 1 - 3) Čítame, že na Mesiášovi spočinie Duch
múdrosti, rozumu, rady, sily, poznania a bázne Pánovej.

A čo povedať o osobitných daroch Ducha Svätého?
Mnohé stáročia akoby sa prizabudlo na pojem „chariz*

ma". Prvotná Cirkev ich poznala. II. vatikánsky koncil nás
upozornil, že aj dnes v Cirkvi sú charizmy. Sú, prirozde-
ne, inakšie, pretože aj duchovná situácia súčasnej Cirkvi
¡e inakšia ako bola v prvých dobách. Hoci prvou chariz*
mou môžeme nazvať statočný kresťanský život, medzi dneš­
né osobitné dary - charizmy zaraďujeme napríklad účin­
nú dušpastiersku Činnosť, osvietené učenie (teologia), roz­
hľadené vedenie - spravovanie, tvorivá schopnosť (ume­
lecká), účinná výchova (rodičmi i inými) a mimoriadne
žiť obyčajný kresťanský život (svätci).

0 týchto charizmách vieme, že sú inšpirujúce. Dokonca
môžeme povedať, že aj niektoré miesta sú akoby viacej
otvorene pre pôsobenie Ducha Svätého, napr. Betlehem
a iné.

T .,» ■ - 1 ■ 9

Všimnime sl, že bol to práve Peter a ostatní apoštoli,
ktorí prví prijali Ducha. Boli to prví predstavení Cirkvi.
Samotný cirkevný úrad je považovaný za usporiadajúcu
charizmu, ktorá má preverovať čistotu ostatných chariziem.
Pastiersky úrad stráži charizmy a rozlišuje duchov. Sú
však prípady, kedy aj obyčajný veriaci dostáva túto charlz-
mu: vieme napríklad, že sv. František z Asisl samotnému
pápežovi ukazoval nové cesty.

Nevyčerpali sme, to je pochopiteľné, všetko, čo treba
vedieť o Duchu Svätom. Je - nevyčerpateľný. Veď keď
použijeme slovo „milosť", hovoríme vlastne o pôsobení Du­
cha Svätého.

Ako zakončiť našu úvahu?
Pripomeňme si verše 103. žalmu, v ktorom sa životná

síla prírody nazýva „Boží Dych, Duch Boží". Skrze neho
jestvujú všetky živé bytosti. „Ľakajú sa, keď skryješ svoju
tvár! Hynú, keď odnímeš im dych, a do prachu svojho vra­
cajú sa. Keď Ducha svojho vysielaš, stvorené sú a obno­
vuješ tvárnosť zeme.“

A ešte jedno: našu úvahu sme začali tou liturgickou mod­
litbou, ktorú nám naša východná Cirkev vkladá do duše
- úst takrečeno pre každý prípad. V týchto turíčnych

dňoch sa zamyslime nad ňou, nad tou našou každodennou
modlitbou. Má dve časti, to si všimnime. Človek v nej naj­
prv Ducha Svätého oslovuje, pomenúva. Potom vyslovuje
svoju prosbu. V tých dvoch častiach našej jednej každo­
dennej modlitby - hľa! - je zhrnutá celá náuka o Duchu
Svätom i pravý postoj veriaceho človeka k Nemu.

Príď, Vládca, Utešíte!', Duchu Pravdy. Poklad obložujú
cích darov, Darca života, usaď sa v nás, očisť od hriechu
a našim dušiam daj spásu!

Cyril, biskup jeruzalemský

Zoslanie Ducha Svätého
Kýmsi veľkým, všemohúcim vo

soojich daroch i d ivným je Duch
Svätý. Veď len s i všim ni, ko ľko nás
tu teraz sedí, ko ľko duší je tu od­
razu! A v každom z nás pôsobí On
— primeraným spôsobom. Je tu me­
dzi nami, zná povahu každého, v id í
myšlienky, svedomie i slová. Veľkým
je už to, na čo som dosiaľ upozornil,
ale 'to je i málo. Rozvaž, ty Ním
osvietený, ko ľko je kresťanov v ce­
lej našej diecéze, ko ľko v ce le j p ro ­
vincii Palestínskej! Obráť oči duše
na celé rímske panstvo a ď a le j na
celý svet, na plemená Peržanov, na
národy Indov, na Gotov, Sarmatov,
Galov, Španielov, Maurov, L íb ijcov a
Etiopov, na národy, k to ré nepozná­
me dokonca an i podľa mena. Bo
meno mnohých národov ešte nedošlo
do nášho vedomia. Pom ysli na bis­
kupov, kňazov, diakonov, mníchov i

na panny, pom ysli na la ikov každé­
ho národa! A pozri na veľkého
Sprievodcu a Darcu m ilostí. V celom
svete udeľuje On jedném u čis to tu ,
druhém u stá le panenstvo, iném u m i­
losrdenstvo, dobrovoľnú chudobu, da­
ry vyháňania z lých duchov. Ako
svetlo jedným m ihom osvecuje všet­
ko, ta k i Duch Svätý osvecuje tých,
k to r í m ajú oči. Pretože k to oči nemá
a k to nie je hodný lásky, ten nech
nevin í Ducha, ale v lastnú neveru.

Vidíš, Jeho moc, k to rou pôsobí na
ce lý svet. Nezostávaj však iba na ze­
m i, a le povznes sa hore! Povznes
svoju m yseľ do prvého neba a v iď
tam početné, nespočítateľné tis ícky
an je lov! Ak môžeš, vznes sa ešte
vyššie! Pozri na A rchan je lov, v iď
Duchov, pozri na M ocnosti, v iď K n ie -
žactvá, pozri na M ocnosti, v iď T róny,
pozri na V ládcov! Nad n im i všetkým i

V mesiaci našej nebeskej matky
V m á ji a j v našich ce rkvách budeme s ú p r im ­

nou láskou, úctou a vďačnosťou os lavovať presv.
B ohorod ičku . Ú cta k ne j p a tr í k ve ľm i vý ra z ­
ným p re javom duchovného ž ivo ta našich ve ria ­
c ich. P ri te jto p r í le ž ito s t i sa zam yslím e nad tou to
úctou, nad je j k rásou, nad je j rozšírenosťou vo
východnom obrade í nad je j bohatstvom .

Saský p r in c M a x im iliá n v ro ku 1904 na u n i­
ve rz ite vo F re íburgu , p redn ieso l zau jím avú p red ­
nášku o východných litu rg iá c h . Treba poznám e-
nať, že nebol k a to líc k y m kresťanom a že p re d ­
náška vyš la a j kn ižne . M enovaný v tedy ve ľm i
u zn a n liv ým i s lovam i ocen il c h a ra k te ris tic k é p rv ­
k y východného obradu, k to rý sa vyznaču je p redo ­
vše tkým ku lto m e u ch a ris tickým a ku lto m m a riá n ­
skym . N azva l ich z la tý m i n iťa m i, k to ré p r ip ú ta ­
va jú k sebe dušu veriaceho kresťana. V spom ína­
ne j p rednáške poukáza l i na to , že vo východnom
obrade je a j n a jv ia c chrám ov, zasvätených úcte
presv. B ohorod ičky . Nezabudol p ripom enúť krásu,
vzácnosť a početnosť ik o n , k to ré um e lc i vyho to ­
v i l i na počesť M a tky Božej. Zv lášť srdečným i s lo ­
vam i h o d n o til l ite rá rn e p re ja vy úc ty , k to ré p red ­
stavu jú c irke vn é te x ty (tro p á ry , ko n d á ky , boho-
ro d ič /u k y a tď . j.

A le vráťm e sa do dávne jše j m in u lo s ti a na vý ­
rokoch n ie k to rých význam ných c irke vn ých u č ite ­
ľo v a bohos lovcov . si p ripom eňm e odraz ich zm ýš­
ľa n ia vo vzťahu k presv. Bohorod ička .

Sv. já n Dam ascenský píše: „M á ria medzi tŕním
Iz rae la , je n a jk ra jš ie ro zkv itn u to u ružou, z kto­
re j p riam o sála Božie požehnanie .“

Sv. E jré m nám p rip o m ín a : „M á ria v čase poku­
šenia ochraňu je dušu veriaceho.“

Sv. E p i/á n : „Presvätá. Panna je to oko, ktoré vi- '
dí naše u trpen ia , f e tým srdcom , k to ré s nami’1
sp o luc íti. Je tou rukou , k to rá ochotne ponúka po­
m oc.“

V našom obrade vo sv ia točných textoch, ktoré
sa vzťahu jú na presv. B ohorod ičku , môžeme nájsf
tie to oslovenia , t i tu ly a názvy M a tky Božej: Boží
p res to l, Nové nebo, Svätostánok Boha, Svätý
ch rá m , S pasiteľov dom a iné.

Veľké a čestné m iesto má úcta Bohorodičky aj
vo Sv. L itu rg ii. Už v p roskom íd ii kňaz je j vzdáva
česť, keď k la d ie časticu vo fo rm e tro juho ln íka a
p rito m sa m od lí: „N a česť a pam ia tku preblaho-
slavenej našej V ládkyne , B oho rod ičky , vždy Pan­
ny M árie . .

S podobnou úctou a láskou sa k ne j obraciame
na zač ia tku Sv. L itu rg ie , na konc i Veľkej ekté-
n ie : „P r i spom ienke na presvätú, prečistú, pre-
b lahoslavenú V la d kyň u našu B ohorod ičku ..
Podobne v a n tifó n a ch a p r i p iesn i Jednorodený
S y n u . . . No na jvýs tižne jš ie to znie po premene­
ní, keď kňaz hovorí alebo spieva: „Osobitne ti
prinášam e tú to obetu na česť presväte j, prečistej,
preb lahos lovene j, s lávne j V ládkyne našej Bohoro­
d ič k y a vždy Panny M á rie .“ A ľud na tie to slová
odpovedá nadšeným spevom : „D ôsto jné je zvele­
bovať ťa, B ohorod ička , vždy blahoslavenú a ne­
poškvrnenú i M a tku Boha nášho . . Bohorodičku
spom ína kňaz a j v prepúšťacej m od litbe na konci
Sv. L itu rg ie . A j z toho môžeme v id ie ť, že úcta
k presv. B ohorod ičke má svoje ve ľm i čestné a dô­
le ž ité m iesto a j v na jpodsta tne jše j a najdôležitej­
šej l itu rg ic k e j fo rm e , vo Sv. službe Božej. Tým
v iac nás má ov ládať v každom čase a v každéj
potrebe. Povedali sme, že mesiac m áj zasväcuje­
me B ohorod ičke . Áno, oslávm e ju v tom to mesia­
c i, a le pam äta jm e na ňu, na je j p rík la d , pomoc
a ochranu a j v os ta tných dňoch, týždňoch a me­
siacoch roka. Pam ätajm e na ňu stá le , veď je našou
m ilovanou a m ilu jú co u nebeskou m atkou. Buďme
ve rn ým i d ie tka m i a verm e, že ona, Dobrotivá ,prí­
de nám vždy na pom oc a vždy sa zastane tých,
k to r í ju uc tieva jú .

o. PAVOL MÄRTÝÄK

Chrysostomos
!!.

Ján Zlatoústy po nastúpení do úradu carihradského pat­
riarchu to nemal ľaliké. Za jeho predchodcu si mnohí po­
prední ľudia zvykli na všelijaké posedenia, hostiny. Si­
tuácia bola ťažká aj na cisárskom dvore. Namiesto slabé­
ho cisára Arkádia často rozhodovala jeho manželka Eudo-
xia s eunuchom Eutropiusom.

Nový patriarcha prestal dávať hostiny, ba naopak, roz­
predal drahocenný nábytok a začal pomáhať chudobným
a podporovať nemocnice.

Mnohí si dávali otázku:
- Čo je to za patriarcha, čo „sám obeduje'1?!

Kŕiazstvo v tom čase boio na úpadku. Preto nový pat­
riarcha začal cieľavedome vykoreňovať zlozvyky, zdôraz­
ňovať kresťanská mravné ideály a do sŕdc kňazov začal
vštepovať základy čnostného života. Dobrých dával za prf-

10
Á

klod, podporoval ich snahy a zlých napomínal, karhal, ba
aj trestal. Toto niektorým kňazom nebolo po vô li a - bo­
hužiaľ - neštítili sa o ňom rozširovať ani k lebety. Chýr
0 jeho svätosti sa však dostal široko - ďaleko a prichádza­
li za ním mnohí, aby si s ním porozprávali, alebo aspoň ho
uvideli na bohoslužbách.

Sv. Liturgia sa vtedy odpravovala veľm i dlho a práve to
mnohých odradzovalo od pravidelného navštevovania chrá­
mu. Ján Zlatoústy upravil sv. L itu rg iu a tá to sa s ta la zá­
väznou v celej byzantskej ríš i. Túto podobu sv. L itu rg ie
poznáme aj my - gréckokato líci.

Ján Zlatoústy veľa pracoval. Voči sebe bol veľm i prísny:
Po dokončení prác utiaho l sa do svojej izby, m odli! sa,
rozjímal a písal. A čo jedával?* - v pôste sa ž iv il iba jač­
menným chlebom, ktorý zapíja l vodou. Na hostiny nikdy
nechodil.

Patriarcha Ján vedel, že nie všetci súhlasia s obsahom
jeho kázní. Aj naďalej však vytýka l bohatým, že sú p ríč i­
nou biedy chudobných. Jeho láska p a tr ila vždy na jb iedne j­
ším, bol na strane otrokov, ro ľn íkov a remeselníkov.

- Keby ste o tvo rili moje srdce, našli by ste v ňom za­
písaných sami seba, všetkých vás i vaše deti a všetko, čo
sa vás týka.

- Radujte sa vždy v Pánovi. N ie t väčšieho zla nad s tra ­
tu radosti v Pána.

- Pre večnosť sme povinní urob iť všetko.
- Chceš sladkosťou nap ln iť svoju dušu? - Nechoď na

zábavu, ale do zelenej prírody, k jazeru, k rieke, venuj sa
záhradke, načúvaj spev vtákov; vtedy pookreješ na te le
1 na duši.

- Chceš sa stať slávnym? - Nesnaž sa dostať svoje
msno na pomníky, aie snaž sa o množstvo dobrých sku t­
kov. Chceš sa zvečniť? - Snaž sa rob iť dobré skutky. N ič
neurobí tvoje meno nesmrteľným skôr ako dobročinnosť,
pretože okrem dobročinnosti n ič iné nerobí meno nesm rteľ­
ným, ani stavby, ani sochy, ani de ti ani n ič iné.

- Nič tak nezmýva hriech, ako jeho odsúdenie. Keď si
odsúdil hriech, zbavil si sa ho.

- Hriech je ranou, pokánie je liekom.
- Veľkou ochranou pred hriechom je čítan ie Písma svä­

tého. Neznalosť Písma svätého je veľkým nedostatkom.
- Veľkosť sviatku neurčuje množstvo hostí ani veľkosť

hostiny, ale starostlivosť o dušu. Najväčším sviatkom je
čisté svedomie. Ten, kto má č isté svedomie a robí dobré
skutky, má stále sviatok.

- Odpúšťaj urážky! Keď odpustíš raz, druhýkrát i tre ­
tíkrát, ten, kto ťa urazil, hoci by bol akým krutým a d ia ­
bolským, nebude takým grobiánom, aby opakoval svoje
urážky.

- Jedno nepremyslene povedané slovo n ikdy nie je
možné stiahnuť späť.

- Je dobre pripomenúť si svoje hriechy, lebo nič nepri­
vedie dušu viac k pokore, ako spomienka na svoje p rie ­
stupky.

- Niet väčšieho ako je pokora a nižšieho ako je pýcha.
Veľkým je ten človek, k to rý sa považuje za najmenšieho.

- Je potrebné zamyslieť sa nad podstatou pozemských
vecí, aby sa v nás zapálila láska pre večnosť.

- Buď pokorný a zbavíš sa okov hriechu.
- Boh t l dal pozemský život, aby si ho posvä til jemu.
- Hodnota pôstu nie je v zdržiavaní sa od pokrmov,

ale vo vyhýbaní sa hriechu.
- Základom krásy nie je postava, ale mravnosť a

čnosti.
- Mie zlato, nie šaty, nie bohatstvo, ale dobročinnosť

robí človeka bohatým.
Patriarcha Ján zakladal podľa vzoru Bažila Veľkého

nemocnice, sirotince, starobince. Na tie to cie le venoval
všetky svoje príjmy. O bviňova li ho, že rozhadzuje c irkevný
majetok. Odpovedal v tom zmysle, že každý je povinný
prispievať na Šľachetné ciele. Práve to to bolo príčinou
konfliktu medzi Jánom a cisárovnou Eudoxiou. Keď Ján
kázaval o mamonárstve, hovorila, že myslí práve na ňu.
Preto rozmýšľala, ako ho čím skôr odstrán iť z úradu.

Eudoxia dostala chuť na majetok is-ého Teodorika. Keď
ho nemohla z ničoho obvin iť, aby mu potom na riad ila ma­
jetok zhabať, išla na ver, priamo. N avrhla mu. aby so zrie­
kol mujetku v prospech ríše. Z la toústy napísal cisárovnej

list. Teodorik vedel, že cisárovná po určitom čase opäť za­
útočí, a preto sa rozhodol väčšiu časť majetku s pomocou
Jána rozdeliť chudobným a chorým. Keď sa o tom dozve­
dela cisárovná, napísala Jánovi list:

- Na Tvoju prosbu som, Vladyka, odpustila Teodorikovi
a nič som nezobrala od neho pre potreby ríše. Ty si sa
však jeho majetkom obohatil. Neboio by bývalo lepšie, ke­
by bol dal svoj majetok nám, veď ho zíseal počas vlády
cisárov. Prečo si si nezobral príklad od nás?! My sme mu
nič nezobraii, preto si nemal zobrať od neho nič ani Ty.

Po prečítaní Ján odpovedá!:
- Myslím si, že nie je nijakým tajomstvom, že keby som

bol býval chcel mať majetky, mohol som byť boháčom.
Moji rodičia boli bohatí, ale ja som sa bohatstva zriekol
dobrovoľne. Či by to nebolo hanbou pre mňa ísť za bo­
hatstvom, keď som sa ho raz dobrovoľne zriekol a to v
čase, keď iných nabádam, aby bohatstvom pohŕdali?!
Tvrdíš, že som sa obohatil majetkom Teodorika. On mi však
nedal nič a Ty dobre vieš, že by som od neho pre seba
nič neprijal. Svoj majetok dal Kristovi, lebo rozdal ho
chudobným a tým, ktorí to potrebujú. Urobil to dobre, le­
bo Kristus mu to vráti v budúcom veku stonásobne. Že­
lám si, aby si si z Teodorika zobrala príklad a svoje ma­
jetky ukladala do nebies, lebo keď budeš chudobná, bu­
deš pozvaná do vecného blahoslavenstva, a keď zamýš­
ľaš vziať od Krista to, čo mu dal Teodorik, k tomu len
toľko: Uvidíš, že nie nám, ale samému Kristovi ublížiš.

Keď to Eudoxia čítala, celá sa triasla hnevom.
Ján Zlatoústy kázaval aj ďalej. Často kázal v chráme

Vzkriesenia. To bol jediný chrám, ktorý v období ariánizmu
zostal v rukách pravoverných. V ňom pred rokmi stál na
čele svojho stáda pravoverný patriarcha Gregor Nazián-
sky.

- Vieš, že Boh sa sta! človekom prišiel na zem pre
tvoje spasenie a koľko vytrpel?! A ešte rozmýšľaš a nero­
zumieš, ako možno odpúšťať urážky spolubratom.

- Peter vzkriesil Tabitu nielen modlitbou, ale aj jej
dobrými skutkami.

- Nie je nešťastím zomrieť, ale nešťastím je zle zom­
rieť.

- Utrpenie nemáme vyhľadávať, ale keď nás navštívi,
treba ho vytrvalo znášať.

- Skutočná sláva je v tom, aby sme sa vo všetkých
našich počinoch riadili vôľou Božou.

- Najťažšou a najneznesiteľnejŠou ťarchou je hriech.
- Nie ten je úbohý, kto nič nemá, ale ten, kto po mno­

hom túži.
Eudoxia aj naďalej zhrabúvala majetky. Dochádzalo ku

konfliktom. Keď Ján bránil poškodených, pohrozila mu, že
ho odstráni.

Ján vypočul zástupcov cisárovnej a odpovedal:
- Cisárovná chce, aby som bol mŕtvym, aby som ne­

videl nepravdy, nepočul hlas plačúcich. Nikdy som nevy­
stupoval proti cisárovnej. V kázňach odhaľujem nespra­
vodlivosť a nie nespravodlivých. Všeobecne všetkých som
učil a učím nerobiť zlo. A keď niekoho obžaluje jeho sve­
domie, nech sa hnevá sám na seba, prečo to urobil. A
nech prestane páchať zlo. Cisárovná by sa mala len te­
šiť, že poučujem ľudí, nad ktorými ona vládne. Pravdu ho­
voriť neprestanem. Lebo pre mňa je lepšie privolať na se­
ba hnev ľudí, a nie Boha.

Cisárovná Eudoxia sa rozhodla, že odstráni Jána Zlato­
ústeho. Zvolala koncil niekoľkých biskupov a kňazov pod
predsedníctvom patriarchu Teofila z Alexandrie, na ktorom
ma! byť Ján Zlatoústy odsúdený. Na koncil pozvala aj sv.
Epiíána biskupa z Cypru, ktorého sa snažila presvedčiť, že
Ján Zlatoústy je bludárom. Nepochodila uňho a sv. Epi-
fán odišiel z Carihradu.

Kým tento tzv. koncil zasadal, v patriarchálnom chráme
sa zišlo vyše štyridsať biskupov, ku ktorým sa prihovoril
Ján:

- Modlite sa za mňa, bratia, a ak milujete Krista, ne­
zanechávajte naše chrámy, lebo pre mňa sa už priblížil
čas skúšok.

Biskupi boli dojali vystúpením patriarchu. Vtedy prišli
do ohránni vyslanci tzv. koncilu u požiadali Jána, aby sa
dostavil pred ich koncil.

Ján odpovedal:
- Pred koho mám ísť. Pred mojich odporcov a čí pred

sudcov. Som pripravený postaviť sa pred koncil celého
sveta, ale tak, aby moji odporcovia si zastali so mnou,
aby nás súdil niekto iný. Dnes chcú byť moji odporcovia
aj mojimi sudcami. Takýto súd neuznávam. Nech sa zídu
všetci biskupi a potom sa dostavím pred súd.

Potom vyslal na tzv. koncil svojich zástupcov - troch
biskupov a dvoch kňazov. Týchto však čakali okovy.

Vtedy sa Ján Zlatoústy rozlúčil s veriacimi. Prednesená
homília preslávila kazateľské schopnosti Jána:

- Preukážte mi tu jednu láskavosť: neochvejnú vieru,
č i ste nevideli, že Peter, chodiac po vinách, hneď začal
tonúť, čo len trosku začal pochybovať, nie pre návaly vo­
dy, ale pre slabosť vo viere?

- Kristus je so mnou, koho sa mám báť?
Zatiaľ nespokojenci odsúdili Jána Zlatoústeho a požia­

dali cisára, aby ho dal odviesť do vyhnanstva. Keď sa to
dozvedeli veriaci, zhromaždili sa pred sídlo patriarchu a
nedovolili zmocniť sa Jána.

Ján nechcel, aby ho obvinili, že búri ľud, a preto v no­
ci vyšiel zadným vchodom a sám išiel k vojakom, ktorí ho
loďou odvážali do vyhnanstva.

Keď sa veriaci o tom ráno dozvedeli, nastali nepokoje.
Účastníci lžikoncilu sa rozutekali a k cisárskemu palácu sa
blížil mohutný sprievod. Eudoxia sa zľakla a rýchlo zaria­
dila návrat Jána.

Jána Zlatoústeho privítali triumfálne a aj proti jeho vô­
li ho uviedli do úradu. Patriarcha totiž žiadal, aby jeho
vec posúdil riadne zvolaný koncil.

„OSTAŇ S NAMI. . .!“

Po ukrižovaní a pochovaní Ježiša K ris ta ro zp ŕch li sa Je­
žišovi učeníci, ako stádo bez pastiera. Bolesť a sklam anie
prechádzali v beznádejné zúfa lstvo. A le správa o Spasite­
ľovom vzkriesení znamenala obrat a radosť a nádej na opä­
tovné s tre tnu tie sa s Pánom.

Dvaja učeníci sa ponáh ľa li z Jeruzalema do neďalekého
mestečka Emauz. Nepoznane sa k n im p r ip o ji l už oslávený
Ježiš a nadviazal s n im i rozhovor o udalostiach posledných
dní. Už sa zvečerievalo a preto pozvali neznámeho spo lu­
pú tn ika do domu: „ Ostaň s nam i, lebo sa zvečerieva a deň
sa už s c h ý lil! “ V pocestnom spoznali svojho M ajstra až
p ri požehnávaní, lám aní, a podávaní chleba.

Keď sa deň už c h ý li ku koncu, zapaľu jú sa prvé hviez­
dy, i pou ličné lam py. Okná obytných domov nazerajú do
tm y jasným svetlom . Zbavujeme sa prachu dňa, a j zvyš­
kov pracovnej záťaže. Túžime po odpočinku. Vytváram e si
pohodlie vo svojom súkrom nom prostredí, aby sme čo n a j­
v iac p o o k ria li na te le i duši.

A j p r i spoločnej rod inne j pohode snažíme sa uchvátiť
pre svoj m yšlienkový a c ito vý svet, pre svoje vnútro , ch v íľ­
ku „ len pre seba“ . V ne j sa uzatvárame do seba, sme sa­
mi.

Zámerná a účelná samota povznáša, samoúčelná, vynú ­
tená samota v prázdnote ducha , ubíja te lo i dušu . . J

Poznali sme ťa, Pane, ako svojho Spasiteľa, p ria te ľa , ž i­
votného spoločníka — spo lupútn ika . Hnaní túžbou po ľu d ­
skom Šťastí, spoko jnosti, necha li sme ťa kráčať po ceste
života osamoteného.

V priebehu dn í i nocí, v zhone pracovných i odpočinko-
vých dn í, s tre táva li sme sa síce s tebou, ale sme ťa obchá­
dza li, nebra li sme ta na vedomie, ba, ha n b ili sme sa p re ­
jav iť, že sa poznáme . . .

„Z m ráka sa, stm ieva sa, k noci sa ch ý li.
Od hory, od lesa ta k plače, k v í l i . . .
V ýč itky neznámych duše sa chytia .
. . . V yp ln iť nádeje nebolo s ily —
zapadli, zapadli vo zhone ž itia . . . “

Ponuro a c livo víta večer dňa spolu s nam i básnik Ivan
Krasko.

Neostáva nám iné, ako spom aliť rých losť osobného behu
a zrovnať svoj k ro k s tvo jim , S pasite ľu l N ir t ine j a lte r ­
natívy, ak nechcem bytostne „ zapadnúť vo zhone ž it ia 41,
zahynúť v s ie ti bezmocného zúfa lstva.

„Pane, nie som hoden, aby s i . vošiel pod moju strechu,
ale povedz len slovo a môj sluha bude zdravý“ (Mt. 7,
8), modlím e sa a pozývame teba, Pána a Boha nášho, do
svojho srdca nie na deň, nie na jednu noc, ale natrvalol

T ichá večerná m odlitba, k to rou rekapitu lu jem e celoden-
dé d ian ie , vy jad ru je vďaku Bohu za pomoc, za požehnanie,
za umožnený návra t do domu Otcovho a pobyt v ňom. Vy­
znieva ako odprosovanie m árnotratného syna za previne­
n ia a poblúdenia. Je úpenlivou prosbou, adresovanou Páno­
vi i P ria te ľov i, nášmu Spasiteľovi. Je priam nástojčivým
zvolaním : „O staň s nam i, lebo sa zvečerieva a deň sa už
s c h ý lil!" (L k 24, 28).

Zatvorením očú ponárame sa do snov, v k to rých svetlá
a tiene sú len dohrou p rež itých zážitkov. Na p látno nášho
podvedomia „ m aľu je “ štetec uvoľnenej fantázie varianty
živo tných s ituácií. Snívame, ale n ik z nás nevie, č i to nie
je náš posledný sen . . .

„O staň s n a m i. . . “ , lebo ta k je nám otupno byť skutočne
samým, opusteným. Ježišu, jed ine ty dokážeš uspokojujúco
a ukľudňu júco vyp ln iť prázdny p ries to r v našej duši. Ty
dokážeš pochopiť človeka v z lož itos ti jeho bytnosti, v jeho
„sve tobô li“ . Ty poznáš n ie len d e ta ily celodenného diania,
ale a j zjavné a utajené pohnú tky ku každému činu, dobré­
mu, č i zlému. Ty poznáš veľkosť ús ilia i márnosť vynalo­
ženej námahy na poctivé a svedomité plnenie povinností.
Len ty vieš o „m edzerách“ , k to ré sme v y tv o r ili nepozor­
nosťou i nedôslednosťou a zosta li nevyp lnené . . . Svedčia
a j o la jdáctve a zahanbujúcej negácii predpokladaných a
očakávaných dobrých a správnych skutkov a zámerov. Ne­
všímavo ponechané p ríle ž ito s ti k dobrému a šľachetnému
skutku lásky a m ilosrdenstva, sv ie tia ako varovný a vý­
s tražný výk rič n ík v tm avej noci.

„O staň s n a m i . . l ebo Ty poskytuješ jasný pohľad na
zjavné t sk ry té om yly i neprávosti, o k to rých sme sa príliš
zhovievavo dom nieva li, že sú to len bežné, ľudské pre­
hrešky . . .

Keď prídeš k nám a zostaneš s nam i, zachytíš povzdych
ľú to s ti nášho srdca a posvätíš naše pevné rozhodnutie
urob iť nápravu . Tebe do rú k odovzdáme výsledky svojej
práce a snaženia, aby s i ich svojím požehnaním znásobil.

„O staň s n a m i. . .“ , lebo dopadá na nás ťarcha starostí
a ú trap, bolestí i ž ia ľov, a j trpkých sklam aní z neúspechov,
k to ré za tia ľ bo li otupované denným sve tlo m . . . V matnom
svite mesiaca a hviezd sa všetky ú trapy a bolesti zväčšu­
jú , p ren ika jú do povedomia bytosti a bolestne zvierajú
dušu. Tak ťažko je ná jsť p ríč in y zla, k to ré na nás do­
ľah lo , lebo sú skry té hlboko v nás. Zakrýva ich naša se-
baláska, samoľúbosť, hrdosť a strach pred odhalením seba,
ako pravého v inn íka . . .

„O staň s n a m i. . , lebo sme slabí, krehkí. Náš krok
na ceste duchovna je bo jaz livý a preto ne istý a nerozhod­
ný. Pochybnosti opantávajú mysle, zvádzajú k málomy-
seľnosti.

Avšak, ty s i povedal o sebe: „Ja som dobrý pastier. Dob­
rý pastie r ž ivo t dá za ovce“ . — „M ám aj iné ovce, ktoré
nepatria do toh to ovčinca. A j tie mám priv iesť a budú
počúvať m ôj h las“ , (Jn 10, 1—17). A na inom mieste: „Co
sa vám zdá? Keby ta k n iek to m al sto oviec, a jedna z nich
by zab lúdila , č i nezanechá tých deväťdesiatdeväť na ho­
rách a nepôjde hľadať tú zablúdenú?“ [M t 18, 12—14).

Preto prosíme, aby si zostal s nam i a bol vždy s tými,
k to r í ťa ta k ve ľm i potrebujú pre záchranu a spásu svojej
duše: Buď s tým i, k to r í nedokážu trpez livo znášať ťarchu
následkov svo jich om ylov i neprávostí. H ľaď , kdesi nezná­
my b ra t a sestra sa zvíja v bolestiach, ale i v súženiach
i útrapách. Balzamom svoje j p rítom nosti utíš páľavu rán
te la i duše.

Buď však najm ä s tým i, k to r í v bolestiach, súženiach,
opusteností a duševnej biede očakávané, ale a j náhle od­
chádzajú podať súčet zo svojho životného šafárenia Buď
pre to m ilo s tivý k um iera júc im dnes i v každej chvíli. Buď
m ilo s tivý a j k nám, vo ch v íli nášho prechodu do života
večného!

Prosíme, zh liadn i m ilos tivo a j do očistca a vyveď duše
našich zom re lých bratov a sestier do večnej slávy!

„N už, „O staň s nam i, lebo sa zvečerieva a deň sa už
s c h ý l i l ŕ Neodchádzaj zo spoločenstva bratov a sestier v
K ris tu krstom zrodených i tých , k to r í preporodenie a spásu
tak ve ľm i potrebujú.

Ostaň s nam i, Ježišu K ris te , Spasiteľu, vo dne, v noci,
vždy a v každej ch v íli!

TIBOR FEDORONKO

(V d k t k i t , k t o * í p Í L a l l i a ô t

STARÁ SIROTA

Mirko a Vierka žili v novom modernom dome,
vybavenom všetkým komfortom. Nábytok v ňom
bol rozložený podľa Vierkinho vkusu. Na stole ne­
smeli nikdy chýbať živé kvety. Pred domom bola
zahrádka s bielymi šípkovými ružami a za ním
jabloňový sad.

Vierka sa usilovala byť vždy usmiata a manžel
hľadel, aby ju potešil, ako mohol.

Len vtedy, keď bola sama, prikradla sa k plo­
tu a jej zrak sa prilepil na tri deťúrence, čo sa
hrali v piesku na susedovom dvore. Šantili, k ri­
čali, spievali, časom sa i pobili.

Vierka sa opíjala detským džavotom, znel jé j
ako lahodná hudba. Tak rada by bola šla k nim
a hrala i smiala s nimi. A keď niektoré spadlo
a zaplakalo, bola by bežala ho zdvihnúť a utrieť
mu slzy z tváričky.

A čo keby mohla pritúliť a potešiť vlastné deti,
venovať sa im, rozdať sa im celkom ? To šťastie
si nevedela ani predstaviť, azda ani by sa je j ne­
vmestilo do srdca.

V takých chvíľach zosmutnela, žiaľ sa je j vkrá­
dal do duše, ruky je j pripadali prázdnymi. A ná­
deje nebolo. Pochodili obaja po viacerých odbor­
ných lekároch, ale všetci im tvrdili, že sa musia
uspokojiť s bezdetným manželstvom.

Vierka skrývala svoj smútok pred každým, ale
najmä pred Mirkom.

Mirko ho tušil, ba i zbadal, a le tváril sa, že nič
nevidel.

Ona zas sa snažila čo najsladšie usmiať, aby
nezarmútila manžela.

Raz ju však predsa stretol v hlbokej m elanchó­
lii, keď zadumaná smutne hľadela pred seba do
neznáma. Pochopil je j stav a chcel ju z neho vy­
viesť.

Čo ti je drahá? — ozval sa k nej prívetivo —
tvojej očarujúcej tvári svedčí úsmev. Veď máme
všetko, čo si len zažiadame.

Máme všetko a predsa nemáme nič, — odpo­
vedala mu stručne.

Zlatá moja, poďme hneď zajtra do mesta do si­
rotinca, vyberieš si chlapca alebo dievčatko a
budeme ho ľúbiť ako vlastné.

Budeš mu robiť radosť, rozdávať sa mu a te ­
šiť sa z jeho šťastia do vôle.

Jej pohľad sa razom zmenil, rozkvitol nádejou.
Hrúd' sa je j nadýmala šťastím. Nemohla ho udr­
žať v sebe, chcela sa oň s niekým podeliť.

Večer sa vybrala k priateľke, Betke, aby je j
zverila svoje tajomstvo, o ktorom dosiaľ nikomu
nemukla.

Pršalo, ba lialo, fúkal ostrý severák. To ju ne­
odradilo. Nastavila dáždnik proti vetru, aby ho
neobrátil a kráčala.

Nedošla ďaleko, keď sa potkla o nejaký pred­
met, skoro spadla. Bola to bakanča starého Ďura,
ktorý stál oboma rukami opretý o železnú ohra­
du so sklonenou hlavou. Bol schúlený a premrz­
nutý.

Voda sa mu liala cícerkom z klobúka i šiat.

Pozrel na Vierku, ktorá sa ho zľakla. Myslela,
že je opitý.

Neboj sa, drahá moja, nie som opitý, — priho­
voril sa je j plačlivým hlasom.

A prečo sto jíte na daždi? — vyhŕklo z preľak­
nutej Vierky.

Lebo ma syn vybil z domu, ktorý som dal na
neho prepísať.

A nezaistili ste si bývanie do sm rti?
Nie, lebo ja som svojmu synovi dôveroval.
Nič to, — snažila sa ho uchlácholiť Vierka —

pôjdete do domu dôchodcov, tam sa o vás po­
starajú .

Nemôžem, — zastonal starec a pustil sa do h la ­
sitého náreku.

Prečo? — spýtala sa nechápavo Vierka — veď
iného východiska nemáte.

Keď sa Duro utíšil, vykoktal zo seba.
Lebo ja svojho syna veľmi ľúbim. Musím ho

uvidieť každý deň. Bez toho nechcem žiť.
Vierka zostala ako z kameňa. Napadla ju myš­

lienka:
Stará sirota, nešťastnejšia ako tie v sirotinci.

Tej chcem robiť radosť a tešiť sa z je j radosti.
Poďte k nám — povedala mu Vierka — dáme

vám jednu izbu a budeme sa o vás starať ako
o svojho otca.

Starec nevedel, či má uveriť vlastným ušiam.
Mladí ľudia ho ubytovali v pohodlnej izbe a po­
skytli mu všetko, aby mu spríjem nili starobu.

Vierka ho vždy predvečerom nebadane pozo­
rovala, ako vykukuje spoza záclony cez okno, aby
uvidel syna, čo sa vracal z práce.

Vtedy je j srdce jasalo radosťou, že mohla spl­
niť túžbu stare j siroty.

Pamätajme na staré siroty. Pomoc, ktorú im
poskytneme, bude nám zdrojom rýdzej radosti.

OTVORENOSŤ

Stráň nad šírou rovinou v záplave kvitnúcich
ovocných stromov. Zrak sa lepí na ich nádheru,
nemôže sa je j nasať do sýta. Čím viac zabárate
pohľadom do nej, tým viac vás tiahne, akoby vám
chcela vylíčiť svoje skryté tajomstvo.

A čo je to tajomstvo?
Každý kvet m otvára doširoka, aby srno ho ním

zreteľnejšie z neho vyčítali. V povetrí počuť ja r ­
ný vánok, bzukot včiel ako aj iného hmyzu. Všet­
ko to prináša cudzí peľ do každého kvetu a od­
náša peľ tohto kvetu na iný. A v tom opeľovaní
je prísľub, ktorý nám chce pošepkať každý kvet
stráne: hojné a chutné ovocie. Už teraz nás teší
nádejou na bohatú úrodu.

Spolu chce poučiť nás ľudí, ako prinášať hojné
ovocie skutkov pre seba i pre celú ľudskú spo­
ločnosť.

Keby kvety stromov sa uzavreli pred jarnými
vánkami, včelami a rôznym hmyzom, ich krása
by zostala jalová, nič by nám nemohla sľúbiť, ani
priniesť. Svojou otvorenosťou stávajú sa plod­
nými a užitočnými.

Vieme, že krása kvetov pominie, ich hebké

okvetné lístky opadajú. Ale čoskoro ukážu sa
zárodky nového ovocia, ktoré v nás budia očaká­
vanie chutných čerešní , hrtišiok, sliviek, Jabĺk a
iného ovocia.

To názorná a praktická škola pre nás. Ak chce­
me svojimi skutkami priniesť zdravé a trvalé
ovocie, nesmieme sa uzavrieť, trvať na svojej
mienke a nepripustiť názor iných. To by sme za-
krnelii sami a neprospeli nikomu. Veď všetko, čo­
mu sme sa v detstve naučili, objavili iní. Ak chce­
me obohatiť svoje poznatky, musíme byť otvorení
mienke a skúsenostiam druhých.

Äk k takto zveľadeným našim poznatkom pri­
stúpi účinná vôľa uplatniť ich v živote, prihovorí
sa z nich sladká nádej, že prinesú bohaté a zdra­
vé ovocie pre nás i pre celé ľudstvo.

Dr. Ján Bubán

— * * 7 ------ T . -

- HV "

.4.,- í * * ' *

LASTOVIČKY
Hľa, už ju nesú v zobáku,
silu, čo všetko kriesi.
Zliezajú ľady do vody
jak strašidelné plazy.
A hora už nemá biely závoj,
len pery vzduté šťastím.

Hľa, už ju nesú v zobáku,
už nesú jar lastovičky
do našich hniezd . . .
Už vanie južný vietor,
vietor, ktorý nás otvára,
jak kľúčik veľkú bránu.

Kým veľkí spia
a čakajú,
malí nám prinášajú šťastie
raz v srdci
a raz v zobáku.

J. Komora

Undsetovej, ktorý viedol k jej kon­
verzii na ka to líc tvo . Novú m yšlien­
kovú o rien táciu up la tňu je potom
Undsetová v 2-dieInom románe z X III.
storočia „O lav Audunsson v Heství-
kene", ako i v ďalších spisoch, už
opäť zo súčastnosti (H o riac i ker,
B iele orchidey, Verná manželka
atd'.). Ako odporkyňa nacizmu r. 1940
ušla cez ZSSR do USA, kde veľa vy­
konala v záujme oslobodenia Nórska
a kde písala články, prejavy a drob­
né prózy.

20. máj pripom ína nám tiež, že v
tento deň r. 1947 umrel v nemeckom
Messelhausene prof. FILIP EDUARD
ANTON LENARD, významný fyz ik v
Heibelbergu. Prof. Lenard bol rodák
z B ra tis lavy (* 1862). Preslávil svo­
je meno výskumom e lektrických vý­
bojov v plynoch, experim entálnym
výskumom atómu a system atickým
štúdiom v lastností katódových lú­
čov, fo toe lektrického efektu a javov
fosforescencie i lum iniscencie, za čo
r. 1905 dostal Nobelovu cenu. Prof.
Lenard, ktorý položil základy kvan­
tovej teórie a ktorého priekop­
nícke práce významne p rispe li k roz­
voju rádiotechniky^ te levíz ie a u ltra-
mikroskopie, je prvý a za tia ľ jediný

bra tis lavský rodák, ktorý sa stal no­
siteľom Nobelovej ceny.
KUBA, 20. mája oslavuje 75. výročie
vyhlásenia svojej nezávislosti.
Roku 1903 USA v n ú tili Ústavodar-
nému zhromaždeniu Kuby tzv. P la ttov
doplnok ústavy, ktorý obmedzil su­
verenitu Kuby a podľa ktorého USA
m ali právo na vojenskú intervenciu,
získali kubánske bane, námorné opor­
né body a pod. Proti tomu rozvinul
sa v lek lý národnooslobodzovací boj,
ktorý udúšali m iestne d ik ta tú ry , až r.
1959 odboj pod vedením F idela Cas-
tra de fin itívne zvrhol d ik ta tú ru a na­
s to lil nový nezávislý ž ivo t Kubáncov.

Pred 270 rokmi, 23. V. 1707 naro­
d il sa prof. CARL LINNÉ (t 1778),
švédsky lekár a jeden z na js lávnej­
ších prírodovedcov. Linné k la s ifiko ­
val faunu i flóru, ob jav il spánok ras­
tlín , usporiadal všetko ras tlins tvo do
24 prehľadných tr ied podľa počtu
tyč in iek a svojím dielom „System a
N áture" zaviedol dvojmennú vedeckú
nomenklatúru prírodopisnú.

Koncom mesiaca je 195 rokov to ­
mu, čo 28. V. 1782 sa v Levoči na­
rod il JÄN ROMBAUER, ktorý na pre­
lome X V I I I . -X IX . storočia p a tr il me­

dzi najvýznamnejších európskych ma­
liarov. Na pozvanie odišie l do Rus­
ka, kde do r. 1824 bol dvorným ma*
larom cára A lexandra L Bol vynika­
júcim portrétistom , ktorý však s ob­
ľubou maľoval aj náboženské obrazy,
napr. ,,Neveriaci Tomáš“ a pod. a je
autorom aj gr.-kat. ikonostasov. Po­
sledné roky života pretrpel v choro­
be v Prešove, kde i umrel r. 1849.

V posledný deň mája pred 85 rok­
mi (31. V. 1892) sa v Moskve naro­
d il ruský prozaik, dram atik a publi­
c ista KONŠTANTÍN GRIGORIEVIČ
PAUSTOVSKIJ, ktorý vystriedal rad
povolaní. Nedoštudovaný filozo f bol
vodičom i sprievodcom električiek v
Moskve, ošetrovateľom za I. svet.
vojny, redaktorom, reportérom, cesto­
vateľom po Európe aj USA. V 20.
rokoch predstavoval vo svojej tvorbe
rom antickú lín iu sovietskej prózy, po­
tom spája romantizmus so skutočno­
sťou soc ia lis ticke j výstavby a píše
budovateľské prózy (Kara-Bugaz, Kol-
chida, Zrodenie mora). Najrozsia­
h lejšie Paustovského dielo, 6-žväzko-
vý Román o živote je cyklom noviel
vysokej umeleckej úrovr.e.

- dva -

2* n a ^ fu r '¿siAJ'tyióL/
KATEDRÁLNY CHRÁM SV . JÁNA K R S T ITE ĽA V PREŠOVE bo l a j to h to ro ­

ku miestom a svedkom význ a m n ých l i tu rg ic k ý c h obradov V e ľké h o Š tv rtk u ,
Fialku a Soboty, ako a j ra d o s tn e j o s la vy Pánovho V zk rie se n ia . V p o svä tn ých
dňoch. Veľkého týždňa a ve ľko n o čn ých s v ia tk o v p r ic h á d z a li v h o jn o m poč te
do jeho priestorov naši v e r ia c i, aby sp o lu s duchovens tvom zbožne a d ô s to jn e
si pripomenuli p a m ia tku S p as ite ľovho um učen ia i s lávneho vzk rie se n ia .

UZÁVIERKA to h to č ís la sa s k o n č ila dňa 15. m arca t. r. U zá v ie rka jú lo v é h o
čísla sa končí 1. m á ja t. r.

Naši májoví ju b ila n ti
V tomto m esioci si svoje ž ivo tn é a kňazské ju b ile á p ripom enú t í to naš i du ­
chovní otcovia: 60 rokov od kňazske j v ysv ia cky o. Eugen L e i n e r (20. V .) ;
50 rokov od kňazskej vysv ia cky o. A le x e j D e á k (15. V .) , o. ThD r. E rnest
H o m i č k o (15. V .) a o. Jozef P e t r a š e v i č (23. V .) . 65 rokov ž iv o ta o.
Konštantín K á d a r (12. V .) a o. A n tn n P u k a n (22. V .) . V áženým ju b ila n ­
tom zo srdca želáme hodnosť B ožieho požehnan ia a ra d o s tn é m n o h o lits v ije .

Redakčné odkezy
Mnohí nám p o s la li p ríspevky s peknou pôs tnou a lebo ve ľko n o čn o u te m a t i­

kou, žiaľbohu, pre to h to ro čn é ve ľko n o čn é č ís lo p r iš li t ie to p rísp e vky v e ľm i ne­
skoro a nemohli sme ich použ iť. Znovu dôrazne upozorňu jem e na dvo jm esačnú
redakčnú uzávierku naš ich ča so p isov i na p redchádza júce odkazy, v k to rých
sme už n ieko ľkokrá t p rip o m e n u li závažnosť d o d rž ia v a n ia re d a kčn e j uzáv ie rky .

Neobjednané rukop isy, ako je to a j v t i rá ž i uvedené, nevrac iam e , an i ich
neuverejnenie o sob itným i l is ta m i n ikom u nezdôvodňu jem e.
Správy zo ž ivo ta eparch íe a je d n o tliv ý c h fa rn o s tí, k to ré p ríd u neskoro (n ie ­
kedy aj 2 - 3 týždne od u d a lo s t i) , neuvere jňu jem e zo zásady a tým , k to r í nám
potom píšu, prečo sme podobné sp rá vy n e u ve re jn ili, jednoznačne odpo ve d á ­
me: preto, že p r iš li neskoro. T reba p ísa ť h n e ď po u d a lo s t i a tre b a p o s ie la ť
najzákladnejšie údaje. N e treba č a k a ť na sn ím ky, a le správu p o s la ť hneď po
udalosti, o k to re j chce te m ať zm ienku v ru b r ik e Z nášho ž ivo ta .

V š e t k ý m , k to r í p r i p rí le ž ito s t i ra d o s tn e j o s la vy s v ia tk o v P a s e h y nás
písomne pozd rav ili, ď aku jem e za m ilé r ia d k y a ich úp rim n é d o b ro ž iče n ia z
úprimného srdca opä tu jem e. R E D A K C IA .

IIIIHillillllIflillilIlIIUIlIlllllIllUlIllIIflIIIIIIIIUIlUilIHiiiUlilllIlEiíIllifllIIIIllEElIllíilIlinnnHiUmililllHllEilMHlMIllIMlilínilIlMI

Z kroniky farskej

Rok 1825. V to m to roku bo la do ­
končená výstavba nového chrám u.
Vyžiadali si nák lad 22108 z la tých .
Celú tú to na v te d a jš ie časy ve ľkú
sumu peňazí - okrem príspevku p a t­
róna* Imricha C sákyho 1968 z la tých
- zozbierali ve ria c i. P opritom m ate ­
riál, potrebný na s tavbu , d o v ie z li ve­
riaci vlastným i povozm i. S ta vb yve d ú ­
cim za celé obdob ie výs ta vb y bol
palier Leopold F uchsre ite r. O brad
posviacky výkone.«! zástupca okresné­
ho dekana M ich a l G re g o ro v ič za
asistencie Jána Č ervenáka, Ju ra ja
Lejku a m iestneho duchovného Jána
Pavlovičcr. S lovo Božie káza l m ich a ­
lovský farár Ján D a n ie lo v ič .

Rok 1844. V e ria c i p o m ýš ľa li v to m ­
to roku so započa tím p rác na in te ­
riéri chrámu. 3. jú la sa však južným
Zemplínom prehna la n ič iv á búrka,
ktorá zhodila ce lú vežu a s trechu,
ktorá prelomila k lenbu ch rám ove j lo ­
de. A tak len čo ve ria c i s p la t i l i s ta ­
vebný náklad na chrám u, m useli za-
počať s neočakávaným i op ravam i.

Rok 1855. V to m to roku bo la do ­
končená výstavba novej ch rám ove j
veže nákladom 2200 z la tých . O brad
posviacky vykona l na ch rám ový s v ia ­

tok vtedajší fa rá r A n ton D a n ie lo v ič .
\ Rok 1876. V p ia to k pop o lu d n í 24.

novembra vzn iko l v T reb išove ve ľký
požiar, ktorému p o d ľa h la väčš ia časť

cerkvi v Trebišove

obce. S ila požra iu bo la ta k á ve ľká ,
že sa ro z to p ili a j zvony vo veži.

Rok 1886. B o la d e fin itív n e ukonče ­
ná op rava a úprava ch rám u n á k la ­
dom d e v ä ť tis íc z la tý c h . Pred o b n o ­
vený h la vn ý o ltá r, k to rý m al kam en­
nú menzu, d revené schody a b a ld a ­
chýn, p r ib u d o l iko n o s ta s a k a z a te ľ­
n ica - d ie lo rezbára Petra K ova licz-
kého a maliarG* F ra n tiš ka Berhausa.
In te r ié r ch rám u vym a ľo va l akad. m a­
lia r Ján K irá iy i z U žhorodu.

Rok 1887: V te d a jš í ka p lá n M a te j *
V rá b e ľ za lo ž il p ri fa rskom chrám e
ch rám ový spevoko l. D ir ig o v a l ho t r i
roky a po jeho odchode spevoko l v ie ­
dol až do roku 1905 jed n od u ch ý ro ľ­
n ík, a le hudobne nevšedne nadaný
M ic h a l Ď u riš ín a po ňom do roku
1934 Peter D u riš ín . N eskôr obnovený
spevoko l d ir ig o v a l Ing. A le xa n d e r
G ra jevský, k to rý s ním v y s tú p il p ri
m nohých vzácnych p rí le ž ito s t ia c h .

Rok 1892. V to m to roku b o la p o s ta ­
vená úp lne nová ch rám ová veža ná ­
k ladom 4933 z la tých .

Rok 1901. V e ria c i sa d a li do vý ­
s ta vb y po trebne j s a k ris tie . V to m to
roku in te r ié r ch rám u o k rá š lil ve ľk ý
m nohoram enný lus te r.

R ok 1902. C hrám bol oh radený pek­
nou lia t in o v o u oh radou nák ladom
d v e tis íc z la tých .

Rok 1907. V to m to roku v e ria c i ve ­

n o v a li ve ľkú pozornosť in te rié ru
chrám u. O krem in ých n a lie h a vých
p rác ch rám p o k ry li ke ra m ickým i d la ž ­
d ička m i.

Rok 1912. C h rám od to h to roka
o k ra š ľu jú m oza ikové okná z južnej
s trany .

R ok 1917. V š tv rto m roku prve j
sve tove j vo jn y sa v e r ia c i m useli roz­
lú č iť so zvonam i, k to ré b o li zrekvíro-
vané na vo jnové úče ly. Z ch rám ove j
veže bo l zhodený v e ľký zvon o váhe
20 q s m im o ria d n e k v a litn ý m hlasom ,
k to rý zvo lá va l v e r ia c ic h od roku 1910
iba na jm enší zvon.

Rok 1921. S pom ocou p ríspevkov
v e ria c i k ú p ili nový 18 q zvon. Ď a lš ie
dva zvony za d o vá ž ili ove ľa neskôr
- v rokoch 1930 g* 1931.

Rok 1924. V to m to roku bo la za­
k ry tá s trecha chrám u p lechom a z
p ríspevkov v e r ia c ic h bo la urobená aj
e le k tr i f ik á c ia . C h rám ová veža bo la
p o k ry tá m edeným p lechom neskôr -
v roku 1937.

Rok 1935. V e ria c i sa ro z lú č ili so
za s lú ž ilým kňazom a duchovným
správcom fa rn o s tí Iz ido rom Saxunom ,
k to rý o d iš ie l na zaslúžený odpoč inok .
O. Iz id o r Saxun bol v to m to chrám e
v p o ra d í Š iestym a n a jd lh š ie pô so b ia ­
c im kňazom . Za 38 rokov kňazskej
č in n o s ti ro zv íja l rozs iah lu c h a r ita t ív ­
nu č innosť.

Rok 1946. H neď po os loboden í na­
šej v la s t i v e r ia c i za ča li p o m ýš ľa ť na
gene rá lnu op ravu chrám u. V o n ka jš ia
o p ra va - b r iz o lito v á om ie tka - i
zaveden ie tro c h nových ok ien zo se­
verne j s tra n y bo lo urobené pod vede­
ním a rch . P avla B á le n ta .

Rok 1947. In te r ié r ch rám u už p red ­
tým o b o h a til nový že rte vn ík (r. 1944)

d ie lo rezbára A n to n a H e lfe ra z
V e ľa t. K dvom bočným o ltá ro m p r i­
budo l t re t í - o ltá r M a tk y U s ta v ičn e j
P om oci, k to rý je vď a ko u za p rež ité
vo jnové roky.

Rok 1948. V to m to roku za ča li ve­
r ia c i s ro zs ia h lym i p rácam i na op ra ­
vách a úp ravách chrám u. B o la to
výs ta vb a schod iš ťa na rozšírený chór,
ob ložen ie o p a x ito m obm urky v c h rá ­
me, a s fa lto v ý ch o d n ík z južne j s tra ­
ny ch rám u, in š ta lá c ia rozh lasového
za ria d e n ia , op rava v e d ľa jš íc h fa r ­
ských budov a tď . H neď v n a s le d u jú ­
ci rok bol p o s tavený h la vn ý o ltá r a
k rížový iko n o s ta s ,na k to rom sa po­
d ie ľa l a j akad . sochá r F raňo G ib a la .
In te r ié r ch rám u v ym a ľo va l akad . m a­
l ia r V o jte c h StaŠík a Pšencík. Sú­
časne s tý m ito p rácam i bo la u robe­
ná a j re ko n š tru kc ia o sve tle n ia a
ď a lš ie n a lie h a vé práce.

V te ra jšo m chrám e U spen ia presv.
B o h o ro d ičky p ô s o b ili ako fa rá r i t í to
duchovn í: Ján P a v lo v ič (1811 - 1830),
Joze f D a m ja n o v ič (1 8 3 0 - 1831), A n ­
ton D a n ie lo v ič (1831 - 1867), A le xa n ­
der Š im ša (1867 - 1868), k a n o n ik Jo ­
zef Saxun (1 8 6 8 - 1897), Iz id o r Saxun
(1897 - 1935). Po jeho odchode fa r ­
nosť a d m in is tra to v a l ka p lá n V o jte ch
D u d its m l. až do 23. marca«1936, keď
bo! in š ta lo v a n ý kanon ikom Teodorom
Kosejom za m ies tneho fa rá ra a rc ide -
kan V o jte ch D u d its st. V na jnovšom
obdob í fa rn o sť sp ravu je o. Ju ra j Ko-
cák.

J. K.

KU L T U R N E ROZHĽ A D Y

ZVÄZ SPISOVATEĽOV SOVIETSKEHO ZVÄZU má vyše
8000 členov. S ovie tski sp isovate lia píšu vo všetkých ja zy ­
koch te jto m nohonárodnej k ra jin y .

ZA OBDOBIE SOVIETSKE} MOCI vyd a li v Sovietskom zvä­
ze 148 m iliónov vý tlačkov Puškinových kníh. Jeho d ie la v y ­
š li vyše 2300 ráz v 89 jazykoch. O š irokom záujme o ž ivot
a d ie lo najväčšieho ruského spisovateľa 19. stor. svedčí
aj sieť múzeí. Múzeum A. S. Puškina v Leningrade pa trí
medzi najväčšie lite rá rn e múzeá Sovietskeho zväzu. M ú­
zeom je a j Puškinov b y t na nábreží M o jky v Leningrade,
lýceum v Puškine, Puškinovo múzeum je tiež v Boldine,
Kišineve a najnovšie a j v Moskve.

V SOVIETSKOM ZVÄZE vyš li prvé zväzky nového súbor­
ného vydania lite rá rneho d ie la F. M. Dostojevského (1821 —
1881}. Súborné vydanie bude m at 17 zväzkov.

V POĽSKOM KRAKOVE o tv o r il i v a p rí li t. r. výstavu o
československo-poľských vzťahoch. Medzi exponátm i vý ­
stavy sú a j vzácne iko n y z Múzea u k ra jin ske j k u ltú ry vo
Svidníku : Bohomater (16. stor.J, Cárske dvere (16. s to r.),
A rchan je l Gabriel (17. s to r.] a Posledný súd (17. s to r.).

V RUMUNSKU usporiadajú v tom to roku národný je s tiva l
Hymnus na Rumunsko na počesť storočn ice š tá tne j nezávis­
lo s ti k ra jin y . V rám ci fes tiva lu budú sa konať roz ličné
konce rty , výstavy, ga lapreh liadky am atérskych film o v , d is ­
kusie o k u ltú re a pod.

V PRAŽSKOM KULTÚRNOM STREDISKU o tv o r il i K lub s lo ­
venskej ku ltú ry . Jeho poslaním je rozvíja ť ku ltú rn o -výcho v ­
nú činnosť medzi občanmi slovenskej národnosti v Prahe a
zároveň propagovať a sprostredkovať súčasnú slovenskú l i ­
te ra túru , hudobnú, d ivadelnú, film ovú a vý tva rnú tvorbu
š iroke j pražskej vere jnosti.

OTVORENIE ČASTI SLOVENSKEJ NÁRODNEJ GALÉRIE
V BRATISLAVE bolo jednou z na jvýznam nejších ku ltú rn ych
udalostí prvého š tv rťroku tohto roka. Slovenská národná
ga lé ria je um iestnená v zrekonštruovanej barokovej budove
z 18. stor. a v dostavbe novej budovy. Do konca t. r. v SNG
dobudujú nové exponáty a špecializované kab ine ty g ra f i­
ky , scénografie a um eleckého priem yslu . N ajb ližšou úlohou
SNG je kom plexný súpis vý tva rných d ie l. P rvý zväzok sú­
pisu d ie l SNG je už v tla č i. V nových priestoroch SNG
bude možné inšta lovať t r ik rá t viac um eleckých prác ako
predtým . SNG bude spolupracovať najm ä s ga lé riam i socia­
lis t ic kých štátov. V súčasnosti p racovníci SNG prip ravu jú
V. bienále ilu s trá c ií B ra tis lava BIB ’77.

SLOVENSKÉ VYDAVATEĽSTVA vyda li v m inu lom roku
spolu 2685 titu lo v v celkovom náklade 22 m iliónov v ý tla č ­
kov. Z te jto bohatej p rodukcie vydavateľstvá vystavovali
na K n ižne j žatve ’77 v B ratis lave vyše 1700 kníh.

V BANSKEJ BYSTRICI o tv o r il i vo feb ruári t. r. Faku ltu
ekonom iky služieb a cestovného ruchu Vysokej ško ly eko­
nom icke j v B ratis lave. V Košiciach o tv o r il i Stavebnú fa ­
ku ltu , k to rá je už p ia tou fa ku lto u Vysokej ško ly techn ic­
ke j v Košiciach.

TÝŽDENNÍK NOVÉ SLOVO pravide lne uverejňuje poéziu
začínajúcich autorov. Dosiaľ v ňom uvere jn ilo svoje práce
232 autorov. Za m inu lý rok bola za na jlepšiu vyhodnotená
poézia Jána Nagajdu z Bardejova.

VO VÝCHODNEJ. OKR. LIPT. M IKULÁŠ, okrem slávností
ľudových spevov a tancov, k to ré v tom to roku budú už
po 24. k rá t, vzn iká a j ďa lš ia trad íc ia . Od roku 1975 sa V ý­
chodná obohacuje o m onum entálne drevené p la s tik y ž ijú ­

cich umelcov. Doteraz svo jim i d ie lam i Východnú obohntílM
Š. Sivá/í s/., S. S iváií ml., P. Šarišský, A. Korkoš, J. Sa-1
n itrá r a ďalší. 1

V 38 K IN Ä C II VÝCHODOSLOVENSKÉHO KRAJA usporia-1
d a li v dňoch 1. marca až 2. ap ríla t. r. film ovú jar na de• 1
dine. D iváci m ali možnosť v id ie ť odborné film y s poľno- 1
hospodárskou tem atikou a a j dva slovenské film y z drui' j
stevného prostred ia : Pozor, ide Jozefína a Červené víno. j

TATRANSKÁ GALÉRIA V HORNOM SMOKOVCI usporia-j
da v tom to roku ce lý rad pozoruhodných výstav. V smo- j
kovske j sieni návštevníci uv id ia zátiš ia M . A. Bazovského,
ukážky z reštaurátorske j tvorby M. Spoločníkovej, výstavu
d ie l m ladých výtva rn íkov z B ra tis lavy, maľby J. Jušku a B.
Laníkovej a výstavu z tvorby Jána Halu. V popradskej sie­
n i výstavu umelcov soc ia lis tických k ra jín , výstavu z tvorby
V lad im íra Kom áreka a ďalšie.

NA BUDÚCI MESIAC — 12. júna ŕ. r. — uplynie 45 ro­
kov od prvého skúšobného vysie lania Československého
rozhlasu v uk ra jin ske j reči. Pravidelné vysielanie začalo
až v decembri roku 1934 a jeho organizátorom bol Andrej
Ruďlovčák. Pred 40 rokm i vysie lací čas dosiahol 265 mi­
nú t týždenne, v súčasnosti devia ti redakto ri pripravujú
týždenne až 10 hodín a 45 m inú t na vlne 243,5 metra. 0
päť rokov sa má podľa plánu vysie lať už z nového štúdia
ukra jinského vysie lan ia Čsl. rozhlasu na Baštovej ulici v
Prešove.

TELEVÍZNE ŠTÚDIO ČSL. TELEVÍZIE V KOŠICIACH
vstúp ilo do 16. roku svojho jestvovania. Za pätnásť rokov
v tom to štúdiu p r ip ra v ili 123 inscenácii, vyprodukovali
1550 pub lic is tických a dokum entárnych film ov, 12 tisíc Šo­
tov a reportáží, 50 fo lk ló rn ych film o v a mnoho ďalších
programov.

VÝCHODOSLOVENSKÉ VYDAVATEĽSTVO V KOŠICIACH
za 16 rokov svojho jestvovania vydalo 390 pub likácií v ná­
klade dvoch m iliónov výtlačkov.

KULTÚRNY ZVÄZ UKRAJINSKÝCH PRACUJÚCICH uspo­
riada v m á ji t. r. XVI. fes tiva l drám y a umeleckého slova
v M edzilaborciach, začiatkom júna t. r. X II. festiva l zbo­
rového spevu v Kam ienke a v dňoch 25. a 26. júna t. r.
X X III. s lávností k u ltú ry ukra jinského obyvateľstva ČSSR
vo Svidníku. Súčasťou tohto veľkolepého podujatia bude
a j výstava výš iv iek, kn íh a fo tog ra fií.

NA VÝCHODOSLOVENSKEJ N ÍŽ IN E na trase tranzitného
plynovodu z is t i l i významné archeologické lo ka lity . V ich
š túd ii pokraču jú ’pracovníci A rcheologického ústavu SAV
v N itre , Východoslovenského múzea v Košiciach a Zem­
plínskeho múzea v M ichalovciach.

FOLKLÓRNY SÚBOR ZEMPLÍN Z MICHALOVIEC bol na
svojom prvom tohtoročnom zahraničnom zájazde medzi
Slovákm i v Juhoslávii.

V TREBIŠOVSKOM OKRESE je vyše š ty ritis íc členov
Csemadoku. V tom to okrese pracuje v rám ci kultúrneho
zväzu m aďarských p racu júc ich 12 m iestnych speváckych
zborov, 9 d ivadelných, 7 tanečných súborov a 5 divadie­
lo k poézie.

V NAKL. OBZOR vyda li v druhom vydaní zaujímavú pub­
liká c iu pod názvom Peniaze v našich dejinách. Autori Jo­
zef H linka , Štefan K azim ír a Eva Kolníková populárne-ve-
deckým pohľadom zoznamujú č ita te ľov s dejinam i peňať
na Slovensku. M incovníctvo na Slovensku má bohatú tra
díciu , veď m incovňa v K rem nic i na budúci rok oslávi 650.
výročie svojho trvan ia . (242 strán, viaz. 40.— Kčs).

S L O V O — mesačník gréckokatolíkov v ČSSR. V y d á v a Spolok sv. Vojtecha Trnava v Cirkevnom nakla­
dateľstve Bratislava. Š é f r e d a k t o r : Dr. Emil Korba. R e d a k c i a 040 01 Košice 1, Šrobárova 55/1. p., č. t.
25937. A d m i n i s t r á c i a 890 21 Bratislava, Kapitulská 9. Č. t. 331717 a 333053
P o v o l e n é SÚTI 15/9 zo dňa 27. XII. 1972. T 1 a C i a Duklianske tlačiarne, n. p., Prešov. Uzávierka časopi­
su je 2 mesiace pred vydaním čísla. Neobjednaná rukopisy nevraciame a nehonorujeme. Redakcia si vyhra­
dzuje právo úpravy rukopisu podľa posudku redakčného krúžku. R o z š i r u j e PNS, Ústredná expedícia
a dovoz tlače, 88419 Bratislava, Gottwaldovo nám. 48/VII. Celoročné predplatné 24 Kčs. Cena jednotlivého
výtlačku 2 Kčs. — Indexové Číslo 49618.

