
1977
J Ú L

ROČN ÍK IX.

Z OBSAHU:
Pravidelné správy Z kresťanského
sveta. - Mier a chlieb (úvodník). -
Z júlových výročí. - Príspevky k
sviatku slovanských vierozvestov sv.
Cyrila a Metoda. - Pokračovanie ži-
votopisných črt Veľká ľudská príhoda
a Chrysostomos. - K sviatku proroka
sv. Iľju -E liáša . - Spomienka nn 1.
výročie smrti Vladyku dr. Balila Hop-
ku. - Príbehy, ktoré písal život. -
Z nášho života. - Kultúrne rozhľady.

„Práve preto nikdy nezabúdajte na výzvu, ktorú vám sv. Cyril zanechal
akkí duchovný závet, aby ste buli pre svoj [ud neúnavnými služobníkmi
spásy,“ ' (PAVOL VI. 2. II. 1969].

N A SLOVA SV. EVANJELIA
„Čo ti je do nás, Ježišu, synu Boží? Prišiel si sem pred­

časne nás mučiť?" {M t 8, 29).

To je posledný stav človeka, ktorý svojou nerozvážnosťou
upadol do hriechu. Pre hriech nepozná už cestu ani k ľu­
ďom, ani k Bohu.

Keď Holofernes obliehal mesto Bethulia, zničil vodovod,
ktorý viedol do mesta a dal obsadiť vojakmi všetky studne
pri múroch mesta. Ľud hynul smädom.

To čin í s nami hriech, ktorý bráni prítoku Božej milosti.
Duša je smädná, bez vlahy a hynie. Milosťou sa stávame
chrámom Božím, ale hriechom tento chrám ničíme.

„Nech tak svieti vaše svetlo pred ľuďmi, aby videli vaše
s k u tk y . . .“ (M t 5, 16).

V každodennom konaní mali by sme pam ätať na svoj
posledný cieľ. Teda aj skutky, ktoré konáme, konajme dobre
a vždy len to, čo je v súlade s vôľou Božou.

Tak nás nabáda aj sv. apoštol Pavol slovami: „On od­
p la tí každému podľa jeho skutkov: životom večným tým, čo
vytrvalo konajú dobro a hľadajú nepomjnuteľnú slávu a
česť . . . " (R im 2, 6).

„Prečo myslíte zlé vo svojich srdciach?“ (M t 9, 4) .

Všetka nevraživosť, ktorá panuje vo svete, je výplodom
zlých myšlienok. Nim i sa búrajú rodiny, pre ne sa rozpa-
dávajú spoločenstvá a zasieva vzájomná nedôvera.

Hovorí sa, že Leonardo da V inei, keď maľoval obraz Po­
slednej večere, dostal sa do sporu so svojím pomocníkom.
Spor išiel tak hlboko, že Leonardo v hneve namaľoval pro­
tivníkovu tvár, ako tvár Judáša. Pri maľovaní Kristovej po­
doby tvár sa mu nie a nie podariť. Bolo zmarených niekoľko
pokusov. Keď si uvedomil, že prechováva zlosť, premaľoval
tvár Judáša a v tom pocítil, ako by mu balvan zo srdca spa­
dol. Potom už maľoval bez ťažkostí.

Pri zlých myšlienkach sa ani práca nedarí a Kniha príslo­
ví hovorí: „Príkria sa podliakove plány Pánovi, lež čisté reči
sú mu príjemné'1 (15, 26).

„Veríte , že vám to môžem urobiť?" (M t 9, 28).

Spasiteľ pri konaní zázrakov vyžadoval len jedno - vie­
ru, ako vnútorné, neviditeľné spojenie s Bohom, ktorý všet­
ko môže s človekom, Čo o pomoc prosí.

„Počuli sme o veľkých udalostiach v Kafarnaume, urob to
aj tu, vo svojej otčine." (Lk 4, 23).

Zaujatosť Židov proti Kristovi bola veľká, lebo: „Bolia
menoval vlastným svojím otcom “ (Jn 5, 18). Všade kde sa
zjavil, ž iadali od neho, aby dokázal svoju božskú moc kona­
ním zázrakov. Lenže i tak: „Neuverili však v neho, hoci toľ­
ko veľkých divov urobil pred nimi" (Jn 12, 37). Ba práve ani
teraz, keď prišiel medzi svojich a vlastní ho neprijali (Jn
1, 11). Tu sa splnili slová proroka Izaiáša: „Pane, kto uve-
r 11 našej zvesti? A komu sa zjavila mocná ruka Pánova?“
(Iz 53, 1).

„I jedli všetci a nasýtili sa a zo zvyšných odrobín na­
zb iera li dvanásť plných košov." (M t 14, 20).

V roku 1812 pri výprave do Ruska prišiel francúzsky ser­
žant s vojakmi do hostinca a žiadal chleba. Vojaci sa uspo­
kojili s čiernym, ale seržant svoj odhodil do kúta. Hostinský
ho zdvihol zo zeme a odkladal do skrine, pričom uštipačne
povedal, že kým sa z vojny vráti, príliš stvrdne. Po čase
vstúpil ta uzimený a otrhaný vojak a prosil o chlieb. Hos­
tinský spoznal pyšného seržanta a podal mu odložený
chlieb so slovami: „Poznáte ten chlieb? Azda bude tvrdý, ale
hlad má dobré zuby." Seržant ho jedol ako nejakú lahôdku.

Vážm e si chlieb, lebo je to veľký dar Boží. Cenu chleba
ťažko vyčíslime, lebo je v ňom vložená veľká práca tých, čo
na chlieb pracujú. PAVOL DANCÄK

Z KRESŤANSKÉHO s v e t a

SVÄTÝ O TEC vymenoval biskupa P.
Tzauda za nového m etropolitu Addis
Abeby v Etiópii.
V M IN U L O M RO KU vzrástol počet sí­
delných biskupov o 19, takže dnes je
ich na celom svete 2250.
O TEC PIERRE, známy francúzsky
kňaz, zak ladateľ Bratov z Emauz, bol
navrhnutý na Nobelovu mierovú cenu
na tento rok.
J. M O LT M A N N , známy protestantský
teológ, vo svojej nedávno vydanej kn i­
he „C irkev v sile D ucha“, snaží sa
zhrnúť protestantské a katolícke ná­
zory o cirkvi budúcnosti.
PAVOL V I. bol prítom ný na zádušnej
Sv. litu rg ii, ktorá bola slúžená vo svä-
topeterskom chráme za dušu zavražde­
ného kard inála Emila Biayendu.
PR A C O VN Á K O M IS IA kresťanských
cirkví v Zíírichu vydala vyhlásenie,
ktoré má zabrániť polemikám z ne­
správne chápaného ekumenízmu.
PA N AFRICKÄ konferencia cirkví vy­
dala vyhlásenie, v ktorom uvádza, že
trag ická a brutálna vražda brazzavili-
ského biskupa, kard iná la Biayendu,
vyvolala hlbokú bolesť a smútok me­
dzi kresťanmi.
Z IN IC IA T ÍV Y arcibiskupa H. CumO’
ru bola v jarnch dňoch medzinárodná
konferencia v severoírskom meste

Derry, kde sa rokovalo o slobode a
proti násilenstvám.
M A R IÁ N S K U S V Ä TY Ň U v Lurdoch
navštívili minulého roku štyri m ilió ­
ny pútnikov, väčšinou zo zahraničia.
C IR K E V N Á O R G A N IZ Á C IA Kresťan­
ská starostlivosť o južnú Afriku obvi­
n ila v Londýne anglický chemický
koncern IC I zo spoluviny na útlaku a

vykorisťovaní juhoafrických černo­
chov.
V BANDE (K eňa) už desať rokov exi­
stuje klin ika očných chorôb, ktorá
vznikla z in ic iatívy marsabitského bis­
kupa Cavaleraxa.
O TEC J. JO SEPH, profesor dogmati­
ky a liturg iky v Karáčí, pracuje na no­
vom vydaní slovníka v jazyku perz­
skom, urdu a portugalskom, ktorý
prvý raz vyšiel v X V I. storočí.

Čo znamená byť kresťanom?

„Vedúca m yšlienka tohto nášho malého príhovoru je vysvet­
lenie, ôo znamená byť kresťanom. Casove a dôležitosťou prvotný
význam je daný skutočnosťou, že sme sa stali hodní nosiť meno
„kresťania“, nielen ako jednoduché spoločenské označenie, ale
ako životný vzťah ku Kristovi, že s Kristom sme vstúpili do Bo­
žieho kráľovstva. Kto môže vstúpiť do Božieho kráľovstva, o tom
poučil sám Ježiš Nikodéma, oduševneného a verného nielen po­
slucháča, ale aj nasledovateľa. Takto ho poučil: „Nikto nemôže
vojsť do Kráľovstva Božieho, ak sa nenarodí znova z vody a
z Ducha Svätého.“ Takto bol ohlásený krst, tento obnovujúci
sviatostný symbol. Táto prvá sviatosť, sviatosť krstu, bola takto
ustanovená ako vstup zo života prirodzeného do života nadpri­
rodzeného. Krst bol potom neskôr prvým vonkajším úkonom
a prejavom , sam ozrejm e sprevádzaný aj vnútornými úkonmi
viery a pokánia, ktorý sa požadoval od tých, oo nasledovali
apoštolov na prvej apoštolskej reči po zoslaní Ducha Svätého.
Vtedy sa zrodila cirkev.“ (PAVOL VI. 13. IV. 1977).

Týmitu dvom a slovam i by sa
dali n ajvýstižn ejšie vy jadriť
naše sp o lo č n é a c e lo s p o lo č e n ­
sk é úsilia n ie len v tom to k r á s ­
nom letn om m esiac i, a le i v
ď alších dň och , týždň och a m e­
s iacoch , v k to rý ch bu de treba
aj n aď a le j m obilizovať s ily za
mier vo sv ete a v n ašich p o d ­
m ien kach a j za ú sp ešn é d o ­
kon čen ie toh to ro čn ej žatvy.

A ko ú zko súvisia tieto dva
pojm y!

K eď si sp o m en iem e na júl
sp red 36 rokov , na obrazy h o ­
riacich polí, k to ré vzplanuli po
prepadnutí S ov ietsk eh o zväzu
h itlerovským N em eckom , k e ď
si sp om en iem e na n ezabu dnu ­
teľn é obrazy p la čú c ich detí,
m atiek , starcov i m ladých , tu
sa nám sú vislosť pojm ov ch lieb
a m ier lep š ie vybaví, lep š ie to ­
mu porozu m iem e. P och op ím e
zm ysel n ašej rad ostn e j p rá c e v
p rosp ech a b lah o v šetký ch , a le
aj to, p rečo sú časn e ta k h o r li­
vo zdôrazň u jem e a p rip om ín a­
m e m yšlien ku b o ja za svetovú
mier.

P ochop ím e, ž e op a k o m s lov a
m i e r je slovo v o j n a , k to r é
v s eb e ob sah u je a vy jadru je
tie n a jo tra sn ejš ie a n a jh o rš ie
sku točn osti: zab íjan ie , n ičen ie ,
hlad, p lač , b iedu a nenávisť.

P ochop ím e, p reč o vyvíja ta ­
kú vysokú aktiv itu S vetová r a ­
da m ieru, S vetové fórum m ie ­
rových síl, p rečo po m ieri vo­
lajú štátn ici, kultúrni p red s ta ­
vitelia, n ábožen sk í r ep rez en ­
tanti atď . P ochop ím e, p r e č o v
prvej tretin e m in u lého m es ia ­
ca, v h lavnom m este ZSSR,
M oskve, sa zišli zástu pcov ia
cirkví u n ábožen stiev . Na te jto
ce lon áb ož en ske j k o n fe r en c ii za

trvalý m ier, o d z b ro jen ie a sp ra ­
vod liv é vzťahy m edzi n árodm i
sa t ie to o tá z k y zn ova a zn ova
p rero kú v a li z a sp ek to v rôzn ych
n ázorov , z o so b itn éh o p oh ľad u
zástu pcov rôzn ych n áb ož en ­
sk ý ch org an izác ií a c irkv í. B o ­
li tam a j zá stu p cov ia z n ašej
vlasti, aby d ok u m en tov a li a vy­
jad rili a j našu vôľu a záu jem
o tie to š ľa c h e tn é a v zn ešen é
o tá zky , p ro b lém y a n a lie h a ­
vosti.

Pri p o h ľa d e na ú rodn é p o lia
n aše j v lasti, u v ed om u jem e si
ich krásu a bohatstvo. D ozrie­
vajúci ch lieb a os ta tn é p lod in y
zem e prezrádza jú d o b re v y k o ­
nanú prácu , k to rá p ráv e v rch o ­
lí v ža tev n ej ak tiv ite a s p o ­
dobn ým záujm om a zo d p o v ed ­
nosťou bude p o k ra čo v a ť a j v

požatev n ý ch pov in n ostiach .
V šetkým , k to r í sa na tom s ta ­
to čn e p od ieľa jú , patrí n aša
vď ačn osť, ú cta a uznanie. K e­
d y k o ľv e k b er iem e d o rúk kus
k a ž d o d en n éh o ch leb a , n ezabú ­
d a jm e na tých , k to r í ho p re
nás pripravujú a vyrábajú . N e­
zabú d a jm e na ich n ám ahy, zod ­
p ov ed n o sť a u silovnosť. V ážm e
si ich p rácu a od v ď ačm e sa
im tým , že s p od obn ou z o d ­
p o v e d n o s ť o u a lá skou i
my bu d em e p ra cov a ť na sv o ­
jich p ra cov n ý ch ú sek o ch a že
si túto prácu bu d em e n ie len
vážiť, a le a j ch rán iť p od m ien ­
k y je j n eru šen éh o vzrastu, t e ­
raz i v budúcnosti.

N ech náš ka žd o d en n ý ch lieb
i n a ď a le j b o h a to d ozr iev a na
krá sn y ch lá n o ch n aše j d o m o ­
viny, aby sm e ho m oh li v trva­
lom m i e r i n ie len dorábať,
a le a j požívať.

M ier a ch lieb ! Dve p rosté
slo v á a p r ed sa ta k vzácn e, d ra ­
h é a m ilé každ ém u , k to si váži
život a k to m ilu je m ier. V ážm e
si ich so zod p ov ed n ou u v ed o­
m elosťou a p ro sm e V šem ohú­
c eh o , aby p ož eh n áv a l n aše ú-
p rim n é sn ahy o to , aby na
sv ete vždy b o lo d osť ch le b a
p re v še tk ý c h a aby sm e sa ním
m ohli n asy cov ať v trvalom p o ­
ko ji!

AKTUÁLNE SLO V O

MEDZI TÝCH, ktorí veľmi výrazne pretvárajú našu vlasť na
radostný domov pre všetkých, ktorí svojím umom a rukami sta­
vajú naše nové sídliská, školy, zdravotnícke a kultúrne zaria­
denia atď. v našich mestách a dedinách, patria naši stavbári.
Zaslúžia si našu vďačnú spomienku nielen pre svoju záslužnú
prácu, ale aj preto, že 9. júl je dňom, ktorý patrí im. A patrí im
nielen v občianskych kalendároch, ale aj v našich vďačných srd­
ciach.

NECH VŽDY VIAC a vždy lepšie a krajšie rozkvitá ich dielo,
ich ťažká a zodpovedná práca pre blaho a radosť nás všetkých!

Z júlových výročí
V prvý deň júla uplýva 260 rokov

odvtedy, čo r. 1717 v Prešove začal
JÄN A D A M R E IM A N robiť prvé syste­
m atické pozorovania tep loty a tlaku
vzduchu. Túto prácu robil Reiman,
priekopník meteorológie, až do r. 1720.

Pred 1070 rokmi bola 4. V II. 907 b it­
ka pri B ratislave, v ktorej padol naj­
starší Svätoplukov syn M O JM ÍR II.
Od r. 894 bol posledným panovníkom
zvyšku Veľkom oravskej ríše, od ktorej
sa medzitým boli odtrhli Česi, potom
i Srbi a V islan ia. V snahe povzniesť
krajinu uzavrel r. 901 mier s Nemcami,
potom v zaujme obnovy cirkevnej or­
ganizácie vyslal posolstvo k pápežovi
Jánovi IX. Smrťou M ojm íra II. d efin i­
tívne zan ikla Veľkom oravská ríša.

6. júla 1962 - pred 15 rokmi -
umrel am erický spisovateľ W IL L IA M
FAULKNER (*1897), nositeľ Nobelo­
vej ceny. ktorý debutoval básňami a
Črtami. Pod dojmom zážitkov z I. sve­
tovej vojny napísal román ,.Vojenská
odm ena“, preniknutý nenávisťou k voj­
ne. Neskôr umelecky stvárňoval so­
ciálne motívy, cynické vzťahy medzi
ľuďmi, resp. odcláňal tragikom édie
života bedárov (Zvuk a hnev, Keď
umieram, Tých 13) a nastoľoval pro
lém černochov („Absalom I . Ahsu
lomí", „Znečisfovač prachu").

Dňa 8. júla pred 160 rokmi sa na­
rodil dr. A N DREJ RADLINSKÝ, kňaz,
o ktorom prinesieme spomienkový prí­
spevok v budúcom čísle. Pred 130
rokmi sa v ten deň (8. V II.) naro­
dil Ing. dr. h. c. FRAN TIŠEK KRÍŽIK
(t1 9 4 1), český vynálezca a priekopník
v elektrotechnike, najmä v odbore jed­
nosmerného prúdu a na poli e le k trifi­
kácie dopravy. Skonštruoval dôvtipné
signalizačné blokovacie zariadenie
pre vlaky, vynašiel nové typy akumu­
látorov, dynám, oblúkovú lampu s di-
ferenciálnou reguláciou, vlastný spô­
sob výroby elektrických žiaroviek, am ­
pérmeter, elektrické hladidlo atď . Ing.
Krížik právom sa spomína ako zak la­
dateľ našej modernej elektrotechniky.

Pred 160 rokmi sa 12. V II. 1817 na­
rodil am erický filozof, spisovateľ a
publicista D Á V ID H E N R Y TH O R E A U
(Ť1862), priateľ a ochranca černochov,
z ktorých mnohých zachránil na ich
úteku. Bol milovníkom prírody, ktorej
venoval i svoju prvú knihu a potom aj
román „W alden alebo život v lesoch".
Tu i v ďalších dielach stavia sa Tho-
reau proti tlaku civ ilizácie , ubíjajúcej
slobodné rozvíjanie sa ľudskej osob­
nosti. Zároveň staval sa proii vláde
moletných iried u odsudzoval vzm áha­
júci sa kapitalizm us.

Pred 150 rokmi umrel 14. VII. 1827
francúzsky fyzik Ing. JEAN AUGUSTE
FRESNEL (*1788), Člen Akadémie i
londýnskej Royal Society. Vysvetlil
ročnú aberáciu hviezd - stálic, založil
teóriu krížových chvení a objavil di­
frakciu svetla aj interferenciu polari-
zovaných svetelných lúčov.

370 rokov uplýva 15. VII. odvtedy,
čo sa r. 1607 narodil najslávnejší ho­
landský m aliar REM BRANDT HAR-
M E N S Z V A N RIJN (t1669), ktorý z
optického hľadiska prvý uskutočnil
snahu po vernom zobrazení prírody,
vyriešil aj priestorový problém a svo
jim postavám dal vyšší, akoby trans­
cendentný význam. Rembrandtovo die­
lo, v ktorom snúbi sa realita s poé­
ziou, zahrnuje portréty a mytologické
i náboženské výjavy (Simeon v chrá­
me, M ilosrdný Sam aritán, Kristus
pred Pilátom , Sen sv. Jozefa, Sv. ro­
d ina, Kristus v Emauzoch, Smrť P.
M árie, M árnotratný syn a ď.).

16. júla je 105 rokov tomu, čo sa r.
1872 narodil nórsky polárny bádateľ
ROALD A M U N D S E N , ktorý v decem­
bri 1911 prvý dosiahol Južný pól. V r.
1918 - 25 viedol arktické výpravy a r
1926 preletel prvý ponad Severný pól.
R. 1928 odletel na pomoc stroskotan­
com talianskej polárnej expedície gen.
Nobileho a vtedy zanikla každá stopa
po ňom.

Pred 35 rokmi sa 17. V il. 1942 zača­
la hrdinská obrana Stalingradu, proti
ktorému nacisti koncom júna začali
ofenzívu na voronežskom fronte. Do­
bytím Stalingradu chceli sa Nemci do­
stať k naftovým prameňom v kaukaz­
skej oblasti, keďže wehrmacht poci­
ťovala už veľký nedostatok minerál­
nych olejov. Pravda, H itler nerátal s
tým, že začiatočné úspory jeho vôjsk
sa stretnú s nezlomným odporom, vy­
rastajúcim napokon v mohutnú so­
vietsku protiofenzívu. Sovietska ar­
máda, o ktorej H itler ešte 12. IX. 1942
vyhlásil, že je už ,,na konci svojich
síl", 23. X I. 1942 uzavrela obkľúčenie
Paulusovej armády a bitku o Stalin­
grad vyhrala.

19. V II. 1902 - 75 rokov tomu -
umrei v Bytčici miestny farár ROMU-
ALD ZA Y M U S, rajecký rodák (*1828).
Bol nadšeným rodoľubom, plodným li­
terárnym pracovníkom a začas redak­
torom „Obzoru", i druhým podpredse­
dom prvého predsedníctva Muzeálnej
slovenskej spoločnosti. Prispieval do
,,C yrilla a M ethoda" a takmer všet­
kých slovenských časopisov, kde prak­
tickým i radami propagoval racionál­
nejšie záhradkárstvo, produktívnejšie
ovocinárstvo a modernejšie poľnohos­
podárstvo, navrhujúc aj rozorať me­
dze.

40 rokov uplýva 20. V il. odvtedy, čo
r. 1937 umrel G U G U E M O MARCONI
(*1874), taliansky priekopník rádio­
telegrafie. Po ruskom vynálezcovi Pav­
lovovi a slovenskom vynálezcovi bez­
drôtovej te legrafie rev. Jozefovi Mur­
gašovi vynašiel Marcom tzv. Sono-
rus - systém. Ukázalo sa však. /e
tento Marconiho systém rádiotelegra­
fie nie je celkom originálny, lebo (e

V duchu
cyrilometodskej lásky

> w w » > v w w w w w w v » /v <

5. júl uvádzajú n aše o b č ia n sk e k a len d á r e a k o pam ätn ý d eň n ašich n árodov . P ripom ín a nám svet­
lú a vždy živú pam iatku s lov an ský ch ap ošto lov , sv. bratov C yrila a M etoda, k to r í m ajú v šak o sob it­
né m iesto a j v litu rg ickom ka len d ár i. Radi si p rip om ín am e ich sv ia tok , s vď ačnou úctou zdôrazň u je­
me ich význam a s úprim nou lá skou os lav u jem e ich p am iatku , k to rá m á zjedn ocu jú ci c h a ra k te r p re
všetky k r esťa n sk é sp o ločen stv á u nás.

Ich ap ošto lá t n ap lň ova la m y šlien ka lá sky a p o k o ja . S lá skou sa d a li do p rá c e n a rozs ia h ly ch lá ­
noch du chovn ej žatvy v srd c ia ch a m y sliach n aš ich p red k ov . N eprin iesli so sebou m ešce , a le s lovo
Božie s p ísm om v reč i ľudu, k torém u ch c e li v ern e a n ez iš tn e slúžiť. Ich sn až ivá a vytrvalá p rá ca
stretávala sa, pravda, a j s n ep och op en ím a p r ek á ž k a m i. V iem e o n ich , a le v iem e a j to , ž e an i hrot
závisti a n ežič livosti neotupil ich rýdzu š ľa ch e tn o sť a p r iez ra čn e č istý a p o š to ls k ý ch a rak te r .

Zdôrazňujem e i)ch prík ladn ú a obetavú vzájom nú lá sku pri p ln en í im zv eren éh o p os lan ia . Aj v tom
sú nám vzorom a povzbudením . Je pravda, že po n ávšteve A p ošto lsk éh o s to lc a v R ím e u p á p ež a Ha-
driána 11. v racia sa k nám iba M etod. Toto v šak n ijak o n ezm en šu je záslu hy m la d šieh o K onštantína,
ktorý osta l vo V ečnom M este a p rija l s reh oľn ý m rú chom a j m en o Cyril, k torým sa trvalo vp ísal
do nášho vedom ia. C yrilova sm rť 14. feb ru ára ro ku 865 p reru šila ich sp o ločn ú prácu , a le zv äzok brat­
sk e j lá sky i n aď a lej v ied o l M etoda v jeh o a r c ip a s tie r sk y c h ú siliach . Povzbudzoval a zn ásobov a l j e ­
ho sily pri u skutočňovan í c ie ľa , k to rý sp o lo č n e za ča li budovať.

V pan on sko-m oravských leg en d á ch sa nám za ch o v a l záznam o ich ro z lú čk e : „Hľa, brat, dvom a
spo ločn íkm i sm e boli, jed inú brázdu ťahajú cim i, a ja na hru de padám , svo j d eň skon čiv š í, a le ty H o­
ru (m on astier na O lym pe) ľúbiš v eľm i; n eopú šťa j p re Horu u čen ia sv o jh o . . . " — K o ľk o b ra tsk e j lá s ­
ky je v týchto slovách ! K o ľko povzbu den ia v y ch á d za z k a ž d é h o slova! U m ierajúci Cyril p ev n e sa
sp o lieh a l na starš ieh o brata a ten to s húževnatou oddan osťou potom p o k ra čo v a l v záp očtom d ie le .

U kázali nám p r ík la d b ra tsk e j lá sk y a vzá jom n ej sp o lu p ráce . Pri o s la v e ich p am ia tky m a lo by sa
to stať p re v šetký ch nás čím si v iac, a k o ib a živou sp om ien kou na v eľk ý ch m ŕtvych. C h arak ter ich
bratsk ej vzájom nosti a lá sk y by sa m al v našom zm ýšľan í a ko n a n í p rem eň ov ať n a ž ivé d ed ičstv o ,
k to ré ta k ča sto spom ín am e, hodn otím e, h on os ím e sa ním, a le jeh o podstatu p ráv e v tom to o h ľa d e
n eberiem e 'na v edom ie. 1

Sv. so lu n sk í bratia žijú vo v ď ačn ej pam äti a n ehyn ú cej lá s k e v ď a čn éh o S lovanstva. Žijú v k u l­
túrnom d ed ičstv e d n ešk a na v y sokom stupni s lávy a uznania. Žijú v n ábožn ých p iesň a ch v še tk éh o
n ášho k r esťa n sk éh o ľudu. Žijú v literárn om a u m e lec k o m p re ja v e n ašich národov . Žijú v n eupada-
júcom a živom záujm e a štúdiu vedcov . Žijú vo vď ačn ých s rd c iach v šetký ch nás.

„D edičstvo otcov zach ov a j nám , P an e!“ — T ieto zn ám e slová p rosby a p ie sn e n ech e š t e lep š ie
zako tv ia v h lb in ách n ašich duší. N ech povzbudzujú nás k tom u, aby jasn ý p r ík la d ich vzá jom n ej
lá sky p om áh a l a j nám pri u pevňovan í d obrý ch v z á j o m n ý c h m ed z iľu d ský ch vzťahov vo v šet­
ký ch ob la stiach n ášho ka ž d o d en n éh o života a p rá ce .

Sú vzorom , p r ík lad om a d ed ičstvom p re v še tk ý ch a p reto sa v šetci b ez rozd ielu a s rovn akým
zápalom m ám e u silovať o to, aby sm e cy r ilo m eto d sk ý o d k az p rem en ili na v zá jom n e nás spojujúcu
cyrilom etodskú lásku!

Dr. EMIL KORBA

to vlastne len zdokonalením tzv. Ton-
systému nášho ta jovského rodáka,
kňaza-vynálezcu J. Murgaša. Keď si
potom M arconi r. 1920 prisvo jova l p r­
venstvo vynálezu, Suprema C ourt v
New Yorku na základe odborného vý­
skumu po tv rd ila p r io ritu Murgašovho
vynálezu.

Pred 155 rokm i, 22. VII. 1822, sa na­
rodil moravský teo lóg, pedagóg, p rí­
rodovedec a b io lóg JAN GREGOR

MENDEL, augustiánsky opát. Už ako
sup lent na b rn ianske j reálke sa za­
oberal krížením okrasných ras tlín , p r i­
čom si všim ol špec ifickosť n iekto rých
v las tn os tí ded ičnosti. Tak o b ja v il t r i
zákony o ded ičnosti (tzv . mendeliz-
m us), ktoré sa s ta li základom moder­
nej vedy o ded ičnosti tak v ob las ti
fló ry , ako aj fauny.

Koniec mesiaca pripom ína dve za­
ujím avé výroč ia z východného S loven­

ska: Pred 670 rokm i, 28. V II. 1307,
vzn iko l v K ošic iach cech kožušníkov,
prvý na js ta rš í známy rem eselnícky
cech na Slovensku. A 30. V II. je 135
rokov tomu, čo r. 1842 umrel ŠTEFAN
ROMER, rodák z Veľ. Šariša, chem ik,
k menu ktorého sa viaže zdokonalenie
B erthe lo tovho ch lórového zapaľova­
ča.

- dva -

K SVIATKU SV. CYRILA A METODA

„ H ľa d te n a n ich o č a m i v ď a k y a obd ivu . V šetc i s p o lo č n e o b r á ť t e s a na
n ich s m o d litb a m i a ž ia d o s ťa m i s on ou z b o ž n o sťo u , k t o r á n a d v š e tk ý m v í­
ťaz í. N ech sú vám n a d o b r e j c e s t e v o d c a m i a p o r a d c a m i, k t o r í zaslu hu jú
pevn ú d ôv eru . S ilou s p o lo č e n s t v a s v ä tý c h , v ď a k a k to r ém u m ed z i C irkvou
n a z em i a n e b e s k ý m Je ru z a lem o m s a p r e l ie v a jú v z á jo m n é v ln y o ž iv u jú ce j
lá s k y , on i sú m ilov a n í a m ilu jú . . .“

(Z a p o š t o l s k é h o lis tu PAVLA VI. n a 1100. v ý r o č ie sm rti sv. C y r ila } .

is tého le tn éh o d ňa roku 862 v au d ie n č n e j s ien i c isárského p a lác a v C a r ih ra ­
de sa o zva li slová:

„V ys lan stvo m oravského kn ieža ťa R a s tis la v a vs tup u je ."
V o d ca poso lstva p riš ie l p red tró n , h lboko sa u k lon il a o s lov il c is á ra M ic h a ­

la:
„Z Božej m ilo s ti z d ra v í sme; i p riš li k nám u č ite lia m nohí, kresťan ia z V iác h

i z G récka i z N em iec , u č iac nás ro z ličn e . A le m y S lo v ie n i p rostý ľud sme,
a nem ám e, k to by nás vyuč il v p ravde , k to rý nám v š te p í všetku p ra v d u .“

V te d y sa c is á r M ic h a l o b rá til k p rizvaném u K o n š ta n tín o v i-F ilo zo fo v i a p ove­
d a l mu:

„Č i počuješ. F ilo zo f, reč tú to ? Iný tú to úlohu nem ôže úspešne vyko n ať okrem
te b a . D ám t i te d a d a ry h o jné a ch o ď ty , vezm i so sebou a j svojho b ra ta o p á ta
M e to d a , lebo vy ste S o lú ň a n ia , a S o lú ň a n ia všetc i Čisto s lo v ien sky ro zp rá v a ­
jú.'*

R a s tis la v chcel m ať vo svojej k ra jin e sam o sta tn ú c irkevn ú správu, ab y sa
mohol zb a v iť fran skéh o vp lyvu zas ah o vať do vn ú torných z á le ž ito s tí jeho k ra j i ­
ny. P reto sa o b rá til r. 862 na c is á ra M ic h a la a s podobnou ž iadosťou o v y s la ­
n ie po s lovensky h o v o riac ich m užov sa R a s tis la v o b rá til a j na rím skeho p á p e ­
ža M ik u lá š a I. N o p áp ež z o b avy pred franským kráľom Ľ udovítom ho o d m ie ­
to l. O d c is á ra M ic h a la ž ia d a l R a s tis la v a j o b č ia n s ky zá k o n n ík a m uža, k to rý
rozum ie n ie len vý k la d u P ísm a, a le a j vý k la d u svetského záko n a a p ráv a . M i ­
ch a lo v i p riš lo t ie ž m o ravské posolstvo vhod. B u lh a ri, d ávn i n e p ria te lia b y­
zan tskéh o c is á rs tva , v poslednom čase b o li sp o jencam i F ran ko v p ro ti m o rav­
ském u k n ie ža ts tv u . To b o la m ožnosť jed n a k u pevn iť sp o jenectvo s R a s tis la ­
vom p ro ti n ím a je d n a k byzan tsko u m isiou apošto lskou pren iesť svoj vp lyv
hlboko do s tred ne j Európy.

K o n š tan tín - F ilo z o f nem ohol o d m ie tn u ť ve d e n ie m oravskej m is ie . M a l však
iné sta ro sti: Prvou jeho o tázko u bolo, č i m o ravskí S lo v ie n i m ajú v la s tn é p ís ­
mo a kn ih y . N ebo l to ib a p ro b lém m is ijn e j p rax e . V týc h časoch uč iteľ-m is io -
nár m ohol ľa h k o p ad nú ť do p o d o zren ia z k a c írs tv a . N a to n a rá ža l, keď p ove­
d a l c isáro v i: „K to že m ôže na vodu reč n ap ís ať a m eno h e re tik a si u tŕž iť? “
P reto sa ih n eď p u s til do p ríp rav n ý ch prác: Z a k rá tk y čas v y tv o ril K o n štan tín
p rvé s lovanské p ísm o, h la h o lik u s 39 zn akm i-p ísm en am i. P re k la d a l do jazy ka ,
k to rý poznal zo svojho d e ts tv a , do n á re č ia m acedónskych S lo v an o v z o ko lia
S o lú n a. P om áha! mu p rito m p ravdep od ob n e M eto d .

V jarn ých m esiacoch roku 863 v y d a la sa b yzan tsk á m is ia na cestu . P ostupo­
v a la hore D u n a jom k V e ľk e j M o ra v e . V ie d o l ju K o n š tan tín - F ilo zo f. O krem jeho
b ra ta M e to d a b o li v nej a j in í v ý zn a m n í u čen í m užovia - V a v rin e c , S áva , A nge-
lár, N aum , K lim en t, p o d ľa vš e tkéh o m acedónski S lo v a n ia . N a V e ľk e j M o rave ,
kam so sebou n ies li a j p o zo s ta tky sv. K lim e n ta , „ p r ija li ich s n a jvä čš ím i p o c ta ­
m i a s preveľkou radosťou". K o n š tan tín odo vzd al R a s tis la v o v i d a ry a lis t od
svojho c is á ra . M ic h a l v ňom n a jv ia c vy zd v ih u je „p ísm ená pre V á š jazy k" , k to ­
ré vy tvo ril K o n š tan tín , „ab y ste sa i V y p o č íta li k ve ľkým národom , k to ré o s la ­
vujú B oha svojím jazykom . . . A h ľa , p rijm i d a r vä čš í a čes tn e jš í nad všetko
z la to a s tr ie b ro a k a m e n ia d ra h é a b o h a ts tvo p o m in u te ľn é " .

R a s tis la v sa u s ilo va l vy tvo riť K o n š tan tín o v i vš e tk y p od m ien ky , ab y m ohol
úspešne p ln iť svoje p o s lan ie . N a jednom z m oravských h rad ísk , pod ľa v š e tk é ­
ho na s íd e lno m , v zn ik lo ve ľk é u č iliš te - škola , kde sa z a č a li zh ro m ažď o vať n a ­
d a n í ž ia c i - u čen íc i z ce le j k ra jin y . A au to r K o n štan tín o vh o Ž iv o ta d áva nám
tušiť , že to to u č iliš te postupne vy rá s tlo na vyššiu školu. „A o ned lh o p re lo žil
ce lý c irk ev n ý p o riad o k , n au č il ich raň a jše j s lužbe B ožej, h od inkám , ve č ie rn i,
p ovečern ic i i ta jn e j s lužbe - om ši, a ta m n echa l učiť aj iné náuky, g ram atiku
Í m uziku ." A ko v id ie ť , K o n š tan tín - F ilo zo f spolu s M eto d o m h orlivo p okračo ­
v a li v p re k la d a te ľs k e j č in n o s ti.

(Z kn ih y dr. Já n a T ib en skéh o a dr. M á r ie B okesovej-U herovej
P rie ko p n íc i s lovenskej ku ltú ry , S P N 1975)

S p r íc h o d o m C yrila a M eto d a r o z ­
v ila sa u n ás p o p rv ý ra z u č en á
s p is b a v n á ro d n o m ja z y k u , a to s
vý zn am om p r e c e l é S lo v a n stv o . Do
ku ltú rn e j sú ťa ž e s la t in č in o u a g r é č ­
tin ou p r iš ie l l it e r á r n y ja z y k no

n a p o d iv u s tá len ý h n eď v p o č ia t k o c h ,
s g r a m a t ik o u t a k p ev n o u , ž e m o d e r ­
n á v ed a s lo v a n s k e j f i l o ló g ie m ô ž e sa
v žd y e š t e o ňu o p ie r a ť a k o o n e ­
o m y ln ý z á k la d v š e tk ý c h ku ltú rn y ch
ja z y k o v s lo v a n s k ý c h ; a č o s a b á s n ic ­

k e j v ý ra zo v osti tý k a , t r eb a obd ivo­
vať ľ a h k o s ť a b o h a ts tv o zárov eň , keď
s a ňou t lm o č ili Ž alm y starozákon n é,
tá to p o é z ia v y so k o v y sp e lá , d e lik á t ­
na h u d bou v e r ša sv o jh o , ja sn á a
p la s t i c k á v o b r a z e , a l e b o k e ď sa ňou
r e p r o d u k o v a la ro sn a tá sv ie ž o s ť Ježi-
š o v e j r e č i n a h o r e , p o é z ia j e h o p od o­
b en s t ie v , m oh u tn á r a p s ó d ia p ro roc­
tiev Iz a iá šo v ý c h , d ity ram b Piesne
p ie s n í a l e b o m y st ik a A pokalypsy .
K to s a k e d y z a h ľa d e l l ite rá rn e do
k n íh S ta r éh o i N o v éh o z á k o n a , vie,
a k o on y n a n e jed n o m m ie s te hust­
nú v ý ra zo v osťo u , p rev y šu jú c n ajtu h­
š íc h v t e jto v e c i m a jstrov d ôb n e ­
s k o r š íc h , i a k ú ľ a h k o s ť dosahu jú zas
in d e vo v y ja d ren í v ec í význam u n e­
sm ie rn e h o . V eru ja z y k s ta ro s lo v an ­
s k ý o b d iv o v a ť budú n a v ek y n ielen
f i lo ló g o v ia , a l e i ľu d ia záu jm u čisto
l i t e r á r n e h o f e s t é t s k e h o . V zácn e pre
n ás je z v e d ie ť , ž e ja z y k ten to , k t o ­
r é h o z á k la d je b u lh a rsk o -s lo v a n sk ý ,
p il n e p o c h y b n e i z d o m á c e h o n áre­
č ia s lo v e n s k é h o , h o c i s tô p n ep o ch y b ­
n ý ch v t a k ý c h to v e c ia c h n ed á sa
z istiť m n oh o , n o n em o h lo byť in a k ­
š ie v lit e r a tú r e , k t o r á sa n a S lov en ­
sku ro z v íja la p r e S lo v á k o v jazy kom
s lo v a n sk ý m a p r a c o v a li n a d ie l e i
u čen íc i v ie ro z v es to v , reg ru tov an í zo
S lo v e n s k a ; m ed z i n im i n a jp red n ej-
š iem u ,,sy n ov i z e m e tejto*1 m en o b o ­
lo G orazd.

M ilou o s o b n o sťo u v sú v ise s l i t e ­
ra tú rou s ta ro s lo v a n sk o u je zadu n aj­
s k ý K o c e ľ . O ň om sa v ie, ž e bratia
Cyril a M etod n avštív ili h o idú c do
R ím a p r e a p r o b á c iu kn íh p ísm a s v ä ­
té h o , p o ťa ž n e p r e p o v o len ie s lo v an ­
s k e j b o h o s lu ž b y . B ol s a K o c e ľ kn i­
hám s lo v e n s k ý m t a k p o te š i l , že sa
tom u z a c h o v a la p a m ä ť i p o tisícročí.
N estor s ta v ia v ec t a k , a k o b y K oceľ
b o l d a l i p op u d k p re lo ž en iu v šet­
k ý c h kn íh .

N o v iem e i o r o z p o ro c h m edzi po­
l it ic k o u a c ir k ev n o u v lád ou V eľkej
M oravy, k t o r é zav in ili p o to m exilium
kň a z o v rítu s t a r o s lo v a n s k é h o . Jasnou
s trá n k o u to h to e x il ia b o lo v šak , že
sa l it e r a tú ra n a ú zem í v eľkom orav ­
sk o m v z n ik lá r o z n ie s la p o c e lo m te ­
m er S lo v a n stv e , k ju žn ým Slovanom
n ajprv , p o to m k R usom , k d e sa cez
s t o le t ia p e s to v a la , vždy väčšm i a
v äčšm i p o p r e r a s ta n á p rv k am i rod­
n ý ch n á r e č í, k t o r é s ňou d lh o zápa­
s ili a k to rý m on a n a p o k o n ustúpila.

U n ás on a a k o s i n eb a d a n e zapa­
d a la . U stú pila la t in č in e , no nepo­
c h y b n e d lh o t le la e š t e p o d popolom ,
vp lyn ú c č ia s t o č n e is t e i do živého
ja z y k a s lo v e n s k é h o .

(Š te fa n Krčm éry: Dejiny literatúry
slovenskej, Bratislava, Tatran, 1976,
str. 54—57].

VEĽKÁ ĽUDSKÁ PRÍHODA
(P okračovanie)

Jedným z najkrajších zážitkov o. Dam iána za jeho života
na ostrove malomocných bola dobroprajnosť ľudí. Každá
loď, ktorá v poslednom čase ta zav íta la , dovážala okrem
chorých aj početné väčšie či menšie balíky, ba i celé debny
s rozličnými potrebami pre obyvateľov smutného ostrova.
Neboli to iba potraviny a šatstvo, ale i najrozm anitejšie
praktické potreby na stavbu domčekov, dosky, rebríky, škrid-
lica, vápno, cement, klince, kladivá, sekery, topory, celé za­
riadenia do izieb, ako stoly, stoličky, lavice, ba i nové hu­
dobné dychové nástroje, šijacie stroje, inštalačný m ateriá l
na vodovod a lieky. Hoci sa o. Dam ián hneval na noviny
a novinárov, pretože pre svoju skromnosť nerád počul chvá­
ly na svoju prácu, predsa tie to novinárske správy, uverejňo­
vané už nielen v európskych, ale i am erických novinách,
mocne zaúčinkovali ne srdcia mnohých ľudí, ba i celých spo­
ločností a dobročinné ustanovizne. Možno povedať, že na­
stalo akési pretekanie, akási súťaž v dobročinnosti. A tak o.
Damián využil túto šľachetnosť neznámych dobrodincov v
prospech svojich nešťastných detí. Z lepšilo sa bývanie m a­
lomocných, po čase o. Dam ián pomocou ochotných rúk z
Honoluiu vybudoval vodovod a zaviedol vodu do každého
domca, do sirotinca, nemocnice, vybudoval kúpalisko so
stále pritekajúcou a odtekajúcou vodou. Vycvičené ošetro­
vateľky zručne pom áhali o. Dam iánoví pri ošetrovaní cho­
rých, stála ošetrovateľská služba v nemocnici poskytovala
chorým všestrannú pomoc. Pravda, chýbala i naďalej odbor­
ná lekárska pomoc. O. Dam ián usilovne študoval odbornú
literatúru a moderné metódy liečenia malomocných, sám
však pociťoval a priznával svoju bezmocnosť pri jej úspeš­
nejšom liečení. Preto neraz žiadal od úradov v Honoluiu o
vyslanie odborného lekára na kratší či dlhší čas. Občas na­
skutku sem prišiel lekár, ale ani jeden z nich sa neodhodlal
posvätiť trvalé svoj život tým to chorým a trp iacim .

Jedného dňa dostal o. Dam ián oznámenie, že na M olokai
príde na návštevu princezná L iliuokalani, sestra kráľa Kala-
kaua, ktorý sa vydal na cestu okolo sveta. Ona viedla sprá­
vu Havajských ostrovov počas neprítom nosti svojho brata.
Začala sa veľká príprava na uvítanie princeznej, ktorej po­
chopeniu a dobrotivosti malomocní i sám o. Dam ián boli
zaviazaní vďačnosťou pre priazeň, ktorú im venovala v po­
dobe potrebných zásielok m ateriálu, potravín a šatstva i
liekov.

Celá osada žila vzrušením nad očakávanou návštevou.
Nastalo dôkladné upratovanie v domčekoch, v sirotinci i v
nemocnici, chodníky vysypali jemným bielym pieskom, vša­
de kv itli kvety. Deti i ostatn í osadníci sa v ten deň vyoblie­
kali do nových šiat, dychová kapela nacvičila havajský krá­
ľovský pochod i hymnu a sám o. Dam ián vysadol na svojho
vyčesaného a vyzdobeného beloša Achillesa, ktorý na pre­
tekoch, poriadaných o. Dam iánom na M olokai pre zábavu je ­
ho detí, vyhral nejednu prvú cenu pred ostatným i tátošm i.
Celkom vpredu na prístavnom nábreží stá li hudobníci vy­
obliekaní do bielych šia t s červenými a modrými stuhami.
Občas nervózne ohm atávali svoje trúby, dakedy na nich aj
zatrúbili, aby sa presvedčili, či im daktorí šibali zo sirotin ­
ca nenalia li do nich mydlovú vodu, ako sa to stalo v posled­
ný Nový rok, keď chceli o. Dam iánoví zahrať ráno na p riv í­
tan ie a na pozdrav.

Keď sa na horizonte ukázal tenký prúžok dymu a čosko­
ro sa vynorili z vodných más dva sťažne a napokon celá loď,
nastalo medzi osadníkmi vzrušenie. Na niekoľko člnov na­
sadli mladší obyvatelia ostrova a vyp lávali naproti lodi. Keď
loď pristála, na vodu spustili slávnostne vyzdobený čln a
doň vstúpila princezná, obkolesená vencom ostrovných
kanoí, osemsto hlasov na brehu z plného hrdla spustilo na
privítanie:

- Aloha! Aloha Liliuokalani! A loha m aikai!
Hudba spustila kráľovský pochod a potom zahrala havaj­

skú hymnu a guvernér M olokai, M ayer, s íd liac i za horami na
druhej strane ostrova, ktorý o činnosti o. Dam iána posielal
do Honoluiu veľmi priaznivé správy, ju srdečne priv íta l.

Vrelé pozdravovanie, radostný jasot osadníkov princeznú
milo prekvapil. Všetko si na M olokai ináč predstavovala a
tu ju v íta li vencami ovenčení ostrovania, dychová hudba,
čestná stráž a vyrovnaný Špalier. A le princezná už nevidí
iba slávnostné uniformy a vonkajší lesk. V id í aj tváre zne­
tvorené, vyžraté malomocenstvom. Ani veža kvetín nemohla
zahnať pach hniloby. V id í okýptené ruky, ktoré malomocní
schovávajú za chrbát, d ievčatá si kládli vreckovky pred
ústa . . . Princezná poznáva skutočnú tvár ostrova.

N araz 70 sprievodu prineerznej zaznel srdcerozrývajúci vý­
krik. Jedna pani mfídzi iiiufoiiiocnými dievčatam i spoznala
svoju dcérku. Vrh la sa k nej, vzala ju do náručia a priv inu­
la ju na svoje prsia. Zohavenú tvár zľúbafa a zm ocila slza­
mi. Princezná pristúpila k m atke, ale slová útechy sa jej
ťažko vyd iera li z ú s t . . . Napokon guvernér predstavil jej aj
o. Dam iána:

- To je otec ostrova! - A princezná mu podáva ruku,
srdečne ho pozdravuje a ďakuje mu za starostlivosť o cho­
rých:

- S te šľachetný človek. O bdivujem vašu prácu a b laho­
želám vám.

- Som iba kňaz a konám svoju povinnosť, to je všetko.
Princezná venovala celý deň prehliadke ostrova. Pochodi­

la domčeky, v sirotinci obdarovala deti hojnými darčekmi,
deti ju pozdravovali básničkam i. Prezrela si a j nemocnicu,
ošetrovňu a vysoko ocenila prácu o. D am iána.

Jedno d ievčatko, ťažko poznačené chorobou, takm er sle­
pé, oslovilo princeznú:

- Povedz mi, si moja mamička?
- Äno, som tvo ja m am ička - odpovedala princezná v

pohnutí.
- Ach mam ička, moja m amička! - vo lalo dievčatko b la­

žene a princezná ju m ilo h ladká po hlávke. Potom obracia
sa na o. Dam iána a vypytuje sa na potreby ostrova.

- Potrebujeme lekára, ošetrovateľky. Prosil som o dobré­
ho lekára a o odborné ošetrovateľky, ale dosiaľ márne.

- Postarám sa vám o lekára a ošetrovateľky, ktoré si
môžete vybrať spomedzi m ilosrdných sestier. M yslíte , že ich
nájdete a budú ochotné sem prísť?

- Koľko len budem chcieť. A ženské pokolenie hrdinov
obetavej lásky k blížnemu ešte nevymrelo - hovoril o. D a ­
mián, - ale doteraz m inister nechcel povoliť.

- O dteraz už nebude robiť n ijaké prekážky.
Potom princezná pristúpila k lôžku ťažko postihnutého

starčeka a oslovila ho:
- Ako sa máš?
- Dobre, dobre. Kedysi to tu bolo peklo, opravdivé pek­

lo, ale teraz je tu všetko iné. M olokai je šťastným ostro­
vom . . . Nás otec sa o nás stará - a starcove oči akoby na
poďakovanie sa o brátili na o. D am iána.

Večer sa princezná rozlúčila s osadníkm i, ktorí prišli ju
odprevadiť k prístavišťu. Pani zo sprievodu princeznej, m at­
ka malomocnej dcérky pri rozlúčke horko nariekala.

- N eplač, sestra. Tvoje dieťa je v dobrých rukách. Na
M olokai pracuje človek, ktorý všetkým je v iac ako otcom i
matkou . . .

Zástup malomocných sa pom aly vliekol do osady a o. D a­
mián spokojne sa niesol na svojom Achillesovi.

Princezná dodržala svoje slovo. Čoskoro prišiel na Moto­
kár lekár s veľkou zásobou najnovších liekov, a le hoci tam
nezotrval dlho, po ňom zas prišli ďalší, takže ostrov od tých
čias už nikdy neostal bez odbornej lekárskej pomoci.

Osemročná ťažká práca o. Dam iána začala prinášať úro­
du. Už zriedka sa stávalo, aby sa daktorý z tých úbožiakov,
ktorí boli oddaní alkoholizmu, bol naňho osopil urážlivým i
výčitkam i a hrubými k lia tb am i, hoci takéto prípady sa aj
teraz zavše p ritra fili. Pri návšteve istého takto chorého star­
ca, oddaného p ija tike , sa stalo, že mu ten v zlosti vy lia l
krčah vody pod nohy. Dam ián zdvihol džbán zo zeme, opäť
ho naplnil vodou a oslovil malomocného:

- Druhý raz, p riateľ, buď opatrnejší, aby si džbán nepre-
vrhol a nerozdrúzgal. Bola by to škoda.

Nemocný v úžase krútil hlavou, lebo si myslel, že Dam ián
ho vyťahá za uši a vyhreší. Nechápal, že urazený a uponíže-
ný Dam ián zachoval taký pokoj, ba ešte sa na jeho tvári
zjavil aj úsmev.

- Ach, ty stará, nepolepšiteľná, tvrdá hlava! - vzdychol
si Dam ián.

Pravda, zachovať takýto postoj k nepriateľském u počína­
niu starého alkoholika vyžadovalo od o. Dam iána tvrdú prá­
cu na sebe samom; vypracoval sa k nemu dlhým cvičením v
trpezlivosti a sebaovládaním . Bola to aj vysoká škola kres­
ťanskej askézy pre samého D am iána.

Jedného dňa opäť v ia li zástavy na M olokai a zav lád la po­
vznesená nálada. Bola ohlásená návšteva nového biskupa
na Havajských ostrovoch, o. Herm ana Koeckemanna, rodáka
z W estfá lska . Nový biskup prišiel do K alaw ao cez hory. Pri
prechode cez ne zachytila ho veľká prietrž m račien. V cel­
kom premočených šatách stál medzi malomocnými a priho­
váral sa k nim v ich reči. V očiach sa mu leskli slzy od ra ­
dosti nad srdečným priv ítan ím , ale i nad skvelým dielom o.
D am iána, o čom už počul toľko rozprávať a teraz sa mohol

Prorok Iľja - Eliáš
N a 20. júl, te d a na čas, keď všeobecne vrch o lí ž a tv a a Člo­

vek s vď akou zberá úrodu, p rip a d á spom ien ka na proroka
E l iá š a - I ľ ju . P rip o m ín a nám to k a le n d á r ta k vých o dn ej, ako
aj záp ad n e j C irk v i a u vád za ho aj o b č ia n s ky k a le n d á r -
dokonca v podobe vých o do slovan skej. P roroka E liá š a si
u ctieva jú aj m o h am edán i. U nás, vo vých o dn ej C irk v í, sme
sv ia to k Iľju aj litu rg ic k y za s vä co va li a v našom n áro d o p is ­
nom p ries to re jeho deň p rip o m ín a li aj ď a lš ie m n o ho zn ačia -
ce p re javy . H ľa , koľko m o tívo v na to , aby sm e sa aj my z a ­
m ysle li nad svojím vzťahom k E liá šo v i, k jeho sv ia tku i k
m yšlienkam , k to ré p red stavu jú .

C o nám tre b a ved ieť o to m to ta k p opu lárnom m užovi?
Ze E liáš bol a s tá le o s táv a p opu lárny, to ľah ko m ožno do­

kázať. N áš ľud p ráve po ňom n azva l n ie k to ré p rírodné ú ka­
zy a m ám e aj m noho m iest, k to ré n osia jeho m eno. D okonca
odborné s lovn íky poznajú E liášo v p lam eň, E liášovo svetlo -
a sú skutočne spo jené s prorokom . N a V ých od e, n a p rík la d
v G récku , je ve ľm i ve ľa vrchov, na š títo ch kto rých je k a p ln ­
ka zas v ä te n á E liá šo v i, a sám vrch sa vo lá E liášovým
vrchom . V Rusku a v B u lharsku sa na deň Iľju usporadúvajú
spoločné h ostin y s b o h a tý m i, p riam ritu á ln y m i o brad m i.
Ľudia si pri n ich vzá jom ne preukazu jú p ria te ľs k ú náklonnosť.
A u nás? N aš i o tc o v ia dodnes zasväcu jú deň Iľju , a to so
zv láš tn ym i p o c itm i. N aš i p red ko v ia p reu ka zo va li mu ú prim ­
nú vď aku za d ar úrody i vď aku za jej ochranu .

A ko to v la s tn e bolo, čo v iem e o ž ivo te a o činnosti - po­
s la n í h is to rickéh o E liá ša - Iľju? N iek o ľk o zlom kovitých po­
zn a tko v u tkve lo iste každém u v p am ä ti, čo však o ňom po­
vedať ucelene, system aticky!*

N a jp rv si vš im n im e, le, v S tarom Z áko n e E liáš nemá svoju
v lastn ú kn ihu - ako ju m ajú o s ta tn í proroci. O bjavuje so
pred n im i. Jeho d e jin y sa p odávajú v rám ci 3. a 4. Knihy Krá­
ľov (v 17. - 19. a v 21. kap . 3. Kn. Kr. a v 1. - 2. kap. 4. Kn.
K r.). P rid áv a to na p la s tic k o s ti p odan ia , zvýrazňuje to vý­
znam jeho p o s lan ia . Iz rae lský kráľ A chab (8 7 3 - 854) a
O ch o ziáš (8 5 4 - 853) p rep ad li m odloslužobn íctvu . Hrozilo, že
sa ce lý vyvo lený národ o d v rá ti od Jahveho i od Zmluvy s
N ím . Tu zas iah o l E liáš: rázne, tvrdo , účinne. O brán il mono­
te izm us, v ieru v jedného Boha (p re to sa porovnáva dokonca
s M o jž iš o m), d okres lil p redstavu o Bohu, brán il spravodli­
vosť, m orálku .

Poďm e však po p oriadku .
A c h ab si vzal za m anželku Izebel, dcéru kráľa Tyru. Bola

to en erg ická žena. N a svojho m uža m a la veľký vplyv. Táto
F é n ič a n k a p rin ie s la so sebou aj svojich bohov, B aala , Mel-
ka rta , A š ta rtu a kňazov tý c h to bôžikov. B ib lia hovorí, že
ich bolo do 900. S to lo v a li s ňou, vy ko n áva li ku lt, tancovali,
zn e tvo ro va li sa. N a jp rv iba pohoršovali vyznavačov Jahveho.
P ostupne však kňazi i Izebel si n áro ko va li prvé m iesto pre
svoje náboženstvo , b ud o vali svätyne a za č a li prenasledovať
„n evercov". N ie d iv , že B ib lia má pre k rá ľa označenie ,.bez­
božný A c h a b " . Bol skep tik , m ilo va l prepych.

A tu vys tú p il E liáš . Č lo vek z p u s ta tin y , o detý do kozlej
srsti, prísny aské ta , pevný ch arak te r, ohn ivá horlivosť, tvrdá
povaha. T en to svedok P redvečného sa sm elo postavil pred
kráľovský pár a vyhrožoval mu trestom . Tak za č a li „časy
E liá š a " , o kto rých hovorí sv. Lukáš, „keď bolo zatvorené
nebo za tri roky a šesť m esiacov" (4 , 2 5). E liáš musel ujsť.
P riš ie l do S arep ty S ido n ske j, kde ž il u vdovy, ktore j vzkrie­
sil syna a zázračne rozm nožoval p otravu . Potom znova pred­
s tú p il pred k rá ľa . S ú h la s il s tým , aby sa vyskúšala sila B aa­
la a s ila Jahveho . N a hore K arm el boli postavené dva o ltá ­
re. N a jp rv p oh an sk í kň az i vzý v a li B a a la . N adarm o. Potom
sa k o ltá ru p rib ližu je Prorok, m od lí sa k Jahvem u: „ . . . V y ­
slyš ma, P ane, vyslyš, nech sa te n to ľud dozvie, že ty si
Pán, Boh, a ty o b rá tiš ich srdce naspäť!" - „V tom spadol
oheň P ánov a s trá v il obetu , d r e v o . . ." Ľud sa o b rá til. Po­
h an sk í kň azi boli vyhu b en í. „A o chvíľu sa nebo zatiah lo
o b lak m i, strhol sa v ie to r a ve ľký dážď ."

Izebel sa ch c e la pom stiť a E liá ša zab iť. Prorok znovu ušiel
na púšť N eg eb . Potom priš ie l do Dam asku, kde ho aram ejský
kráľ p o ž iad a l, aby ho o le jom pom azal. E liáš pom azal aj Je-
hu, budúceho k rá ľa izrae lského , a vyvo lil aj svojho nástup­
cu v osobe E lizea .

E liáš b rá n il a j sp ravod livosť. Keď A ch ab a Izebel si ne­
sp ravo d livo p r iv la s tn ili N ab o to vu v in icu , Prorok sa posta­
v il pred n ich ako p om stite ľ, v y č íta l im ich neprávosti a
p red p oved al trest: kráľ bude za b itý a te lo Izebel bude vlá­
čené po u lic iac h .

To sa aj sp ln ilo .

T a k ý bol prorok E liáš: zd a lo sa, že ž ije Božím plameňom.
Č i ta k ý č lo vek m ohol zom rieť? Keď istého dňa s Elizeom
iš ie l do Je rich a , p riš ie l ohn ivý voz „a E liá š vystúp il vo vích­
ric i do n eb a".

V yšš ie sme p o zn am en ali, že E liáš dokresľoval aj pojem
Jahve. Keď iš ie l „až ku hore Božej H oreb", došiel do jas­
kyne. Tu ho o s lov il Pán . Pred Pánom išiel v ie to r, zemetrase­
n ie , oheň. Z aka žd ým E liá š ko n štatu je : „n ie vo ve tre bol Pán“,
,,n ie v zem etrase n í bol P á n “, „n ie v ohni bol Pán". - „A
po ohni t ic h ý , lah odný šum ". V ňom E liáš našie l Pána.

a j sám presvedčiť. V o svojom p ozd rave v y zd v ih o l šľach etn ú
prácu o. D a m iá n a na ostrove a p ovzbu d il chorých k trp e z li­
vo stí a o dd an o sti k nem u.

- V áš b o les tný k r íž sa raz p o m in ie a vaše te lá sa budú
skvieť v s láve u P án a neb ies. O . D a m iá n vám p o m áh a niesť
váš kríž . Ja som donieso l vy zn a m e n a n ie p re vášho dobrého
o tca . O d te ra z jeho h ruď bude o zdobovať z la tý kríž , k r íž n a j­
vyššej zem skej pocty .

B iskup vysoko pozd vih o l z la tý kríž , s ln ečné lúče sa doň
o pre li a z a ž ia r ili nad h la v a m i n adšených o sad n íko v .

B iskup potom p ripo l k r íž na p rs ia o. D a m iá n a . M ed zi

o sed n íkm i n a s ta lo n eo p ísa te ľn é nad šenie , radostný krík,
t l ie s k a n ie a jaso t p rítom ných , k to ré sa nesm ierne tešili z
poc ty svojho o tca . B iskup potom srdečne potriaso l ruku o.
D a m iá n o v í a b ra ts ky ho ob ja l, a le on po c h v íli si siahol nu
prs ia , ab y si sňal kríž .

- N e c h a jte ho ta m v is ieť, - p rika zo v a l mu biskup.
- M o ja ošú ch an á su tan a sa as i bud e h an b iť za takúto vy­

sokú p octu . T a k sa m i v id í, že P án čo ch v íľa mf pošle iný
kríž . C ít im to vo svo jich údoch i v ce lom t e l e . . .

(P o kračo van ie v budúcom č ís le)

Na začiatku sme si pripomenuli niektoré črty postojov
našich predkov k Iľjovi. Teraz vidím e, že boli pine zdôvodne­
né, prirodzené, formované vzácnou duchovnou intuíciou.
Oni, naši predkovia, kládli dôraz nielen na meno Eiiáš, ale
aj na jeho tunkciu, na „proroka“ - a tu treba niečo vysvet­
liť: Slovo „prorok" sa v bežnom chápaní spája s predpove­
daním blízkej, ale najmä vzdialenejšej budúcnosti.

Čo máme - po pravde - rozumieť pod slovom „prorok“?
Prorok Boží je muž, ktorý hovorí v mene, v zastúpení Boha.
A to bolo v skutočnosti ich poslanie. Proroci m ali byť zá­
stupcami Pána a hovoriť k národu v jeho mene.

Písmo Sväté ich označuje rôznymi názvami. Prorok je v i­
diaci, posol Boží, sluha Pánov, muž Boží, pastier, strážca,
pozorovateľ. No najčastejšie sa používa slovo prorok, he­
brejský nábí, grécky profétés.

V čom máme my vidieť poslanie proroka?

Boh vyvolil izraelský národ, aby zachoval a uchoval v ie­
ru v jediného pravého Boha a nádej v budúceho V ykupite­
ľa. Položenie tohto národa však bolo ťažké: stále a zovša­
diaľ ho obklopovali pohanské národy. Mnohí podľahli po­
kušeniam. Boh sa však o Izrael osobitne staral. Najprv kňa­
zi, potom králi mali dbať, aby si národ udržal vieru i nádej.
Lenže aj kňazský úrad sa dedil. Z ískali ho nie vždy hodní ľu­
dia. Boh preto zveril starosť o zachovanie pravej viery i me-
siášskej nádeje prorokom. Im bol zaviazaný poslušnosťou ce­
lý národ, kňazi a králi. Proroci poučovali ľud, oznamovali
mu vôľu Božiu a zdržovali ho od hriechu, najmä od modlo-
služby. Keď bolo treba, karhali ľud a nezľakli sa ani kňazov
ani kráľov. Keď polepšenie neprichádzalo, predpovedali
trest Boží; keď však už trest doľahol, národ utešovali me-
siášskymi proroctvami, aby ani v najťažších časoch nestrá­
cal nádej.

Meno Eliáš - Iľja v hebrejčine znie Elijjáhú alebo E lijjáh
Znamená „Jahve je (m ôj) Boh". Nazdávam e sa, že práve
význam mena tohto u nás tak populárneho proroka v ge­
niálnej skratke podáva celý jeho odkaz.

NAŠA REPRODUKCIA predstavuje ikonu sv. Eliáša, kto­
rá pochádza z XV III. storočia a nachádza sa v Plovdive v
Bulharsku.

C H R Y SO S TO M O S

(Dokončenie)

Toho istého dňa, keď odviedli Jána, v C arihrade vyhorela
katedrála. Požiar bol rozsiahly a vietor zaniesol oheň aj na
palác, v ktorom práve zasadala cisárska rada. Aj palác ľa ­
hol popolom.

- Hľa, hnev Boží, zázrak, to za vyhnanie patriarchu -
dosť nahlas konštatovali ľudia.

Samozrejme, že hneď začal pohon na prívržencov Jána.
Obžalovali ich, že podpálili chrám. Do vyhnanstva odchá­
dzali aj tak í, ktorí sa vzopreli verejne odsúdiť Jána. Kňaza
Tygriusa najsamprv mučili, potom poslali do vyhnanstva,
kde aj zomrel. Lektor Eutropius zomrel počas mučenia. Pa­
miatku týchto dvoch mučeníkov sv. C irkev pripomína 26. jú­
na.

Pred súd postavili aj O lym piádu. Hoci nemali proti nej n i­
jaké dôkazy, odsúdili ju do vyhnanstva a jej m ajetok použi­
li na likvidáciu škôd po požiari. Ján Z latoústy ju vo vyhnan­
stve povzbudzoval listam i. Aj ona zomrela vo vyhnanstve a
sv. Cirkev jej pam iatku pripomína 25. júla.

Stráž sa so Zlatoústym ponáhľala do vyhnanstva. C isá ­
rovná Eudoxia dala vojakom príkaz, aby Jána nijako nešet­
rili, len nech čím skôr zomrie. M está a dediny obchádzali,

aby sa Ján nemohol stretávať s kresťanmi. Smerovali do
púšte Pityus. chodili s ním z m iesta na miesto, Jána spre­
vádzali aj dvaja kňazi.

Uplynuli tri roky. Aj za takejto ťažkej situácie Ján Z la to ­
ústy píše listy, povzbudzuje, Zachránilo sa 242 listov.

- S láva Bohu za všetko. N ikdy neprestanem opakovať
tie to slová pri všetkých mojich počínaniach, hoci by sa so
mnou čokoľvek stalo.

- Len jedno je skutočným nešťastím - hriech. A všetko
ostatné - vyhnanstvo, strata majetku, očiernenie a všetko
podobné je ako tieň, dym, pavučina alebo ešte niečo menšie.

- Pochop: Je len jedno nešťastie - hriech.
- Keď proti tebe pripravujú nástrahy a snujú rozličné in­

trigy, daj pozor, aby si sa premohol, lebo nie byť urazeným
ale uraziť niekoho je nešťastím a nebezpečím.

- Všetok svoj voľný čas venuj č ítan iu Písma svätého.
- Veľm i si posilni] moju dušu a potešil si ma tým, že keď

si písal smutné správy, vždy si doložil: treba sa kľudne po­
staviť ku všetkému, čo sa stalo a povedať: Nech sa preslá­
vi Boh vo všetkom. T ieto slová sm rteľne zrania zlého ducha
a dodajú vo všetkých nebezpečenstvách posilnenie a radosť.
Hneď ako povieš tie to slová, m račná smútku sa rozplynú.

- Veľm i ma zarm útilo, keď som sa dozvedel, že ty a kňaz
Teofil ste spohodlneli. Viem , že jeden z vás mal do konca
novembra len päť kázní, druhý ani jednu. M yslíte si, že to
sa vám môže len tak odpustiť, keď nestaráte sa posilňovať
znepokojených veriacich?

- Len tých môžeme považovať za šťastných, ktorí s h l­
bokou nádejou zanechali pozemský život. Idú nie k smrtí, ale
od boja k vyznam enaniu, od skúšok k víťazstvu, od búrlivého
mora k tichému prístavu.

- Do neba vedie cesta skúšok.
- Len budúci život je nesmrteľný. Všetko ostatné je ako

kvet, tráva, dym a tomu podobné.
- V nebezpečenstve nezanedbávajte svoje povinnosti:

Kapitán nezanecháva loď v čase búrky.
- Kto neustúpi pred hriechom, nestane sa jeho otrokom.
- Túžba po mamone rodí závisť, sklon k falošnej prísahe,

krádež, nevďačnosť, násilie, slovom všetko zlo.
- V íno je na to, aby obveseľovalo a nie aby sme sa ne­

dôstojne správali. Preto, aby sme sa sm iali, a nie preto, aby
sme boli vysm ievaní. Preto, aby sme boli zdraví, a nie aby
sme ochoreli. Preto, aby sme posiln ili sily te la a nie preto,
aby sme tra tili sily duše.

- Ten, kto pomáha chudobným, požičiava Bohu a Boh
ostáva jeho dlžníkom.

- Almužna má kríd la - preniká vzduchom, preráža vo­
dy, lúče slnka, dostáva sa k nebeským výšinám a vyvýšená
nad zbory anjelov a archanjelov dostáva sa pred samu sto-
licu Božiu, ako je to uvedené v Skutkoch apoštolských:
Tvoje m odlitby a m ilodary vystúpili pred Boha ako p am ät
ník.

- V tedy buď smutný, keď nie telo, ale naša duša upadá.
- Aký je úžitok z viery, keď je duša nečistá?
- Ak kňaz túži vládnuť a mať moc, je to jeho záhubou.
- V iera zbojníka, ktorý bol ukrižovaný spolu s Kristom, je

veľká a prekrásna a dosahuje nebies, lebo uveril v zneucte­
ného Krista.

- Láska k blížnému nie je to, čím sú peniaze, lebo ten,
kto dáva peniaze, stáva sa chudobnejším a ten, kto dostá­
va peniaze, bohatne. S láskou k blížnému nie je to tak, lebo
ten, kto prejavuje lásku k blížnému, nestáva sa chudobnej*
ším, ale ak prejaví svoju lásku skutkom, bohatne.

- O proti plameňu náruživosti postav oheň pekla.

- Keď pocítiš plameň vášní, pomysli si na oheň trestu:
vtedy schladneš a náruživosť ťa nechá.

- N ie tvoje telo má voňať príjemným i arómami, ale ty
si povinný voňať dobrými skutkam i.

- C intorín je školou pokory.

- Keď hovoríš, že Boh mnohým hriešnikom dal čas, aby
sa na konci ž ivota mohli polepšiť, pýtam sa ťa, či ho dožičí
aj tebe. Kde máš v tom záruku?

- Ak stále budeme mať na mysli súd Boží, iste vynaloží­
me svoje sily na to, aby sme ž ili spravodlivo. Lebo kto za ­
búda na tento súd, vrhá sa do všetkých neprávostí, a ten,
kto stále ho má na mysli, chodieva cestou čností.

Typický drevený chrám z XVIII. storočia, ktorý
sa nachádza v etnografickom parku m esta Olsz-
tynek v Poľskej ľudovej republike. Obraz uverej­
ňujeme pri príležitosti štátneho sviatku bratské­
ho Poľska, ktorý pripadá na deň 22. júla.

VXXXVXXXVXXXXXXXXXXXXXXXXXXXXXXXXXXXXX>

- K edy už začnem e s lú žiť Bohu ta k u silovne, ako sm e d o ­
te ra z s lú ž ie v a li to m u to svetu . K edy začnem e p rac o v ať pre
nebo ta k u silovne, ako sm e d o te ra z p ra c o v a li p re svet? K e­
dy konečne budem e s ia h a ť po č n o s tia c h svätých ta k , ako
sm e d o te ra z s ia h a li po h riecho ch a n ep ráv o s tiach ?

S trá ž o d v á d z a la Z la to ú s te h o vžd y ď a le j a ď a le j. M a ces­
tách trp e l ch lad o m i h lado m a c ít i l b o le s ti v ža lú d k u . Bol
veľm i s labý .

Is tého d ňa m al v id e n ie . P re d s tú p ili p red neho ap o š to lo v ia
P eter a Ján a z v e s to v a li mu, že čoskoro o d íd e do večn o sti.

Ján ž il už t re t í rok vo vy h n a n s tve . E šte s tá le n ed oš li na
určené m ies to . D o š li ku K om anom , kde bol ch rám svätéh o
m u čen íka B a z ilis k a , b isku p a ko m anského , k to rý zom rel za
K ris ta za v lá d y c is á ra M a x im iiiá n a v N ik o m é d ii. Pri to m to
ch rám e z a ľa h li, ab y tu p ren o co va li. V tú noc m al Ján opäť
v id en ie a m učeník B a z ilis k mu z ja v il:

- (Vlaj nádej, b ra t Ján , z a jtra b udem e spolu!
N a s le d u jú c i deň s tráž p rv ý k rá t d o v o lila Z la to ú s te m u n a v ­

š tív iť ch rám a p om od liť sa v ňom . K eď vs tú p il do chrám u,
zh od il zo seba šaty , poprosil sv e tlé b oh oslužobné rúcho a
bosý zač a l s lú žiť sv. L itu rg iu . K eď skončil, pob o zkal v š e t­
kých, k to rí ho s p re v á d za li, ľah o l pred o ltá r a zašep ka l:

- S láv a Bohu za všetko!
Potom vydých o l p o s le d n ýk rá t.
B o lo to 14. se p tem b ra roku 407 po Kr. na s v ia to k Povýše­

n ia svä téh o k r íža . M a l 63 rokov, p a tr ia rc h o m bol šesť ro-
ko vf vo vyh n a n s tve p režil tr i roky. P o ch o va li ho v ch rám e
poved ľa sv. B a z ilis k a .

S p ln ilo sa a j to , čo p red p o v ed a l p u s to v n ík A m on. N a c i ­
sárovnú Eudoxiu d o ľa h la ťažká ch o ro b a . Z o m ie ra la vo v e ľ ­
kých m ukách.

- M o je u trp en ie je tresto m B ožím za vy h n a n ie p a tr ia rc h u
Jána .

Z om rel a j p a tr ia rc h a z A le x a n d rie - T e o fil, k to rý p red sed a l
ko n cilu na odsúd en ie Z la to ú s te h o , ke ď p red tým sa nervove
zrú til.

K ň azi, k to r í s p re vá d za li Jána Z la to ú steh o , po jeho sm rti
o d iš li do R ím a n o všetkom re fe ro v a li p áp ežo vi ínooentovi-

Popež íu ip is a l lis t c isáro v i A rká d io v i:
- Krv m ôjho b ra ta Jána vo lá k Bohu na teb a , c isár, ako

dávn o krv sp ra vo d livé h o Á b e la v o la la na b ra to vrah a K a i­
na, a bude p o tre s ta n á , lebo si zač a l u b ližo vať C irk v i tým ,
že si vy h n a l sp ra vo d livé h o p a s tie ra C irk v i a s n ím si v y ­
h nal í K r is ta . A s tádo si odovzdal nájom com a n ie p a s tie ­
rom . . .

C is á r ľu to v a l. A p áp ež urobil ako v prvých rokoch kresťan ­
s tv a - d a l za p ís a ť m eno Jána Z la to ú s te h o do zoznam u svä­
tých .

U p lyn u lo tr id s a ť rokov. V ka te d rá ln o m ch rám e v C a r ih ra ­
de ká za l p a tr ia rc h a P roklus. C h rám bol p rep lnený. P a tr ia r ­
c h a sp o m ína l svojho predchodcu:

- U p lyn u lo tr id s a ť rokov od ch v íle , keď carih rad skéh o
p a tria rc h u Já n a Z la to ú s te h o o d v ie d li od o ltá ra a p os la li do
v y h n a n s tv a , kde aj zom rel v K om ane. C h v á lu na to h to slu ­
ž o b n ík a B o žieh o by sm e m oh li vypočuť iba v tedy , keby sa
m edzi n am i o b ja v il d ru hý Ján. N a z v a li ho Z la to ú stym , aby
u k á z a li, akým bol ka za te ľo m .

- T en to Ján ká za l o p okán í ako Ján K rs tite ľ, rozhodil
s ie te p rave j v ie ry ako ap o što l P avo l, vznášal sa do výšok a
h lá sa l K r is ta ako apošto l Ján, p o lo žil zák lad y v ie ry ako
ap o što l P e te r . . .

V e r ia c i pozorne p o č ú v a li s lová p a tria rc h u . P a tr ia rc h a
bol ž iako m Já n a Z la to ú s te h o .

- P a m ä tá te sa, b ra tia , akým neoblom ným bol, neprem o­
ž ite ľn ý m , prísnym v n ap o m ín an í, bol hotový zom rieť za v ie ­
ru. U ro b il na zem i ve ľa dobrých skutkov, z ísk a l v nebi veľa
venco v. Ó , Ján, tvo j ž iv o t bol skutočne p lným u trp en ia , a le
zom rel si čestn e , tv o j hrob je s lávny, odm ena veľká!

P a tr ia rc h a ď a le j nem ohol kázať. V e r ia c i z a č a li volať:
- P rinesm e jeho p o zo sta tky z K om anu k nám , do C a r i­

hradu!
P roklus n ed okon čil kázeň , p ožehnal v e ria c ic h , vyš ie l z

chrám u sm erom k p a lác u c is á ra . V e r ia c i ho n as le d o va li. C i­
sár Teodoz. syn E u do xie , p rija l p a tr ia rc h u .

- O n ťa p o k rs til, z a č a l p a tr ia rc h a , zobral ťa do svojich,
rúk. Pozri na ľud! D lh o p red lho h ovoril p a tr ia rc h a a c isár
p o č ú v a l. Potom d o v o lil, ab y p ozo sta tky Jána Z la to ú steh o
b oli p ren esen é do C a rih ra d u .

T e lesn é p o zo s ta tky Jána Z la to ú s te h o p ren áša li do C a r i­
hradu v s tr ie b o rn e j ra kv e . Po ces te sa s tá v a li zázraky . 27.
ja n u á ra 438 po Kr. ce lý C a rih ra d so sv iečkam i v íta l svojho
a rc ip a s tie ra . K eď o tv o rili rakvu , v id e li te lo Jána neporuše­
né.

C is á r zo b ra l svoj p lášť, p rik ry l n ím te lo Jána Z la toú steho ,
n ak lo n il sa nad rakvu a povedal:

- O dpusť, s v ä tý o tec, h riech , k to rý bol sp ách an ý na te ­
be a neurob ma spo ločn íkom hriechu m a tky . Som synom te j,
k to rá ťa p ren a s le d o v a la , avšak som n evin ný v teb e z a p ríč i­
nenom zle . O dp u sť i m ojej m atke , k to rá ťa m o jim i ústam i
prosí o o d p u sten ie . . .

P o zo s ta tky sv ä té h o v n ie s li do k a te d rá ln e h o chrám u a po­
lo ž ili na o ltá r. P a tr ia rc h a okrem iného p ovedal:

- Ty si bol p as tie ro m predo m nou, si ním i te raz . M o je
ovce sú tv o jim i a tv o jím jed lom ž ijú dodnes . . .

P a tr ia rc h a o ds lú žil sv. L itu rg iu nad p o zo s ta tkam i Jána
Z la to ú s te h o . Potom p o zo sta tky svätéh o u lo ž ili na p rip ra v e ­
nom m ies te . C a rih ra d sa te š il a bol rád, že p a tr ia rc h a sa
v rá til späť.

P a m ia tk u sv. Já n a Z la to ú s te h o , ca rih rad sk éh o p atriarchu ,
si p rip o m ín a m e v c irkevno m roku n ie ko ľko krá t: 13. novem bra
- sp o m ien ka na jeho n á v ra t z p rvého vy h n a n s tva , 27. janu ­

ára - sp o m ien ka na p ren esen ie jeho p ozo sta tko v z Kom anu
do C a rih ra d u , 26. fe b ru á ra - spom ienka na jeho vysv iacku
na b isku pa (v la t . o b ra d e).

Ján Z la to ú s ty p revýš il všetkých g réckych m udrcov rozu­
mom , slovom a uh ladenosťou reči; jed in ečn e vysvetľoval
Písm o.

Jeho p o zo s ta tky b o li v 13. s tor. p renesené do R ím a a časť
jeho o s ta tk o v sa dnes n ach á d za v n a jd ô le ž ite jš íc h k a te d rá ­
lach sveta .

o. Š te fan Papp

<V ú lw h ty k h ^ ft pjLLal žio&t

M onológ sebaklamu

Je pravda, že môj m anžel si rád tro ch a vy p ije ,
skonzum uje svoju d ávku . N e p o v e d a la by som o
ňom nikdy, že je p o d n ap itý , skôr, že m á dobrú n á ­
ladu. Aj vtedy, keď sa ta c k a jú c v ra c ia dom ov, n ie
je výslovne op ilý , lebo n ik d y n ie je g ro b ian .

Vždy sa ta k m ilo p rih o vára : M o ja d rah á žen u š­
ka, áno, dnes, ja n an ič h o d n ík , som zase tro ch a
pil. IMikdy n e ta jí, že p il. P ravd a , je to na ňom hneď
vid ieť a poznať, a le on je ta k ý č lovek, že nem ožno
sa na neho hnevať.

P riznávam sa, že ve ľa p eň az í p re te č ie dolu je ­
ho hrdlom . T ak p re tie k li aj úspory na jeho nový
oblek i na môj d lho vy túžený z im n ík a vše ličo
iné . . .

Darm o, tom u ja nem ôžem a n ev iem za b rá n iť .
Hoci môj m anžel vyp ije a p rep ije ve ľa , n eo p ije sa
celkom , ta k , aby o sebe neved el, v te d y je iba ta k ý
akýsi nesvoj. Aj v ted y o s táv a p o riad n ym človekom
a dobrým m anželom .

Len si pom yslite! Po deväťročnom m anželskom
živo te ešte mi dvorí a vždy sa m ilo so m nou roz­
práva. To takém u č lo veko v i m ám ten p o h árik z a ­
kázať? Radšej budem v ia c e j p racovať, u s ilovať
sa, aby som v ia c p eň azí p rin ie s la do d om ácn o sti,
len neobm edzovať ho!

A čo mám ešte v ia c povedať?
Práve m inulý týžd eň znovu sa v rá til v ta k e j ružo­

vej n álade, a fe n ezabudo l mi p rin iesť d eväť k rás ­
nych červených ruží, lebo sm e o s la v o v a li d e v ia te
výročie našej svadby. N a schodoch tr ik rá t sp ad o l.
K dverám došiel po „š ty ro ch ", a le p re d s ta v te si,
môj drahý pritom n es tra til an i jed in ú ružu , . . !

(V o ľn e prel. M . M a g y a r)

Z prírody a sveta okolo nás
UŽITOČNÁ VEĽKOSŤ

Dávno už nepršalo. Pôda pukala, rastlin y vädli,
zvieratá i ľudia ťažko dýchali od horúčosti.
Raz sa na oblohe u kázali m račná, pomaly sa n e­
bo celkom zatiahlo a spustil sa lahodný, výdatný
dážď.

Zem pila dúškom sviežu vodu, rastlin y okriali,
ich zvädnuté listy sa dvíhali, zv ieratá si uhášali
smäd, ludia ľahko i zhlboka dýchali a tešili sa
dlho čakaném u dažďu.

Ozval s,a kam eň, čo stá le ležal nehybne na je d ­
nom m ieste:
„Čudujem sa ti, dáždik, že si taký hlúpy. Bol si
vysoko, odkiaľ si m al krásny výhľad. Mohol si
v oblakoch lietať ponad ďaleké k ra je . A ty si sa
takto znížil, že s i prišiel na zem, zm iešal sa s
prachom a hlinou. Ľudia a zvieratá po tebe š lia ­
pu, rastliny si z teba urobili utierku svojho pra­
chu. Nechápem ťa“.
Usmial sa dáždik a hovorí:
„Keby som ostal na oblohe a hľadal len v lastné

potešenie, ostal by som neužitočným . Rastliny by
uschli, ľudia a zvieratá by sm ädili a hladovali.
Ale keď som prišie l dolu, sta l som sa užitočným
a spôsobil radosť všetkým . A tým som splnil svo­
ju úlohu.

Kto. sa cíti vysoko nad druhými, len vtedy spl­
ní svoju úlohu a stane sa užitočným, ak sa zníži
ku všetkým.

ZVADA KOLIES

Vysm ievalo sa predné koleso auta zadnému, že
ho nikdy nedohoní, hoci medzi nim i je len taká
m alá vzdialenosť. Zadné sa ho usilovalo presved­
čiť, že od jeh o pohybu závisí i rýchlosť predného
kolesa. Povedalo mu: „Keby ja som sa nepohybo­
valo, ty by si s tá lo “.

„Škoda ti m udrovať“, — odpovedalo zlom yseľ­
ne predné koleso. — „všetok tvoj rozum n estačí,
aby si ma dobehlo. Vždy budem pred tebou“.
Rozzúrilo sa zadné koleso a bežalo, čo mu sily
stačili. No čím rý ch le jš ie sa točilo , tým viac sa
mu predné vyškieralo . Až už auto le te lo takou
silou, že šo fér nezvládol rýchlosť. Na zákrute n a­
razilo auto do strom u a ce lé i so všetkým i k ole­
sam i sa rozdrúzgalo.

Nevšímajme si nerozumné reči prázdnych chvas­
túňov.

TOVÁRENSKÉ KOMÍNY A POĽNÉ KVETY

V yčítali poľné kvety kom ínom železiarn í:
„Ž e sa nehanbíte chrliť toľký dym a čmudiť na
krásnu jasn ú oblohu i na nás. N em áte ohľad na
ľudí, k torí si radi pasú zrak na čiste j oblohe i na
sviežich k v e to ch ?“
„Ale ste len n aivn é,“ odpovedali im s úsmevom
kom íny, — „veď práve preto čm udím e, lebo slú ­
žim e ľuďom. Náš podnik dodáva kovy, z ktorých
sa robia železn ice, autá, s tro je , čo uľahčujú ľu­
ďom prácu a sp ríjem ňu jú im život.“

Zmysel mnohých vecí nechápeme z ich povrchu.
Aby sme ho postrehli, musíme nazrieť do* ich
vnútra.

^ 11

LENIVÝ PES KUKURICA A ŠKREČOK

Kopol m ajiteľ do svojho psa so slovam i:

„Ty naničhodný leň och , škoda ťa kŕm iť. Deň
a noc lež íš v búde a k tosi mám všetky ja b ĺč k a zo
strom ov p o k rad ol“.

Pes sa zahanbil, u tek al do záhrady a pozeral na
všetky strany.
Rozhodne ch c e l chytiť z lo d e ja a tak napraviť svo­
ju vinu. V su sed n ej záh rad e zbadal dom áceho za­
ja c a , k torý sa p áso l pod strom am i.

„Už ho m ám “, — zvýskol pes, „a aspoň č ia s ­
to čn e n ahrad ím škodu svojm u p ánovi“.

P resk o čil plot, zd rapil z a ja c a za k rk , p o triaso l
ním , že hneď bolo po ňom , a n a te šen ý u tek a l k
svojm u pánovi.
„Tu m áš z lo d e ja “, sk r ič a l, „ch y til som ho, ako
hrýzol ja b ĺč k o v susedovej záhrad e. T o z tých ,
čo 'nám p o k rad ol.“

„Ty zlom yseľný h lu p á k !“ — kopol doňho n a z lo s­
tený m ajiteľ ešte s iln e jš ie . „C hcel s i svo ju vinu
zakryť novou vinou; zahrdúsál s i ¡nevinného z a ­
ja c a , k to réh o budem m u sieť susedovi zap latiť .“

Kto chce zvaliť svoju chybu na nevinného, do­
púšťa sa novej chyby, ktorou predošlú neodčiní,
ale zväčšuje.

V adila sa k u k u rica so šk rečkom :
Ty bezoeivec, n esad il si ma, neokopával a vyle­
zieš na m ňa i o je d á š m oje n a jle p šie plody, ba
nosíš ich do diery ani m ôj m ajiteľ do sv o je j sýp­
ky.
R ozosm ial sa šk rečo k a re č ie :
Čudujem sa ti, že to v y čítaš m ne. V čera tu boli
páni a paničky na aute, n a b a lili si, čo sa im rá ­
čilo a u frk li. Či oni ťa sad ili a lebo okopávali?
K tom u sú to ľudia, čo chod ili do školy a neu stále
č íta jú i počú vajú , že kradnúť neslobodno. Nuž
keď to ro b ia on i, p rečo by sm e to n erob ili my,
hlúpi, n evzd elan í šk rečk o v ia?

I jednoduchí ľudia často napodobňujú vzdelanej­
ších nielen v dobrom, ale i v zlom.

PES A MAČKA

S rd il sa pes n a m ačku :
F u j, ako sa mi brid íš, ch y táš m yši, potkany. Di­
vím sa, že ťa gazdiná pustí do domu. Ja ťa veru
n estrp ím , preto ťa ¡naháňam , len čo ťa zočím .
Že sa n eh an b íš za sv o je fa rize jstv o — odpovedala
mu m ačk a. — M inule š ie l popred náš dom nevin­
ný človek a pohryzol si mu ruku. Ci n ie je oškli-
v e jš ie hrýzť nevinného, ako kántriť záškodníkov?
Mnohí ľudia si potrpia na slušnosti, ale neostý­
chajú sa dopúšťať zlých skutkov.

Dr. Ján Bubán

Chcem byť s vami všetkými

„A, hľa, ja budem s vami po všetky dni, až do skončenia
sveta“ (M t 28, 29). „Prosbe zbožných a verných, aby som
ostal s nimi, „lebo sa zvečerieva", rád vyhovujem. Zúčastňu­
jem sa tak na večernej pohode v rodinnom spoločenstve i
osobnom osamotení. Ochotne požehnávam každú chvíľu
osamotenia i rozptýlenia. Prijímam ich večernú poklonu a
predkladám ju Otcovi v nebesiach. Bdiem nad spokojnosťou
odpočinku i spánku detí a dospelých.

Svitá však ráno. Mnohí ma hneď pri vstávaní pozdravia
a žiadajú ma o požehnanie na celodenné lopotenie. Poná­
hľajú sa. Ráno veľa času na modlitbu nemajú. Rád im však

vyhovujem, lebo ma pozývajú so sebou na vlak, autobus,
električku, auto, či na pešiu chôdzu do roboty. Ich myšlien­
ky a srdcia patria v prvom rade mne. Nerozptyľujú sa jalo­
vými rečami, čítaním lacného, banálneho románu, no tým
menej plytkou hrou v karty, pri ktorej miesto modlitby od­
znievajú neslušné slová a výrazy . . . Zahĺbení sú do seba,
sústreďujú sa na tichú modlitbu, nečujnú poklonu srdca ve­
lebnosti Božej. V nej obetujú Otcovi v nebesiach prácu svoj­
ho umu, rúk i d iania celého dňa. Obetujú všednosti dňa i
predpokladané starosti, ťažkosti, problémy, ale aj úspechy
i neúspechy, radosti i žiale, povzbudenia i sklamania tak,
ako ich prináša deň.

Som s nimi po celý deň!
Vo voľných chvíľach nezabudnú si pripomenúť moju stá­

lu prítomnosť. Teším sa a radujem sa s nimi, plačem a na­
riekam, zbieram spokojné úsmevy, ale i slzy bolestí a útrap
i kvapky potu úzkostí a tiež obáv o život, o večnú spásu.
Zbieram do svojich dlaní, aby nezapadli v prachu zeme bez
úžitku . . .

Len čo sa objavia problémy a ťažkosti v robote, či v osob­
nom živote, posilňujem ich trpezlivosťou, rozvahou, múdros-
ťu a prezieravosťou, aby boli schopní ľahšie prekonať pra­
covné i osobné prekážky.

Avšak moja prítomnosť nezbavuje nikoho ľudskej omyl-
nosti a nesprávnosti konania. Nezbavuje nikoho osobnej zod­
povednosti za dobrú prípravu do života, za rozvinutie schop­
ností v pracovnom zaradení, za stále svedomité a poctivé
plnenie občianskych i duchovných povinností. Nechávam
ich dopustiť sa chýb, omylov i nesprávností, aby si včas
uvedomili nedostatočnosť svojich vedomostí, obmedzenosť
svojich síl a schopností. Poznávajú, že nie vždy a za kaž­
dých okolností možno hravo zvládnuť nielen zložité, ale aj
jednoduché situácie. Neustále občerstvovanie nielen vše­
obecných vedomostí, ale i náboženských poznatkov, ich sú­
stavné doplňovanie je potrebným základom úspešného na­
predovania v robote i v osobnom duchovnom živote!

Kresťan musí sám dokázať, čo už vie, svojimi silami a
schopnosťami prekonávať ťažkosti, riešiť pálčivé problémy.
Som pri nich a požehnávam ich snahu, námahu a úsilie a
pomáham im, aby sa dosiahol optimálny výsledok.

Som s nimi po celý deň, v každej situácii. V mojej prí­
tomnosti vydržia viac, než si myslia.

Kto sa zmýlil, dopustil sa chýb, nesprávností i neprávostí,
má vždy možnosť napraviť prejavy svojej nedokonalosti a
slabosti. Kto sa dokáže čestne vyrovnať so svojím sklzom,
toho pomocná Božia milosť neminie!

Aj v duchovnom napredovaní sú potrebné životné skú­
senosti, poznatky i trpké sklamania. Nimi si človek overuje
správnosti i nesprávnosti vo svojom konaní. Aj zbožný a sna­
živý jedinec je len „človek“! M á v sebe silné sklony k zlému,
nie vždy ich dokáže ovládnuť a tak ho v kritických okami­
hoch môžu strhnúť do priepasti hriechu . . . Preto musí v
sebe ustavične odhaľovať a odstraňovať zárodky zla, doko­
nalejšie ovládnuť svoje povahové vlastnosti a slabosti, ne­
dať sa strhnúť ani fyzickým, či nervovým vypätím, ba ani
svojimi osobnými názormi na veci, nepremysleným činom.
Tie často znehodnocujú vlastné duchovné snaženie a napre­
dovanie.

Otecko, mamička, vráíte sa nám zdraví!
S tým ito slovam i zv y ča jn e o d p r ev á d z a m e svo

jich b lízky ch d o p r á c e i na ces ty . P ridávam e e š t e
u pozorn en ie , aby si d a li p ozor , aby d b a li na b e z ­
pečn osť pri p rá c i a j na c es tá ch .

A s taký m to u pozorn en ím sa m ožn o n ez r ied k a
stretnúť p ov ed ľa h lav n ý ch ko m u n ik á c ií, k d e sú
u rčen é najm ä v od ičom m otorov ý ch v oz id ie l, aby
na svo jich c e s tá c h jazd ili op a trn e , aby rý ch losti
p risp ôsob ili v on ka jš ím p od m ien ka m , aby p a m ä ta ­
li na vlastnú b ez p eč n o sť , i na sv o jich b líz k y ch ,
n a sv o jich rod ičov , m a n ž elk y a d ie tky .

A veru v tom to letn om č a s e , v tý ch to sp a rn ý ch
d ň och , k e ď s ln ie č k o p r ip e k á a h orú čav a o p a n tá ­
va sily i m yseľ, k e ď sa na c e s tá c h hu sto za seb ou
len ta k m ihajú m o to rov é tá to še , v k to rý ch s a uz-
n ojen í c e s to v a te lia p on áh ľa jú na d o v o len k u d o
c h la d n éh o t ich a hôr , k tôn istým zá toč in ám p o to ­
kov a r iek , a leb o pohrú žiť sa d o h rav ý ch vln m o­
ra, to treba tým s k ô r a n a lie h a v e jš ie p r ip o m e­
núť: O tecko, m a m ičk a , v ráťte sa nám zdraví! Ja z ­

d ite op a trn e! P am äta jte na n ás, bo sm e na vás
o d k á z a n í a č o vás ľú bim e!

N ie sú to s lo v á n ep o treb n é , an i zby točn é . Sú
n am ieste . V eď, ž iaľ, z k a ž d e j stran y p o č u jem e a
d en n o d en n e č íta m e o n ešťa s t ia ch na c e s tá ch , o
m ŕtvych a ra n en ý ch i o v e ľk ý c h m a ter iá ln y ch
šk o d á c h . H avária. R anen í. Mŕtvi. V dovci, vdovy,
siroty . T rag éd ie . N ech už je to z a k ý c h k o ľv e k p r í­
čin , pri v še tk o m je č lo v e k , tvor m y sliac i a c ít ia c i,
k to rý m á a m usí k o n a ť ta k , a k o je to vzhľadom
na v še tky o k o ln o s t i p o tr eb n é , ž iad ú ce a p r im e­
ran é. A k a j d a k e d y z ly h á stro j, je to len mŕtvy
m ech an izm u s, je pri tom vždy živý č lo v e k so sv o ­
jím um om , rozvahou a in te lek to m .

P reto v č a s e z v ý šen éh o n eb e z p eč e n s tv a na c e s ­
tá ch o p a k u jem e ú penlivú p rosbu n aš ich d ie to k :
O tecko , m a m ičk a , v rá ťte sa nám zdraví! Jazd ite
op a trn e! N ep o n á h ľa jte sa až tak ! My n a vás tú
ch v íľk u p o č k á m e . No n e c h c e l i by sm e na vás
č a k a ť p o v še tky dn i n ášh o života.

(CZ)

im iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiH n iiiiiiin iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiH iiiiiiiiiiiiiiiiiiiiim iiiiiinM iiiiiiin im iiiiiiiiiiiiiin iim im iim m iiiiiiiim iiiH iiiiiiiiiiiiiim iiiiiiii

Odprevádzam ¡ch domov, fyzicky unavených, ale duševne
sviežich. Vchádzam do ich príbytkov. Treba priznať, že aj
v kruhu svojich najbližších sa stretávam s prejavmi nevôle,
znechutenia a nepochopenia, s prejavmi fyzickej vyčerpa­
nosti, rozladenosti i výbušnosti a neskrotnosti temperamen­
tu, náladovosti a prejavov nevhodných, ťažko potláčaných
duševných vlastnosti. Majú svoju silu, vydierajú sa von z
hlbín duše . . .

Nemôžem ich opustiť, lebo začínajú každý svoj deň ,,V
mene Božom", prežívajú ho v mojej prítomnosti, obetujúc
každý svoj krok, každý tikot svojho srdca Otcovi a s požeh­
naním Ducha Svätého ukončujú celodenné pulzovanie.

Nevnucujem sa nikomu, ale prichádzam hneď na prvé
úprimné zavolanie. Prichádzam nielen z vlastnej vôle. „Veď
som nezostúpil z neba preto, aby som konal svoju vôľu, ale
vôľu Toho, ktorý ma poslal, a aby som nikoho nestratil z
tých, ktorých mi dal, ale aby som vzkriesil všetkých pre po­
sledný deň. Lebo to je vôľa môjho Otca, aby každý, kto vidí
Syna a verí v neho, mal život večný. A ja ho vzkriesim v po­
sledný deň“ (Jn 6, 38 -4 0).

Sú však i takí, medzi ktorými aj ak ma zavše pozvú, ne­
cítim sa dobre. Sú vo svojom prostredí, doma, v robote i
spoločnosti hašteriví, povýšeneckí a namyslení, ich vyjadro­
vací slovník je bohatý na oplzlé slová a výrazy, neustále
prejavujú nespokojnosť s darmi života, lipnú len na hmot­
nom blahu, šťastí a spokojnosti. Keď sa im darí, nevedia o
mne, keď pocítia postih, preklínajú ma. Nedokážu sa so
mnou pokojne porozprávať o svojich problémoch. Majú len
kritické pripomienky. Chceli by, aby sa svet okolo nich „to­
čil“ podľa ich predstáv a želaní, aby každý, teda aj ja,
spĺňal len ich túžby a želania, ktoré už nemajú hraníc!

Pripomínajú mi, že Pán a Vládca, ktorý tak prísne dbá na
dodržiavaní potrebného a stanoveného poriadku, jeho na-
rušovateľov a previnilcov napomína, karhá i nemilosrdne
trestá, je nežiadúcim „tyranom“, obmedzujúcim Bohom da­
nú slobodnú vôľu . . . Zabúdajú však, že slobodná vôľa ne­
rovná sa ľudskej svojvoľnosti a zvoli, podľa ktorej by mo­
hol človek nerušene a neviazane žiť . . .

Vyčítajú mi, že aj život svojich verných poznamonávum
krížom, utrpením, neúspechom, postihom . . . Ze žiadam od
svojich len samé sebazaprenie, odriekanie, sebažertvu z lás­

ky k Bohu a blížnemu, ako dôstojný očistný kúpeľ a dôstojnú
náhradu za nedostatočnosť úcty a lásky k Bohu. Je zárukou
spásy!

Bratia a sestry, čo s vami?

Pozvite ma k sebe! Prídem k vám. Som ochotný zabudnúť
a odpustiť krivdy a urážky, ktorých sa mi od vás neustále, v
tisícorakej podobe dostáva! Zmeňte svoj doterajší spôsob
života! Pomôžem vám ho zdokonaliť!

Chcem byť s vami všetkými - umožnite mi tol

Chcem splniť poslanie, ktoré mi zveril Otec v nebesiach.
Chcem aj vám pomôcť splniť vaše poslanie tu na zemi a
spasiť vás všetkých!"

TIBO R FEDORONKO

VAROVNÁ PRIPOMIENKA LEKÁROV

K n ašim č lá n k o m p ro ti fa jč en iu c itu jem e e š te
veľm i varovn ú p r ip o m ien ku , k torú sm e vybrali
z n a še j t la č e a v k to r e j sa zd ôrazň u je : „N ielen
fa jč ia c e m atky , a le a j o tco v ia by s a m ali z r iecť
sv o je j t a b a k o v e j n áru živosti v ob d o b í, k e ď ča k a jú
p r ír a s to k v rod in e . R o zs iah le le k á r s k e výskum y
totiž d okazu jú , ž e p o d s ta tn e v ia c e j d e t í fa jč ia ro v
u m iera pri p ô r o d e , a a k a j vyžijú, j e tý ch , č o sa
n aro d ia s n e ja k o u te lesn o u ch y bou , dva razy to ľ­
ko . Zhubný vplyv c ig a r ie t v y fa jč en ý ch p o č a s t e ­
ho ten stv a je d o s ta to č n e zn ám y — p re jav u je sa
o d v y so k éh o p e r c en ta ú m rtnosti p o ťa žk osti d ý ­
c h a c íc h c ie s t , k to rý m sa ž iad n e d ie ťa fa jč ia c e j
m atky n ev y h n e .“ (N ov é s lov o , 24. m arca 1797, č.
13., str. 9).

Je i naďalej s nami

B líž i sa sm utné výro č ie .

Dňa 23. jú la u p lyn ie už rok, čo v p o p o lu dň ajš ích h od inách
tíško a pokojne zosnul v Pánu náš n e zab u d n u te ľn ý V la d y k a
dr. B a ž il H o p k o. V redakčno m nekrológu , k to rý po sm rti
O tc a b isku pa u vere jn ili naše časop isy, Č ítam e výstižn ú c h a ­
ra k te ris tik u :

„K aždý, kto b ližš ie poznal osobnosť V la d y k u B a ž ila , mu­
sel sí zam ilo va ť jeho m ilú bezprostrednosť, srdečnú o tvo re ­
nosť, nezlom nú lásku k nášm u obradu, nesko na ie vernú lás­
ku k ľudu, z kto rého p ochádza l, osobnú skrom nosť a dob ro ­
tu jeho p riezračn e č is téh o srdca."

V podobnom duchu h ovoril p ri pos ledn ej rozlúčke s ním
na prešovskom vere jnom c in to r ín e a j O te c o rd in á r J. H irk a ,
keď zd ôrazň o va l, že na jh lb šo u m údrosťou zosnulého V lad y -
ku b o la jeho ú p ln á odovzdanosť a poslušnosť Bohu.

O p u stil nás, a le jeho ž ivý o d kaz a ž ia r iv ý p r ík la d o stáva
s nam i.

M ám pred sebou jeho vzácn e lis ty a pozd ravy , k to ré som
od nebohého d o s ta l v časovom rozsahu a p rieb eh u u p lyn u ­
lého d esaťro č ia . Znovu ich p rezerám , č íta m . V yv o lá va jú
svieže spom ien ky na láskavéh o b iskupa, dobrého o tc a , m i­
lu júceho s ta rš ie h o b ra ta , k to rý v s lu žbe K ris to v i z a s v ä til
„n ie len časť svojho srdca, a le ce lé s rd c e .“ Z ka žd é h o riad ku
jeho lis to v c ít iť o tvorenosť, úprim nosť, srdečnosť, b ra tský
záu jem , tú n a jú p rim n ejš iu vď ačnosť, č is tú lásku ve ľkň aza
a dobrého č lo ve ka .

K eď som zo s ta ro b o les iavske j k a p itu ln e j k n ižn ic e znovu
vyniesol na svetlo p am ä tn ú kn ihu h os tí z h is to ric ké h o svä-
to vác lavs ké h o roku 1929, n ašie l som ta m m edzi p odp ism i
vysokých c irkevných h odnostárov aj p odp is v te d a jš ie h o
apošto lského v iz itá to ra A n g e la G iu ssep pe R o n ca lih o , n e­
skoršieho p áp eža Jána X X II I . M e d z i tým i, k to rí sú tam p od ­
p ísan í, je aj podp is nášho V la d y k u . P o dp ísa l sa ako pražský
gr.-kat. fa rá r . S n ím ok s p odp ism i som p os la l O tc o v i b isku p o ­
vi. A hneď p riš la ve ľm i srdečná odpoveď:

,,Z a p la ť V ám P. Boh za Vašu pozornosť, že ste mi p os la li
tuk vzácnu vcc: podpis Jeho S v ä to s ti p áp eža Jána X X III . z

čias, keď bol a rc ib isku po m . V ždy mi bol povedom ý a zdá
sa, že te ra z je to rozlúštené, že som ho osobne v S t. Bolesla-
vi v id e l . . . M á te peknú p am ia tk u po veľkom pápežovi, kto­
rý bol m alý rastom , k rá tko p anoval, a le p ritom všetkom je
zač ia tk o m novej éry, p ritom všetkom je to veľký pápež!"
(15 . II. 1967).

A p ri veľkonočnom pozdrave z to ho istého roku, znovu sa
v ra c ia k osobnosti ve ľkého p áp eža Jána X X III. , k torého si
zosnulý V la d y k a nesm ierne vážil:

„Som potešený, že takou náhodou dostal som sa i ja svo­
jím podpisom pod tak éh o vzácneho č loveka, ktorý, dúfam e,
sa raz d ostane na o ltá r."

O te c b iskup vo svojich lis toch a o dp o ved iach nebol nikdy
skúpy na dobré, povzbudzujúce a úprim né slová. Ku každé*
mu sa b ra ts ky p rih o vá ra l p lným p rieh rš tím dobrom yseľných,
p o s ilň u jú c ich a n ab ád avých slov:

„P ra jem aj V ám m noho m ilos tí, potrebných jednak v tom ­
to ž ivo te , jed nak k tom u, aby ste našli najvhodnejšiu cestu
k sv äto s ti. To m iesto e v an je lia : Z ave z na hlb inu čo v
záp ad n om o brad e bolo p red p ísan é na IV. nedeľu po Turí-
cach , d áva m noho m yšlienok pre ro zjím an ie . S lávny Pro-
chászka , m aď arský biskup, o tom rád rozjím al . . . To má
byť naším živo tným program om . M ám e m ať rad i h lb inu a
nie p ly tkosť." (12 . V I. 1967).

Z a u jím a l sa ve ľm i ž ivo o všetko a vo všetkom vedel vy-
h m atn ú ť usm erňujúci zd rav ý tón. Pred mojou cestou M oskva
- K yjev v roku 1974 mi okrem iného n ap ísal:

„P ra jem V ám dobré cesty do veľkého sveta . A teším sa,
že keď sa v rá tite , že nás n a v š tív ite . U v id íte ve ľa pekného
po ceste . Lebo ta k Kyjev, ako aj M oskva sú m está veľké a
pekné . . . Ja som tú ž il vždy dostať sa do K yjeva . . . No zdá
sa, že tre b a sa zriecť tak ýc h veľkých n ávštev . . . i zd ravotný
stav n ie je ta k ý , ab y som mohol spokojne ísť."

S vo je se d e m d es ia te n aro d en in y p rež ív a l o bklopený láska­
vou pozornosťou d ucho venstva , ve ria c ic h i svojich drahých.
S p o m ien ka na jeho sed em d es ia tku v našich časopisoch ne*
ušla jeho p ozornosti. D ň a 29. m arca 1974, ke ď dosta l ap rílo ­
vé č ís lo S lova a B la h o v ís tn ík a , píše:

„ N a j V am Hospod Boh z a p la t i t za Vašu pozornost. Oso-
benno jeden obraz, obraz v m itr i, duže m ilij obraz, neznajú
hde V y to vy n a š li, bo ja tep er pervyj raz vižu v tom časopisi
a duše jem spokojn ij . . . M ilo ste n ap isa l to tu hodinu s juvi-
lan tom . D arm o m a je te ž ilku na ta k i j í č la n k i. I to je m ilo, že
tam ste p r id a li moj ro d n ij dom ik, chotlem u vid ja t, kotori
m ene d erža t jak im si pánom , ja k ij ja pan, narodžen ij „p id kič-
ka m i" , po našom u pod solom oju. M n i je m ila ta ch ata , bo bu-
d ovan a prav í to hd y jak ja rodžen ij."

Pri v ian o čn ých a veľkonočných pozdravoch neostával len
pri o b vyk lých s lovách sv ia to čn éh o že la n ia , a le rozšíril ich
o ď a lš ie povzbudzujúce m yšlienky:

„P e č a ta n e slovo je v e lik im polem ap o sto ľa tu . Žela jú ,
štoby V aš i s ta ti vs ich p riv o d ili b ližše k Išusu i poznanju
Jeho ľubovi do nas i ľubvi do našoho obrjadu . SerdeČno
zdorovľu I u d iľa ju svoje arch ije re jsko je b lahosloven je ."

A nako n iec; m ám p re d sebou jeho posledný lis t z 18. má*
ja m in u léh o roku. Ď a k u je za g ra tu lá c iu k naroden inám a
v ia z a n é ro čn íky S lova a B la h o v ís tn ík a , lebo ,,je lepšie, keď
sú všetky S lová a B la h o v is tn ik y spolu zv ia zan é do kn ihy ."
V re lo p o zd ravu je a p os ie la a rc ip a s tie rs k e p ožehnan ie na kaž-
dod en n é práce.

S p om ín am e na neho s vď ačn ou úctou a pevným presved­
čen ím , že je i n a ď a le j s nam i dobrotou svojho srdca, p rí­
k ladn ou pokorou a n ezh as ite ľn e živým odkazom , z ktorého
n a jc ite ľn e jš ie zazn iev a S p a s ite ľo v á prosba „D a vsi jedino
b ud u t" .

N ech t ie to slová sú aj pre nás tým , čím boli jemu!

D r= E M IL KO RB A

T '̂rm&far žLotftcu
NAŠI JÚLOVÍ JU BILA NTI - V tomto mesiaci si p ri­

pomínajú svoje kňazské a životné jubileá títo duchovní
otcovia:

90 rokov od narodenia o. Peter B u n g a n i č (ncir. 13.
7. 1887). - 70 rokov od narodenia o. Ján P e j a (nor. 18.
7. 1907). - 65 rokov od narodenia o. V lad im ír Petraško
(nar. 22. 7. 1912). - 60 rokov od narodenia o. Eliáš Ba-
láž (nar. 12. 7. 1917) a 25 rokov od kňazskej chirotónie o.
Ján H r u s t i č.

JU BILA NTO M SRD EČ N E BLAH O ŽELÁM E!

V TOMTO ROKU SI PRIPOMÍNAME: 140 rokov od n a­
rodenia 4. p rešo v sk éh o b isku pa dr. Ján a V alyiho. — 120
rokov od kň az sk e j vysv iacky p rešo v sk éh o b isku p a dr. Mi­
kuláša Tótha a od ustanoven ia dr. B ažila H áčku za p r e ­
pošta p rešov skej kapitu ly . — 100 rokov od n arod en ia k a ­
nonika T eodora R ojkov iča a o. Em ila P etacha . — 80 rokov
od kň azskej vysv iacky prvého b a rd e jo v sk éh o gr.-kat. f a ­
rára o. Jo z e fa Hanuľu. — 75 rokov od d o k to r s k e j p rom ó­
c ie prof. dr. M ikuláša R ussnáka. — 70 rokov od n aroden ia
pred nedávnom zom relých du chovn ých o tcov V alentína
K ibalčiča a V iktora M ihaliča. — 55 rokov od b isk u p sk e j
vysviacky p rešo v sk éh o apošt. adm in istrátora dr. Dionýza
N jaradyho, po ktorom sa riaden ia ep a rch ie p red 50 r o k -
mi ujal jeh o n ástupca, V ladyka Pavol. — 45 rokov od
smrti b iskupa dr. Š tefan a N ováka. — 40 rokov od b is ­
ku pskej vysviacky d lh oročn éh o ta jom n íka K on g reg ácie pre
východné cirkvi, ka rd in ála Eugena T isseran ta . — 30 ro ­
kov od smrti našich kň azov : o. T eodora B ogdan iho, T eo ­
dora K ellôa , A lexia B iháryho, dr. S im eon a S m adraya a dr.
M ikuláša B eskida.

13. júla t. r. uplynie 135 rokov od menovania
JOZEFA GAGANCA za prešovského biskupa a v
marci t. r. uplynulo 160 rokov od jeho kňazskej
chirotónie.

Toto výročie si pripomíname snímkou bisku­
povho hrobu na prešovskom verejnom cintoríne.

Spom ínajúc 1. výročie úm rtia n áš­
ho vladyku B ažila, ch cem e našim č i­
tateľom priblížiť rod isko v ladyku ,
H rabské, p ripom ien kou to h o , čo sa
v jeh o rodn ej obci v iaže k jeh o m e­
nu i osobnosti.

N ahliadnutím d o Knihy p o k r s te ­
ných n ájdem e na str. 91, p od por. č.
10,. zápis o jeh o p ok rsten í: Vasiľ, n a­
rodený 21. apr íla 1904, p ok rsten ý 24.
apríla 1904. R odičia : Vasiľ H opko a

V rodisku vlády ku": Bažila
Anna, rod. P etren ková . K rstní ro d i­
č ia : Ján Gbur z H rabskéh o a M ária
V orostková z M atysovej. K rstil: o,
M ichal Č isárik , du chovn ý z H ra b ské­
ho.

Vo fa r s k e j k r o n ik e na str. 13 č íta ­
m e o t ra g ic k é j u dalosti, k to rá v eľ­
mi h lb o k o zas iah la d o života p o l­
d ru h aročn éh o m a léh o V asiľa: „Dňa
6. jú la 1905 sa nad obcou p reh n a la
v eľk á búrka. O bčan Vasiľ H opko
(o te c n ášho v la d y ku }, k to rý bo l k o s ­
to ln íkom , iš ie l zvoniť na vežu, p r ia ­
mo p od zvony, a k o je tu zvykom .
B lesk u drel d o veže, za s ia h o l m en o­
v an ého a usm rtil ho. O bčania mu p o ­
stav ili na m iestn om c in torín e k a m en ­
ný p o m n í k V roku 1969 d a l v lády -
b a Bažil postav iť nový p om n ík , k t o ­
rý sám posvätil.

V lis te zo dňa 21. 8. 1935 z P rahy,
k d e p ôsob il a k o k ň az f — kto rý sa
n achádza vo fa rsko m arch ív e, — p í­
š e v tedajš iem u du chovn ém u o. Š te ­
fan ov i H aluškoví, spom ín ajú c na sv o ­
ju m ladosť i na n ábožen ský život v
H rahskom , V eriacich riuhadá k vzá
jam n ej zn ášan livosti, lá s k e a p o r o ­
zumeniu.

Pri p rílež ito sti sv o je j b isku p ske j
v ysv iacky v m áji 1947 darova l c h rá ­
mu v sv o je j rod n ej ob c i m odré b o ­
hoslu žobn é rú cho a zlatý k a lic h s
ozd obam i, k to r é sa používajú dodn es.

Dňa 8. n ovem bra 1947, v deň sv ia t­
ku sv. D em etera, p atrón a chrám u, za ­
vítal do o b c e v sp r iev od e o. D em etra
P etren ka, a r c id ek a n a z L ev oče , t a k ­
tiež ro d á k a te jto o b ce , u k to réh o
v lad y ka Bažil, a k o študent, prežil
svoju m ladosť. V obc i sa zdržali tri
dni. P očas sv o jh o pobytu u delil sv ia ­
tosť m an želstva sv o je j ses tern ic i Zu­
zan e P etren kov e j s M ichalom Balaš-
čákom . (K ron ika , str. 23).

(D o kon čen iu v Ih k í . č ís lo)

15

KULTÚRNE ROZHĽADY
MESTO P S KOV, jedno z naj starších a n ajkrajších miest

Ruskej fed e rá c ie , oslávilo tisíc rokov svojho jestvovania.
Jeho hrad, m nohé p aláce a chrám y su považované za
skvosty ruskej architektúry. Za druhej svetovej vojny bol
Pskov veľmi zničený, a le starostlivosťou sov ietskej vlády
ho prednostne obnovili a dnes je cieľom m edzinárodného
turistického ruchu, podobne ak o ď alšie m está — Novgo-
rod, Jaroslav, Suzdáľ a Vladimír.

St a t n e a r c h e o l o g ic k é m ú zeu m vo v a r š a v e v
spolupráci s A rcheologickým ústavom SAt/ v Nitre uspo­
riada koncom tohto roka vo Varšave výstavu pod názvom
Klenoty dávnej sloven skej minulosti. Návštevníci sa budú
môcť zoznámiť s najstarším i výrobkam i zo sk la , kože , ž e­
leza, jantáru i zlata, k toré boli ob javen é v Spišskom Štvrt­
ku, R aškovciach a v ď alších loka litách na Slovensku.

V ČENSTOCHOVEJ fPOĽSKO) objavili p ok lad striebor­
ných mincí z obdobia 14. a 15. stor. po Kr. Su medzi nimi
aj pražské groše.

V BULHARSKEJ ĽUDOVEJ REPUBLIKE v roku 1981 os lá ­
via 1300. výročie bu lharského štátu. K tejto význam nej prí­
ležitosti zreštaurujú staré bu lharské sídeln é m esto Veliki
Presláv, v ktorom je vyše 50 arch itekton ických pam iatok,
medzi nimi tzv. okruhlý chrám , Sim eonov p a lác a ď alšie.
V chrám e sv. Cyrila a M etoda bude zriadená stá la výstava
vzácnych exponátov a v priestoroch múzea sa návštevníci
budú m ôcť zoznám iť s d ielam i spisovateľov Konštantínom
Preslavským , ktorý je známy prvým pokusom o bulharskú
báseň Azbučná m oditba, ď a le j Cernorizecom Chrabrým,
Joanom Exarchom a ďalším i predstaviteľm i tohto kultúr­
neho centra.

NA LETNOM HUDOBNOM FESTIVALE V ATÉNACH vy­
stúpil orchester i balet V eľkého d ivadla v M oskve, Vie­
den ská štátna opera a S everon em ecký orchester. Z ákla­
dom festivalu sú predstavenia an tických kom éd ií a tra­
gédií.

VO FRANKFURTE NAD MOHANOM v N em eckej sp o lko ­
vej repu blike bude v októbri t. r. veľký M edzinárodný
knižný veľtrh. Od budúceho roku bude tento veľtrh už
tem aticky. V budúcom roku sa knižný veľtrh pon esie pod
heslom Dieťa a kniha.

MALÄ STRANA — jedna z pražských štvrtí — oslavuje
v tomto roku 720. výročie svojho založenia. Toto druhé
pražské m esto založil v roku 1257 Pŕemysl II. Jeho cen ­
trom je M alostranské nám estie so známym chrám om sv.
M ikuláša z roku 1287. V priebehu d lh ej h istórie Malá Stra­
na viackrát vyhorela — v roku 1419, 1503, 1541 atď. Malá
Strana má množstvo palácov, zaujím avých dom ov a p re­
krásnych záhrad, k to ré lákajú návštevníkov n ielen z na­
še j republiky, a le z c e léh o sveta.

MAĎARSKÉ KULTÚRNE STREDISKO V PRAHE je stá le
plné ruchu a záujmu o predn ášky , literárne večery , roz-

Za majstrom M. Jordánom

Dňa 18. apríla t. r. zomrel v Prešove akad. maliar Mikuláš
J o r d á n . Pochádzal z mnohodetnej rodiny. Už od detstva
prejavoval neobyčajný záujem o umenie, najmä maliarstvo.
UČil sa u Pavla Szineya - Merseho. Študoval aj v Buda­
pešti. Našej verejnosti bol známy ako autor mnohých chrá­
mových obrazov, reštaurátor a portrétista prešovských bis­
kupov i cirkevných predstaviteľov. Svojou reštaurátorskou
prácou sa veľmi zaslúžil o záchranu vzácnych výtvarných
pamiatok. Za jeho umeleckú Činnosť dostalo sa mu vysoké­
ho uznania tak od štátnej správy, ako aj od Cirkvi. V IEČNA-
JA JEMU PAMJAŤ! St. B.

ličné sp o ločen ské súťaže, výstavy a film ové predstavenia.
105 rozličných kultúrnych podujatí navštívilo v minulom
roku 130 tisíc záujem cov. Bezplatné jazykové kurzy ma­
ďarčiny absolvuje ročne vyše dvesto poslucháčov.

V ŠTÁTNOM ARCHÍVU V LITOMÉRlClACH reštaurovali
jednu z významných kultúrnych pam iatok — Kancionál
Pavla M élnického z roku 1530, ktorý pozostáva z 357 lis­
tov teľacieho pergam enu a ktorý je 73 cm vysoký, váži
60,2 kilogram ov a je m im oriadne bohato ilustrovaný.

SLOVENSKÍ SKLADATELIA vytvorili medzi dvoma zjaz-
dam i — IV. zjazdom v roku 1972 a V. v roku 1977 — spo
lu 13 operných diel. Predsedom Zväzu slovenských sk la ­
dateľov je i n aď alej národný um elec Eugen Suchou.

V MÚZEU V KREMNICI je najväčší záujem o oddelen ie
mincí, ktoré boli väčšinou razen é v m iestnej mincovni.
Najstaršími mincami sú den áre Karola Róberta z roku
1329, potom groše, od roku 1335 zlaté m ince — floreny,
znám e pod menom dukáty, to liare a n akon iec — od roku
1892 — koruny. Krem nickú mincovňu preslávila aj výroba
m edailí. Prvá m edaila je z roku 1508, k eď bol korunovaný
Ľudovít II.

VO VÝCHODOSLOVENSKEJ GALÉRII V KOŠICIACH od
je j založen ia pred 25 rokm i bolo doteraz zorganizovaných
vyše 250 výstav. Galéria je um iestená v bývalom Desseffy-
ho paláci na dnešnej Leninovej ulici. V súčasnosti sa reš­
tauruje budova na Šrobárovej ulici, v k torej okrem stálej
expozície „K ošice očam i výtvarníkov“ budú a j ďalšie vý­
stavy prechodn ého charakteru.

Z KUPOLY ŠTÁTNEHO DIVADLA V KOŠICIACH zobrali
sochu Thália, ktorú hodlajú umiestiť v múzeu. Na jej
m iesto pracovníci U m eleckých rem esiel z Bratislavy za­
krátko vyhotovia duplikát, ktorý verne nahradí originál.

V PREŠOVSKOM OKRESE, ktorý má 172 000 obyvateľov,
pripadá na jedn ého lekára 443 obyvateľov. Na lieky sa v
minulom roku v tom to o k rese vynaložilo oko lo 31 m ilió­
nov korún, to je o desať miliónov viac ak o v roku 1975.
Zdravotnícke služby v Prešovskom o k rese zabezpečuje v
súčasnosti 46 územných a 15 závodných zdravotných stre­
d ísk na vysokej zdravotn íckej a aj kultúrnej úrovni

V BARDEJOVE venujú veľkú pozornosť zachovaniu vzác­
neho h istorického jadra m esta — m estskej pam iatkovej
rezervácie. V poslednom období cieľavedom e obnovili &aS-
ty — veľkú, hrubú, renesančnú a štvorhrannú, obnovil 19
domov, na 41 ob jektoch opravili strechy a urobili aj ď al­
šie potrebné práce. V budúcnosti sa počíta s rekonštruk­
ciou dvoch najcennejších pam iatok m esta Bardejova, ktoré
sú národnými kultúrnymi pam iatkam i — chrámu sv. Egi­
da a m estskej radnice.

VO VEDE, VYDÁVATUĽSTVE SLOVENSKEJ AKADÉMIE
VIED V BRATISLAVE, budú od budúceho roku v ročných
in tervaloch vydávať šesťzväzkové d ielo — Uncyklopédiu
Slovenska. Toto reprezentatívne d ielo sloven skej vedy za­
chytí v 20 tisíc h eslách v abecednom poriadku maximum
poznatkov o Slovensku z h ľad iska všetkých vedných od ­
borov — o prírode a je j vývoji, o hospodárskom živote
sloven ského národa a národností Slovenska. Každý zväzok
bude obsahovať rozsah 700—800 knižných strán veľkého
en cy k lop ed ickéh o formátu s množstvom čiernobielych i
farebných fo tografií, grafov, máp a podobne. Cena jed ­
ného zväzku tejto potrebnej a vzácnej príručky bude 150.—
korún.

KLENOTNICA ĽUDOVEJ HUDBY je názov dvojplatňového
albumu autentických fo lklórn ych prejavov z obdobia c e ­
lého roku zo S lovenska, ktoré zostavil dr. Ondrej Demo.
Cena 90.— Kčs.

S L O V O — mesačník gréckokatolíkov t 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 KoSice 1, Šrobárova 55/1. p., í . t.
2S937. A d m i n i s t r á c i a 890 21 Bratislava, Kapitnlská 9. Č. t. 331717 a 333056
P o v o l e n é SÚTI 15/9 zo dňa 27. XII. 1972. T l a č i a Duklianske tlačiarne, n. p., Prešov Uzávierka Časopi­
su je 2 mesiace pred vydaním čísla. Neobjednané rukopisy nevraciame a nehonorujeme. Redakcia si vyhra­
dzuje právo úpravy rukopisu podľa posudku redakčného krúžku. R o z í i r u j e PNS, Ústredná expedícia
a dovoz tlače, 8B419 Bratislava, Gottwaldovo nám. 48/VII. Celoročná predplatné 24 Kčs. Cena jednotlivého
výtlačku 2 Kčs. — Indexové číslo 49618.

