
s

1977
AUGUST

R O Č N Í K IX.

Z OBSAHU:

P. Doncák: Na slová sv. evanjelia .
- Správy 2 kresťanského sveta. -
K 32. výročiu SNP^ - Fr. Dancák:
Všetky sily proti hrozbe vojny. - O.
Viktor: Myšlienka boja za m ier zjed­
nocuje. - J. Tichý: Máme M atku.
- O. Bartolomej: Predchodca. - T.
Fedoronko: Vstúp a v ita j v dome
Otcovom! - M. Ďurkáň: Sviatostná
pomoc. - Príbehy, ktoré písal ži
vot. - Š. Papp: Pamiatke zaslúži
lých vlastencov. - H. Spišský: Dr
A. Radlinský a východné Slovensko
- Nekrológ za t o. A. Mirossaym
- Pravidelné rubriky Z nášho živo
ta a Kultúrne rozhľady.

N A SLO VA SV. E V A N JELIA

„Tam sa pred nimi premenil. Tvár mu zažiarila ako
slnko, rúcho mu zbelelo ako svetlo" (M t 17, 2).

Istá dáma vs túp ila do kláštora a jej jedinou radosťou
bolo k ľačať v chráme pred bohostánkom. Keď sa jej spo-
lusestry pý ta li, čo tam robí, odpovedala: „To, čo robí
smädný pri prameni, čo chudobný pri stole pánovom, čo
chorý pri lekárovi; prosím, chvá lim a ďakujem ".

Tu je vyrovnanosť duše, ktorá sa teší z p rítom nosti K ris ­
ta a horí svojou duchovnou premenou. Povznáša sa zo sve­
te hriechu a v p rítom nosti K rista , ktorý je v Najsv. Eucha-
r is t ii, c ít i svoju spokojnosť.

,,Pane, zmiluj sa nad mojim synom" (M t 17, 15).
S ila prosby v m od litbe aj za iných bola hlboko zako­

renená už v Starom zákone. Napr. Abrahám sa m od lil za
Izmaela (Gn 17, 18), Mojžiš za izraelský ľud (Ex 32) a
Daniel za ľud v za ja tí (Dan 9).

V Novom zákone Ježiš K ristus sa m odlil za apoštolov
a všetkých veriac ich (Jn 17, 9). Bohorodička v Káne Ga-
lile jske j (Jn 2, 2) a keď kam eňovali sv. Štefana, m od lil sa

za všetkých, aby im Boh odpustil. Jeho m odlitba mala
účinok, že Šavol, k to rý súh las il s jeho usmrtením, sa obrá­
t i l a stal sa apoštolom národov. Rovnako aj prví kresťa­
n ia sa m od lili za sv. Petra, keď bol vo väzení (Sk 12, 5).

,,Tak i môj nebeský Otec urobí vám, ak zo srdca neod­
pustíte každý svojmu bratovi“ (M t 18, 35).

M ladšia susedka urazila staršiu a nasta l d lhý a veľký
hnev. S taršia chcela nájsť uspokojenie, preto zašla ku
kňazovi. Kňaz tu nechcel byť ani sudcom, ani advokátom,
ale chcel byť zm ierite ľom medzi n im i, preto jej dohovára
a poukazuje na neskúsenosť mladšej. Dáva jej za prík lad
Spasiteľa, ako trpe l a m ilova l. A tu zo starenky vyhŕkne:
„Ale ja nemám to ľko lásky ako Kristus, aby som odpúšťa­
la “ .

H ľa, nepokorené srdce a hlboká nevedomosť Božích
právd. Veď ako často sa modlíme m odlitbu „O tče náš",
ale slová: „odpusť nám naše v iny, ako i my o d p ú š ťa m e ...“
ostávajú bez povšim nutia.

,,A tá mala sestru, menom Máriu, ktorá si sadla Pánovi
k nohám a počúvala jeho náuku“ (Lk 10, 39).

Keď sa ž id ia v rá t il i zo za ja tia do Jeruzalema a za Ne-
hemiáša mohli postaviť chrám a mesto, zhrom aždili sa
pred bránou mesta a ž iada li Ezdráša, aby im č íta l z knihy
Božieho zákona (2 Ezdr. 8).

Slovo Božie počúval sám Syn Boží ako dvanásťročný v
chráme (Lk 2, 46), Sam aritánka pri studni Jakubovej (Jn
4) a ľud ia , k to rí v počúvaní zabudli aj na hlad (M t 14,
15). Ruský sp isovateľ D ostojevskij, keď umieral, povolal k
sebe svoje deti a manželke prikázal, aby mu č íta li stať
zo sv. evanjelia o m árnotratnom synovi.

„Ale keď mládenec vypočul tú reč, odišiel zarmútený,
keďže mal mnoho majetku“ (M t 19, 22).

Starodávna legenda hovorí o vdove, ktorá mala jedno
dieťa a nemohla ho uživiť. Keď sa dozvedela o bohatej jas­
kyni, vybrala sa ta s dieťaťom . Skutočne! Bohatstvo a veľ­
ká krása! Strážca jej povedal, že za hodinu si môže jas­
kyňu pozrieť a nabrať, Čo len chce. Brala, čo len chcela,
a ani nezbadala, že už prekročila prah jaskyne. Dvere sa
za ňou s rachotom za tvo rili, až vtedy zbadala, že dieťa
osta lo navždy dnu. Márne už bolo volanie.

Túžba po bohatstve privádza ľud i k veľkému pokušeniu.
Bohatý je ten, kto pri svojej m ateriá lnej spokojnosti neza­
budne na najcennejší poklad - dušu.

„Ničomníkov nemilosrdne zahubí a svoju vinicu prenáj­
me iným vinohradníkom . . (Mt 21, 41).

Spasite ľ vyčíta v podobenstve izraelskému národu jeho
nevďačnosť voči Bohu. Boh s ním uzavrel zmluvu: „Veď
ty si svätý národ“ (Deut. 7, 6) a od neho žiada pokánie
a spravodlivosť. Napomínal ho prostredníctvom svojich
prorokov, ale nepočúvol, ba začal ich prenasledovať
Eliáš u tieko l do púšte, p ro ti M ojžišovi sa vzbúrili, Jeremiá-
ša b ičova li a vo väzení ukameňovali a Daniela hod ili me-
dzy levy.

Tak si nad ich počínaním povzdychol aj Spasiteľ: „Jeru­
zalem, Jeruzalem, ktorý vraždíš prorokov a kameňuješ
tých, Čo t i bofi p o s ie la n í . . . “ (M t 23, 37). Ba podobne aj
sv. Štefan pri svojom kameňovaní vyčíta: „K torého proroka
neorenasledovali vaši otcovia? Oni zab íja li tých, čo pred­
povedali príchod S p ra v o d liv é h o ...“ (Sk 7, 52).

„Čo si zažiadaš, dám ti, Čo hneď i polovicu svojho krá­
ľovstva“ (M k 6, 23).

K duchovnému priš ie l m ladík, k to rý mal nečisté myšlien­
ky, vnútorný nepokoj a bál sa, že padne. Kňaz ho zaviedol
na čerstvý v ie to r a kázal mu, aby c h y til v ie tor. M ladík od­

povedá, že je to nemožné, a duchovný nato: „Tak ako
v ie to r nemožno chy tiť , ta k nemožno odstrán iť ani pokuše­
nie. Treba p ro ti nemu bojovať, ako proti vetru, aby nás

nezvalil na zem.“
PAVOL DANCÄK

Z KRESŤANSKÉHO s v e t a

SVÄTÝ OTEC PAVOL VI. v nede­
ľu 15. mája t. r. napoludnie pred
modlitbou „Raduj sa, nebies Kráľov­
ná“ znovu vyzýval k pokoju, brat-
skosti a svornosti, aby sa mohla
vybudovať naozaj ľudská spoločnosť.
Aj biskupov Rwandy, ktorí prišli do
Ríma na obvyklú biskupskú návšte­
vu, vyzval, aby zo všetkých síl pri*
speli k mieru, na vzájomné po­
rozumenie a zhodu medzi všetkými
obyvateľmi svojej krajiny.

VO FATIME sa začali v polovici
mája oslavy 60. výročia zjavenia
prev. Bohorodičky. Pred 10 rokmi
bol tam ako pútnik aj Pavol VI. Na
tohtoročných oslavách Svätého Otca
zastupoval kardinál Madeiros, bos­
tonský arcibiskup, ktorý je portugal-»
ského pôvodu. Účastníkom slávností
poslal posolstvo prostredníctvom roz­
hlasu aj Svätý Otec.

ZAČIATKOM JONA T. R. zasada­
la v Penangu v M alajzii Ázijská
kresťanská konferencia.

MÄRIU RÔZU MOLAS IVALVE,
zakladateľku tešiteliek, vyhlásil 8.
mája t. r. Pavol VI. za blahoslave­
nú

V RfME, v chráme „Quo vadis",
odclonili bustu poľského spisovate­
ľa, nositeľa Nobelovej ceny Henrykf,
Sienkiewicza.

V SMYRNE dokončujú reštauračr^á
práce na starobylej katedrálň3j oa-
zilike sv. Jána Evanjelistu, ktorú po­
škodilo zemetrasenie v r. 1974.

Z PODNETU Svetovej rady cirkví

zíde sa roku Í978 Svetová konferen­
cia o viere a v roku 1979 Svetová,
konferencia na tému „Cirkev a spo-i

ločnosť.“
V MANILE, hlavnom meste Filipín,

začala svoju činnosť Spoločnosť mi­
sionárok lásky, založená známou
Matkou Terezou z Kalkaty.

V BERLÍNE, hlavnom meste NDR,
pripravuje sa na 23. - 25. novembra
t. r. VI. plenárne zasadnutie Berlín­
skej konferencie katolíckych kresťa­

nov európskych krajín.

Pretvára naš život
„On, Syn Boží, prišiel na svet, aby

bol veľkým Učiteľom, Priateľom a
nadovšetko Spasiteľom všetkých tým,
že pretvára náš smrteľný život. Aj
život znečistený hriechmi pretváranú
nový život. Robí nás schopnými zno­
vu sa zrodiť, dávajúc nám zárodok,
semeno večného života. Prišiel a da­
roval nám istotu, že nikdy neumrie­
me. „ Ja som Cesta, Pravda a Život/'
— povedal Kristus *

„ Keď zažneme nejaký zdroj svet­
la a vy všetci máte zrkadlá, svetlo
sa odzrkadľuje vo všetkých vašich
zrkadlách. Toto prirovnanie, hoci ne­
dokonalé, predsa nám len čosi po­
vie. Ježiš odzrkadľuje svoju božskú
skutočnosť v našich dušiach, ktoré
sa oživujú zo zdroja božského života,
zo života nášho božského Priateľa,
zo Spasiteľa.

(PAVOL VI, 4. mája 1977).

K 33. výročiu SNP
29. a u g u s t 1944 je z a p ís a n ý v ý r a z n ý m i l i t e r a m i v n aš ic h

n á r o d n ý c h d e j i n á c h . T o h to r o k u už po 33. ra z bud e m e sp o ­
m ín a ť a s ú c to u o s la v o v a t te n to h i s t o r i c k ý d e ň a m e d z n ík .

P r ip o m e n ie n á m o d v a h u , s ta to č n o s ť a h r d i n s t v o tý c h , k t o ­
r í sa v z o p r e l i p r o t i n e n á v id e n ý m o k u p a n t o m a p r e d c e lý m
s v e to m u k á z a l i s v o je o d h o d la n ie : z b a v i ť sa n e p r ia te ľs k é h o
p a n s tv a , n a s t ú p i ť n o v ú ce s tu a p o lo ž i ť z á k la d y š ťas tného
ž iv o ta , k t o r ý v m ie r o v o - b u d o v a t e ľs k o m n a p re d o v a n í p r i n e ­
s ie ra do s ť , s p o k o jn o s ť a s o c iá ln u s p r a v o d l iv o s ť v š e tk ý m .

S p o m ín a m e na t i e to s lá v n e d n i s ú p r im n o u ú c to u a v ď a č ­
n o u lá s k o u , lebo , a k o to v ý s t i ž n e v y j a d r i l i a u t o r i ú v o d u
k u k n ih e V e ľk é d n i s lo v e n s k e j h i s t ó r i e (v y d a lo SPN, B r a t i ­
s lav a 1974) , „ n a t ú to s lá v n u e p o p e ju nášho n á ro d a n e m o ž ­
n o zabú d a ť , p r e to ž e už p r v é tý ž d n e po 29. a ug u s te 1944
b ezpečne z a p ís a l i n o v é s lo v o do n a š e j h i s t ó r i e “ .

P re to s i s u v e d o m e lý m p re s v e d č e n ím o v e ľ k o m v ý z n a m e
t o h to h i s t o r i c k é h o zá pa su p r ip o m ín a m e p a m ia t k u h r d i n o v
SNP, a le a j našu v la s t n ú a z o d p o v e d n ú p o v in n o s ť : r o z v í ja ť
o d k a z t ý c h t o s l á v n y c h a h i s t o r i c k ý c h d n í do naše j n ie m e ­
n e j s l á v n e j a v e ľ k e j p r í t o m n o s t i a b u d ú c n o s t i .

„ S lo v e n s k é n á r o d n é p o v s t a n ie “ — n a p ís a l n e d á v n o z o s n u ­
l ý n á r o d n ý u m e le c L a c o N o v o m e s k ý , — „ d a l o sve tu na
v e d o m ie našu n o v ú h is t ó r i u . N á m zasa d a lo n ové h i s t o r i c ­
k é ve d o m ie . To o za j n ie je m á lo . “ A j t i e to p r i l i e h a v é s lov á
v ý z n a m n é h o b o jo v n í k a d ô ra z n e n á m p r ip o m ín a jú h i s t o r i c k ý
v ý z n a m a o d k a z SNP, k t o r ý z a v ä z u je k a ž d é h o z nás k o d ­
h o d la n é m u z ápasu za k r a j š i u b ud ú c n o s ť n a š e j v l a s t i a v y ­
t r v a l ý b o j za m ie r n a c e lo m sve te !

\\>fo\\\\\\\\\\\\\\\\\\\v\\\\\\\\\\\\\\\\\\\\\\\\v\\

VŠETKY SILY PROTI HROZBE VOJNY
(K Medzinárodnému dňu boja za odzbrojenie a zničenie jadrových zbraní)

„Písal sa 6. august 1945.
V Hirošime bolo presne 8,15 hod., keď bombometník „Enoly Gay“ m ajor Ferebee uvoľnil bombu

a o 58 sekúnd prestalo mesto ex isto v ať. . . O tri dni neskôr dal Eatherly podobný pokyn bom bar­
déru „B ooks Car“ , ktoré zhodilo bombu na druhé japonské mesto — N ag a sa k i. . . “ , — píše Ján
Jánošov v úvode knihy „Svedomiu vstup zakázaný“ .

Hirošima a po nej N agasaki boli prvé m está, ktoré vošli do dejín tým, že sa sta li prvými obeťami
atómového bombardovania. Ľudstvo prvý raz spoznalo novú, strašnú zbraň. Ä bolo to vtedy, keď
si svet pokojne vydýchol od hrozieb druhej svetovej vojny. Nie je preto div, že správa o zhodení
prvej atómovej bomby otriasla celým svetom. Najm ä preto, že bom bardovanie malo katastrofálne
následky. . . Na uliciach Hirošimy ležali tisíce mŕtvych a nariekajúcich ranených. Tí, ktorí výbuch
prežili, opúšťali mesto. Nevedeli, že im niet pomoci, že ich čaká prízrak pom alej sm rti z ožiare­
nia. Za prvých päť rokov, do roku 1950, zomrelo na následky rádioaktívneho žiarenia (spolu s pria­
mymi obeťami výbuchu) 182 tisíc ľudí, 65 percent obyvateľov Hirošimy.

Osudom m esta N agasaki zostane, že bomba vybuchla práve nad katolíckou katedrálou, kde bolo
v tom čase' veľa veriacich. V priebehu niekoľkých sekúnd sa väčšia časť m esta prem enila na tro s­
ky. Čo sa nezničilo v jednom momente, dokončil strašný požiar, ktorý zachvátil všetky drevené
stavby v meste. Zahynulo tom 70 000 ľudí a ďalších 100 000 bolo zranených. Ale ľudia zom ierajú
dodnes. . .

Dievčatá z Hirošimy v liste m ajorovi Claudovi Eatherlym u píšu: „ . . . Všetky napospol patríme
k dievčatám, ktoré síce m ali to šťastie , že unikli smrti, ale všetky nás na tvárach, na údoch a na
tele poranila atómová bomba, ktorá za poslednej vojny bola zhodená na Hirošimu. Na našich tvá­
rach a údoch sú jazvy a iné známky zranenia, a preto si prajem e, aby táto hrôza, nazvaná „vojna“ ,
sa už nikdy neopakovala, a to nielen pre nás, a le pre nikoho, kto žije na tomto svete . . . “

K pomníku, ktorý je postavený obetiam atómovej bomby v Hirošime, prichádzajú sa pokloniť náv­
števníci z celého sveta a prinášajú kvety. Vždy raz za rok, v deň výročia výbuchu, sa otvára čier­
na mramorová schránka a papierové zvitky so zoznamom obetí sa dopĺňajú o nové mená tých,
ktorí zomreli v hirošim skej nemocnici na následky atómového žiarenia.

Tridsaťdva rokov, ktoré uplynuli od zhodenia atómových bômb na Hirošimu a N agasaki, nie je
taký dlhý čas, aby sme na túto hrôzu mohli zabudnúť. Mená týchto dvoch miest však rozochvie­
vajú srdcia ľudí na všetkých m iestach našej planéty a sta li sa symbolom boja proti atómovej bom­
be a proti akémukoľvek ničeniu ľudských životov. Zostáva nám iba veriť, aby slová napísané na
pomníku v Hirošime stali sa skutočnosťou: „Sp ite v pokoji, už nikdy viac tento omyl.“

FRANTIŠEK DANCÄK

Križovatka dejín a už šesť desaťročí križovatka sveta. Stredisko stretnutí
ľudí zo všetkých kontinentov. Pevný uzol, ktorý viaže mladých i starých, ná­
rodnosti, národy a rasy. Hviezda, visiaca vysoko nad obzorom, ktorú zre­
teľne vidno z Haždej svetovej strany. Veľrieka, do ktorej ústia vody pra­
mienkov, bystrín, potokov a riečok náhľadov, myšlienok, aby sa napokon
zjednotili v nedeliteľné vody oceánu spolupatričnosti. Vyhňa, v ktorej sa
kuje šťastie sveta, terajších i budúcich generácií, blízkych i vzdialených ná­
rodov. Slobodných, a j zatiaľ ešte zotročených. Rozsievajúcich mier, a j v bo­
joch ešte dolujúcich túžobné semená pokoja.

Moskva — mesto. Moskva — pojem. Moskva — slovo zrozumiteľné bez
prekladu. Moskva — čarovný znak pre učených i pre milióny analfabetov
tretieho sveta. Moskva — križovatka dejín a križovatka sveta.

Tu na tejto križovatke v každé ročné obdobie možno stretnúť ľudí všet­
kých možných farieb pleti, farieb myšlienok, náhľadov. Jedni sa prichádzajú
sem utvrdiť vo svojej viere v lepší svet, iní prichádzajú, aby tu ako v zrkad­
le videli cesty k šťastiu svojich národov, krajín, a ďalší ešte len opatrne
pozorujú, ako rastie a kvitne sloboda, mier a šťastie, a srdce im zviera túž­
ba, azda i závisť.

Moskva — križovatka veľkých i malých ľudí, všedných i sviatočných myš­
lienok. Križovatka čias i nečias. Vysoký strom, o ktorý sa zapiera a} víchor
nepriazne. Ale i žulový balvan, ktorý neroztrieštia blesky nenávisti podlých
sŕdc.

Stade sa už po desaťročia rozsievajú semená šťastia a stade pršia kvapky
blahodarných vôd na všetko živé na našej planéte. Vedia to všetci ľudia dob­
rej vôle a preto túto siatbu s pochopením, ochotou, nadšením a obetavosťou
opatrujú. Roznášajú ju do všetkých končín sveta jednoduchí návštevníci to-
hoto mesta, zvedaví turisti, nadšení obdivovatelia, priatelia, a j členovia kon­
ferencií, ktoré sa tu často konajú na vysokej alebo najvyššej úrovni.

Takéto dobré semená šťastia a kvapky živej vody porozumenia s tou naj­
väčšou láskou po žíznivom poli sveta roznášajú a j účastníci Svetovej konfe­
rencie predstaviteľov náboženstiev „Za trvalý mier, odzbrojenie a spravodli­
vé vzťahy medzi národmi“, ktorí sa v júnovej Moskve rozhodli, že vynaložia
všetky sily, aby štedro prispeli k terajšiemu i budúcemu šťastiu v trvalom
mieri každého z ľudského pokolenia, každého jedného z näs.

EM]

(Na obr.: Po Kremeľskom nádvorí v Moskve najmä v letnej sezóne prejdú
státisíce návštevníkov z celého sveta.)

Z AUGUSTOVÝCH VÝROČ!

Dňa 3. VIII., keď pred 485 rokmi
(r. 1492) vyp láva li zo španielskeho
prístavu Palos 3 lode pod velením
K riš to fa Kolumba na ob jav ite ľskú
plavbu smerom na západ, kde potom
o b jav ili Ameriku, pred 25 rokm i (r.
1952) umrel v B ratis lave prof. GUS­
TÁV MALLÝ (*1879), akadem ický
maliar, venujúci sa ľudovému žánru
a kra jinom aľbe. Už začiatkom storo­

č ia bol priekopníkom národného prú­
du v slovenskom výtvarnom umení
a po r. 1918 zaujal m iesto medzi če l­
nými osobnosťami poprevratovej slo­
venskej ku ltúry. Svojou výtvarnou,
organizátorskou a pedagogickou čin-'
nosťou bol G. M allý významným for-
movateľom slovenskej výtvarnej mo­
derny.

Pred 320 rokm i, 6. VIII. 1657, umrel

kozácky ataman BOHDAN CHMEĽ. -
N ICKIJ (*1593), vodca ukrajinského
národnooslobodzovacieho hnutia,
ktorý r. 1659 zjednotil Ukrajinu s
Ruskom. A. 7. VIII. 1907 - pred 70.
rokm i - o tvo rili v M artine prvú bu­
dovu Slovenského národného múzea,
ktorému všetky svoje zbierky veno­
val prenčovský farár ANDREJ KMET,
významný archeológ, botanik i etno­
graf. Dnes v te jto budove je Turčian­
ske múzeum Andreja Kmeťa.

405 rokov uplýva 9. VIII. odvtedy,
čo r. 1472 umrel ostrihom ský a rc ib is ­
kup JÄN VITÉZ, učenec, organizátor
a potom kancelár bratislavskej uni­
verzity Academia Istropolitana, vô­
bec prvej vysokej školy na celonv
území býv. Uhorska. - Pred 130 rok­
mi v Č achtic iach na IV. zasadnutí
spolku pre slovenskú osvetu Tatrín
9. VIII. 1847 slovenskí národovci jed-
nomyselne p rija li stredoslovenčinu
za spisovný jazyk Slovákov. - A
pred 110 rokmi sa 9. VIII. 18S7 v Líš­
kovej pri Ružomberku narodil MUDr.
VAVRO ŠROBÄR, po vzniku Česko­
slovenskej republiky r. 1918 prvý mi­
n ister s plnou mocou pre správu Slo­
venska. Jeho meno nesie dnes i u li­
ca v Košiciach, na ktorej je gr.-kat.
farský úrad a tiež redakcia nášho
časopisu.

10. august pripomína nám 70. vý­
ročie sm rti Maríe Aíexandrovny Vi-
linskej-M arkovičovej (Ť1907), ukra­
jinskej spisovateľky, známej pod me­
nom MARKO VOVČOK.

Pred 150 rokmi, 12. VIII. 1827,
umrel ang lický rytec, m aliar a bás­
n ik W ILLIAM BLAKE (*1757). Od
m ladosti rojko, aj keď podliehal mys­
tic izm u, bol umelcom diel hlbokého
obsahu. V tipne ilustroval Youngove
„N o c i", Knihu Jób atď., ako aj v las t­
né básne.

Na 15. august pripadá 175. výročie
narodenia N ikolausa Franza Niemb-
scha von Strehlenau (*1802), ne-
meckého básnika, známeho pod me­
nom LENAU. Pochádzal z Csatádu
v Temešskej s to lic i Uhorska, vysokú
školu navštevoval vo V iedni a V
B ratis lave a neskôr v Š tu tgarte pod
vplyvom „švábskych básnikov" Uh-
landa, Schwabeho a Kernera dal sa
na poéziu. Okrem lyrických básní,
romancí a balád napísal i väčšie
epické die la (Savonarola, A lbigenskí,
Anna, Klara Hebert) a dramatickú
báseň Faust. Poézia Lenaua, člove­
ka rozorvaného, je však m elancholic­
kou poéziou nešťastia a odvracania
sa od života. Lenau umrel r. 1850.

Pred 220 rokm i sa 16. VIII. 1757 v
Jure pri B ratis lave narodil sloven-j
ský fyz ik FLORIÁN M. HEMTNER. A
pred 190 rokmi, 17. VIII. 1787, prija l
kňazskú vysviacku učenec a vedecký
spisovateľ ANTON BERNOLÄK, zná­
my ako prvý norm ovateľ spisovnej
slovenčiny.

18. VIII. 1227 - pred 750 rokmi -
umrel mongolsko-tatársky dobyvateľ
Č IN G ISC H ÄN , vlastným menom Te-
mudžin (*1154). Z jednotiac tatárske
kmene, po 6-ročných bojoch podrobil
si Čínu, načo sa ob rá til p ro ti Tur-
kestanu, neskôr i pro ti Rusom. Chy­
stal sa i na ďalšie výboje, keď ho

(Dokončenie na str. 14)

Myšlienka boja za mier zjednocuje
Spoločné záujmy ľudí navzájom zbližujú. N ajpodstatnejším a najvýznam nejším záujmom ľudí

dnešných čias je otázka mieru, odzbrojenia, zabezpečenie pokojnej prítomnosti a budúcnosti ľud­
stva.

Keď pred 32. rokmi vybuchla nad Hirošímou prvá atómová bomba, napísal francúzsky spisovateľ
Albert Camuse výhražný článok, ktorý uzavrel týmito varovnými slovam i: „Tvárou v tvár k desným
perspektívam, ktoré sa otvárajú pred ľudstvom, vidíme oveľa zreteľnejšie, že mier je jediný bo], ktorý
stojí za to, aby sa viedol. Dnes už nie s prosbou, ale s rozkazom sa musia národy obracal na vlády,
aby sa definitívne volilo medzi peklom a rozumom!“ Tieto slová sú stá le časové, nezostarli. Vy­
zývajú a zaväzujú každého. Vyzývajú a zaväzujú aj nás! V ušľachtilom zápase celého mierumilov­
ného sveta nemôže ani veriaci človek stáľ stranou. Táto povinnosť zaväzuje k vytrvalej práci na
podporu všetkého, čo slúži vznešenej a krásnej veci mieru.
Toto šľachetné úsilie zhromaždilo v krásnych tohtoročných májových dňoch bojovníkov za mier,
ktorí sa zišli v hlavnom meste bratského Poľska, Varšave, aby v šesťdennom usilovnom rokovaní si
vytýčili ďalšie plány svojej činnosti. Na svetovom zhromaždení budovateľov mieru vo Varšave sa
zúčastnilo vyše 1300 delegátov zo 125 krajín všetkých svetadielov. Pri tejto príležitosti vydali vý­
zvu, v ktorej sa okrem iného zdôrazňuje: „Pracujm e pre mier a spravodlivé riešenie sporov a kon­
fliktov medzi národm i; pracujme pre naplnenie spravodlivého úsilia národov o nezávislosť a roz­
voj bez im perialistických útlakov a diktatúr. Vyslovujeme sa za rozvoj nového spravodlivého hos­
podárskeho poriadku vo svete, ktorý by bol založený na rovnoprávnej a vzájomne výhodnej spolu­
práci štátov, oceňujeme prínos nezúčastnených štátov k boju za medzinárodnú bezpečnosť, odzbro­
jenie, utvorenie nového hospodárskeho poriadku vo svete, pokrok a trvalý m ier.“

A svoju plamennú výzvu k národom sveta uzatvárajú odhodlanými slovam i, ktoré vyjadrujú ja s ­
ný cieľ tohto statočného zápasu: „Mier, slobodu, sociálnu spravodlivosi a pokrok pre všetky ná­
rody, pre dnešnú i budúce generácie !“

V podobnom duchu sa zhromaždili o m esiac neskoršie v Moskve a j zástupcovia všetkých cirkví
a náboženstiev, aby vyjadrili svoju rozhodnú vôľu bojovať za trvalý mier, odzbrojenie a spravodli­
vé vzťahy medzi národmi. V čase príprav na vydanie tohto čisla ešte nemáme poruke významné
materiály tejto všenáboženskej konferencie a k je j významu, cieľom a záverom sa vrátime. Spo­
míname ju však a j preto, že presvedčivo ukazuje spoločné záujmy veriacich ľudí z celého sveta,
ktorých rozdeľujú rôzne ideovo-náboženské a filozofické názory, ale ktorých pevne zjednocuje boj
za spoločnú svätú vec — za mier na celom svete.

Nech nás tento povzbudzujúci príklad solidarity, bratstva a vzájom nej znášanlivosti podporuje
v horlivom uskutočňovaní myšlienok, ktoré si vytýčila všenáboženská konferencia v Moskve, ako
aj všetky podobné ušľachtilé podujatia ostatných ľudí dobrej vôle. Pochopme myšlienku Jána XXIIL,
že „pokoj je domovom všetkých“ a túžba všetkých po trvalom mieri na našej planéte musí nás
všetkých bez rozdielu zjednocovať, lebo, ako to vyjadril veľký pápež mieru — Ján : „ Vojna je ne­
smierne nebezpečenstvo. Pre kresťana, ktorý verí v K rista a v jeho evanjelium , je to neprávosť a
protirečenie.“ O. VIKTOR

VEĽKÁ ĽUDSKÁ PRÍHODA
(Pokračovanie)

Na Molokai sa trvalejšie usadil lekár dr. Arning, ktorý
sa venoval opatere chorých a ich odbornému liečeniu. Da-
miánovi tak ostávalo viac času venovať sa dušpastierskej
práci. Pod jeho správu patrilo na Molokai aj niekoľko ď a l­
ších osád domorodcov nepostihnutých malomocenstvom.
Na svojom Achillesovi ich pravidelne navštevoval, deti vy­
učoval, chorých ošetril alebo zaopatril a často neskoro
večer sa vracal cez hory do Kalawao.

Jedného dňa začiatkom decembra roku 1884 sa vracal z
takejto návštevy, navštívil aj jedného zo svojich spolubra-
tov. Na ceste ho zastihla ťažká prietrž mračien. Z koňa sa
parilo a voda z neho stekala cícerkom, hoci medzitým sa
slnko už pekne usmievalo na hory i obyvateľov Molokai.
Zavolal na chlapcov, aby obriadili jeho Achillesa, poutie­
rali ho a dali mu ovsa.

- A povedzte matke Anne, aby mi prichystala horúci
kúpeľ na nohy.

Matka Anna, zdravá, mocná Kanačka, už vyše dvoch
rokov pracovala na ostrove, venovala sa opatere svojho
malomocného dieťaťa, starala sa aj o ostatných chorých
a pripravovala jedlo pre o. Damiána.

Keď Damián zoskočil z koňa, c ítil, že akosi ťažko sa mu
chodí. Už dávnejšie pociťoval čudnú bolesť v nohách, ale
časté kúpele mu pomáhali. Mnohé noci prebdel bez spán­
ku, v nohách ho rezalo, trhalo a pálila ho neznesiteľná bo­
lesť. Teraz, keď vchádzal do sirotinca, musel sa chytiť
verají, aby sa nezrútil.

Medzitým matka Anna prichystala horúcu vodu, až sa
z nej parilo.

- Ale opatrne. Makua. Je horúca. Neobarte sa!
- Aspoň sa moje ľadové nohále zohrejú. Ale akúže to

vodu si pripravila? Vôbec ma nezohrieva! Dolej ešte teplej­
šiu!

Žena ustráchaná krútila hlavou, ale po chvíli doniesla
v kotlíku pariacu sa vodu.

- Ale tá je vrelá, Makua. Neobarte sa!
- Daj ju sem!

Dam ián vzal kotlík z jej rúk a sám dolieval vodu do ná­
doby.

- Ale akáže je to voda? Parí sa z nej ako zo sopky a
nezohrieva. Je sotva trocha vlažná.

M atka Anna celá v strachu a poľakaná mu hovorí:
- Skúste ju prstom!

Len čo Damián strčil prsty do vody, bleskom ich vy tia ­
hol s výkrikom. Obaril sa. A nohy? Tie vôbec nič neeítili,
ale čochvíľa sa na nich ukázali veľké červené pľuzgiere
od obarenia. Dam ián vytiahol nohy z vody a úzkostlivo,
strnulo sa na ne zadíval . . .

- Obaril som sa, a nič som necítil. M atka Anna, vieš,
čo to znamená?

Kanačke vyhŕkli slzy z očú, zakryla si ich rukami a
horko zažia lila.

- Tak predsa! Tak predsa! - šeptal Damián pre seba.
- C ítil som to už dávno. Tie bolesti v nohách, to bola

predzvesť môjho budúceho osudu. M atka Anna, prečo la­
mentuješ? Prines horúci čaj, nech si aspoň žalúdok tro­
cha zohrejem.

Kanačka s plačom sa vrátila do kuchyne.

v \ w O w w w w w w w vv

Dáva nám nádej, radosť a dôveru
„Pán ma skutočne sprevádza. Nevidím ho, nechápem úplne, ale viem, že Ježiš je so mnou. Ide

s namii a dáva nám nádej, radosť a dôveru. Dáva nám vieru a svojou účinnou prítomnosťou mft-
dzi nami robí nás dobrými, trpezlivými a schopnými veriacimi konať faj záslužné skutky, a takto
žiť veľkonočným životom, pretvoreným životom zo života pohanského* na život kresťanský, pretvo­
reným zo slabého na silný život, autentický život veriaceho kresťana,“

(PAVOL VI. 11. mája 1977).
^ \\\\\\\\\\\\\\\\\\\\\\\\\\\v ^ \\\\\\\\\\\\\\\\\\\\\\\\\\\^ ^ ^

- Teda predsa . . . som malomocný! - ťažko zalkal D a ­
mián a hlavu si podoprel rukam i a na dušu mu zaľahli
trudné myšlienky. Bude schopný znášať osud m alom ocné­
ho človeka? V idel denne jej podobu na svojich deťoch. Ako
bude on po čase vyzerať? Kto ho bude opatrovať? Hrôza
sa ho zmocnila a na čelo mu vystúpil studený, smrteľný
pot, hlava sa mu krú tila , ako keby ho zm oril« silná dávka
alkoholu, nesmierne mu oťažela a svet sa s ním krútil . . .

D eti okolo veselo poskakovali, šantili, poniektoré pre­
hľadávali vrecká jeho kabáta , kde vždy našli dajaké dobro­
ty po ceste za horami. Teraz obkolesili o. D am iána, ale
naraz zm ĺkli a sťa sochy sa d íva li na jeho nohy. Už spo­
znali, čo sa stalo ich dobrému otcovi. Dam ián sa pozorne
zadíval na ich znetvorené a malomocenstvom zohavené
tváre i údy. Uvedomoval si, že po nejakom čase aj jeho

tvár takto bude vyzerať. V ich tvárach videl svoju a!ko v
zrkadle.

Zrazu malý Karolo začal hlasno nariekať.
- Čo ti je, Karolo? - spýtal sa ho D am ián. C hlapec

si zakryl tvár a nikto ho nemohol utíšiť.
- Povedz mi, Karolo, čo ti je? - opäť sa ho spýtal D a ­

mián.
C hlapec stiahol ruky z tváre, zúfalo hľadel na Dam iána

a s prerývaným plačom žaloval na seba:
- M akua Kamiano! Ja som na vine. Fajč il som z tvojej

fajky, ktorú si nechal na stole.
- Všetci sme fa jč ili, všetci - teraz vo la li aj ostatn í

previnilci a skrúšeno hľadeli raz na D am iána, raz na zem.
Hej, to je pravda, fajku zabudol na stole. Poslala mu ju

kedysi mamka z Flámska, pripom ínala mu rodné Tremeloo.
,,To je možné, fa jka mi doniesla malomocenstvo a smrť“
- uvažoval D am ián. „N už ale čo, bola to iba fa jka , ne­

vinná fa jka? Veď celé roky som dýchal smrtonosné ovzdu­
šie na ostrove, dotýkal som sa rán, dych malomocných
bol otrávený, tento vzduch som dýchal v s irotinci, v ne­
mocnici, v domoch chorých, v kostolíku. Prečo by práve
fa jka musela byť na vine?"

- N eplačte, chlapci! - obrátil sa k nim. - M alom o­
censtvo nemohlo prejsť cez fajku, trúbeľka na nej je veľ­
mi te n k á . . . A le prečo mi beriete tabak za mojím chrb­
tom? Prečo si nepýtate? Poznáte siedme prikázanie?

- Veď to bolo iba trošička, celkom m áličko, M akuo.
A pre trocha tabaku hádam ani neplatí siedme prikázanie.
Tváričky sa im znova rozosm iali. - Hej m alom ocen­
stvo nemohlo prejsť cez takúto tenučkú trúbeľku.

- Naozaj, trúbeľka je tenušká, - Karolo rozradostnený
si utiera! slzy.

- Nuž tak vidíš - smial sa aj D am ián. - A keby sa
vám zachcelo fajočky, tak si pýtajte! A teraz, chlapci,
kde je tabak? A fajku sem, doneste zápalky. Každý si z
vás môže trocha zabafkať. Začne Karolo.

A tak rad-radom si všetci z fa jky poťahovali a z úst vy­
púšťali drobné krúžky dymu ako da jak í skúsení fa jč ia ri.
Napokon si z fa jky potiahol aj o. Dam ián.

Do te jto fajč iarskej spoločnosti naraz vp á lila Kanačka
a pri pohľade na spoločnosť v prostriedku s bafkajúcim
Damiánom zalom ila rukami nad hlavou. Ale kňaz jej ticho
prikazoval:

- Len pokoj, m atka Anna. Teraz už nezáleží na tom.
Nech si deti myslia, že nie sú vinné. Ináč by sa už ne­
sm iali. Ak malomocenstvo pochádza z fa jky, nuž je to
moja vina. Nemal som ju nechať pohodenú na stole. Veď
aj my sme ako chlapci fa jč ili z učiteľovej fa jky, keď si ju
zabudol na stole.

O tec Dam ián vypil čaj, nam áhavo si natiahol pančuchy
a obul topánky a silnejší chlapci mu pomohli dostať sa do
jeho domčeka. Tu sa zadíval do svojej tváre v zrkadle.
Nebolo na nej nič vidieť, nijakú zmenu, bola zdravá, ani
ruky neboli dotknuté chorobou.

V noc i však to h o dňa ho p o c h y tila s iln á horúčka. P ri­
vo la n ý le ká r d r. A rn in g ho o š e tr il a matika A nna zostáva la
p ri jeho lôžku a j v noc i. C h la d ila mu rozpá lené čelo, zvla
žova la popukané pery, na p ra vo va la vankúše a p rik rývky .
P om aly sa D am ián zo ta vo va l, a le z poste le vs ta l až na
V ianoce . M a lo m o cn í p o s ta v il i v k o s to líku pekné ja s ličky
a s ním spo lu v ra d o s tn e j ná lade s lá v il i s v ia to k narodenia
B ož ieho D ie ťa ťa . (P okračovan ie v bud. č ís le)

Sviatostná pomoc
Sv. Pavol nám p rip o m ín a , aby sme b o li s tr ie z liv í a bed­

l i l i nad každým okam ihom , lebo z lý duch s tá le obchádza
ako íev ru č ia c i . . . Je to prehnané? N ie!

C hoď , kam chceš - všade p o c ít iš zápas, všade si č lo ­
vek so svo jim i krehkosťam i, s ce lým svo jím vnútrom , v
k to rom bo ju je zákon te la p ro ti zákonu ducha.

V dôs ledku to h o m usím e h ľa d a ť p ro s trie d ky , k to rým i by
sme u d rža li v sebe nenarušený Boží ž iv o t a zabezpečili
jeho dob rý ras t. P odľa ka tech izm u te n to Boží ž iv o t och ra ­
ňu je a sp ros tredkúva vše tkým sám Syn Boží p ro s tre d ­
n íc tvo m s v ia to s tí.

S vä tým krs tom sa zač leňujem e do ž ivého spo ločenstva
B ož ieho ľudu a s távam e sa ž ivým i údm i ta jom ného te la
K ris to v h o a s to tožňu jem e sa s ním , v čom je záruka našej
večne j spásy a náde je na vzkriesen ie pre ž iv o t večný.

S v ia to sťo u b irm o va n ia nás vyzb ro ju je a vovádza do s ta ­
vu kresťanske j d o sp e lo s ti. D isponu je nás ku sku tkom ver­
n o s ti a neoh rozenosti vo v ie re a v rc h o lí v láske v o so b it­
ných ž iv o tn ý c h s itu á c iá c h .

S v ia to sťo u s v ia to s tí - p resvä tou E u cha ris tiou ž iv í nás
v la s tn ým Telom a napá ja v la s tn o u Krvou. V rch o lí s v ia to s t­
ným spo jením p ri svä tom p rijím a n í. T o to spo jen ie sa po­
c iťu je p riam fy z ic k y . A ta k tá to sv ia to s ť nám p rináša oso­
b itn ú m ilo s ť upevňovan ia a zach o vá va n ia práve toho spo­
je n ia s K ris to m za každe j s itu á c ie .

S v ia to s ť p o ká n ia a lebo zm ie ren ia nám um ožňuje návra t
do o tcovského dom u, keď sme ho ako m á rn o tra tn í synovia
o p u s til i a d a li sa na cestu h riechu . O bnovu je v nás opä­
to vn e obraz Boha a p o s ilň u je nás v bo ji so zlom.

S v ia to sťo u pom azan ia cho rých nám n a vra c ia dar zd ra ­
v ia a d isp o nu je nás na p ríp a d n ý š ťas tný prechod do več­
n o s ti.

Ď a lš ie dve s v ia to s ti nám oso b itn e um ožňujú zv láštnu
s lužbu spo ločens tvu .

S v ia tosťou s tavu m anže lského vstupu jem e do rod inného
ž iv o ta s vyvo leným partne rom v znam ení vzá jom nej lásky
a vzá jom ne j pom oci. A to n ie len sebe samým , a le aj tým ,
čo sa z te jto lásky z rod ia . S tým súv is í aj p re vza tie zod­
p o vednos ti za výchovu d a ro vaných ra to le s tí, č ím sa sp ĺňa
ce lý účel m anže ls tva da rovan ím sa v láske i pre zrode­
ných z lásky ro d ičo vske j.

P rija tím s v ia to s ti kňazstva pre oso b itn é zasvä ten ie sa
b ra tske j duchovne j s lužbe celém u spo ločenstvu ž ivých i
m ŕtvych sme vyzb ro je n í p riam božskou mocou pre pokračo­
va n ie v y k u p ite ľs k é h o d ie la K ris tovho .

Kňazskú dô s to jn o s ť nem ožno v y s tih n ú ť n ija kým p riro v ­
naním . T ou to sv ia to s ťo u v rc h o lí m oc a dôs to jnosť č loveka
v po k ra čo va n í v y k u p ite ľs k é h o d ie la K ris to vh o .

U vedené s v ia to s ti sú pre nás na jk ra jšou a n a js p o ľa h li­
ve jšou cestou do neba, k to ré je odm enou za vy trv a lo s ť v
dobrom až do konca, za spo jen ie s Bohom p rostredn íc tvom
p r ijím a n ý c h da rov m ilo s tí.

Vážm e si to a snažme sa to p lne u p la tň o va ť v našom
každodennom ž ivo te na s lávu Božiu a pre b laho našich
b lížnych !

o. M IK U LÁ Š ĎURKÄN

v \ V \ \ \ \ \ \ \ \ \ \ \ \ \ \ D vXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX\XX\X\XXXXV^VXXXVCŝ VX>CSÍ*̂ CSXNX\\X>>1X*VVNNNNNNNNNN\V\>

i

MÁME M ATKU!

Bolo to v krvavých začiat­
koch prvej svetovej vojny. V
kostolíku malej haličskej de­
dinky, za večerného súmraku,
kľačal pred oltárom presvätej
Bohorodičky zronený vojak.
Dostal smutnú správu z domo­
va. V chráme bola už tma, iba
večné svetlo pred bohostán-
kom-kivotom vrhalo svoje s la ­
bé červené lúče na oltárny ob­
raz Matky Božej. Zďaleka du­
nela kanonáda, výbuchy, deto­
nácie . . . V posvätnom tichu
svätyne akoby niekto šepkal
slová vrúcnej modlitby . . . Bol
to iný vojak, ktorý u Eucharis­
tického Krista hľadal útechu
slovami svojej modlitby. Keď
zbadal kam aráta pred obrazom
Bohorodičky, pristúpil k nemu,
položil mu bratsky ruku na
plece a tíško zašepkal: „Dobre
je nám, priateľ, máme M atku!“

Tieľo slová môžeme vysloviť
ai my, lebo máme Matku, ne­
beskú matku, našu orodovnicu

u Pána, náš vzor a príklad. K
nej sa môžeme obracať vo
všetkých chvíľach svojho živo­
ta. V radostných i smutných,
vo chvíľach ťažkých skúšok, i
vtedy, keď naše srdce napĺňa
veľká radosť. V tomto m esiaci
nám sviatok Uspenia-Nanebe-
vzatia pripomína vyvrcholenie
je j životnej cesty, a preto s
nadšením jej spievam e v n a­
šich cerkvách: „V uspeniji mi-
ra neostavila jesi — Pri zosnu-
tí si neopustila svetl“

Široko rozvetvený a pradáv­
ny kult Bohorodičky vytvoril
tie najkrajšie a najsrdečnejšie
prejavy lásky a úcty k nej. Do­
stali svoj citeľný výraz v chrá­
mových piesňach, ale a j v u-
meleckých prejavoch najväč­
ších umelcov. Takými boli, sú
a zostanú napr. obrazy Botti-
celiho, Leonarda da Vinei,
R affaela, Diirera, Rubensa, Mu-
rilla, známych i neznámych
autorov ikon presvätej Bohoro­

dičky atď. Podobne sa to pre­
javilo a j v umení literárnom
alebo hudobnom.

Pri oslave sviatku je j nane-
bevzatia by sme sa mali nad
tým znovu hlbšie zamyslieť. U-
kazuje nám správnu cestu, dá­
va nám príklad, povzbudzuje
nás a zároveň ubezpečuje, že
pôjde s nami vždy a všade. Od
nás žiada iba lásku k svojmu
synovi a zachovám e jeho prí­
kazov.

V auguste roku 1492, teda
pred 485. rokmi, odchádzali zo
Špan ielska tri lode: Santa Ma­
ria, Pinta a Nina. Viezli výpra­
vu objavovateľov nových kra­
jín pod vedením slávneho Kriš­
tofa Kolumba. Pred vypláva­
ním na more všetci sa zúčast­
nili na bohoslužbách a pristú­
pili k stolu Pánovmu. Krištof
Kolombus nastúpil na loď San ­
ta M aria, ktorá vpredu pod
kormidlom bola ozdobená ob­
razom Matky Božej. Po 69-dňo-
vej nam áhavej a veľmi ťažkej
plavbe dosiahli 3. októbra 1492
brehy ostrova Guanahani, kts-
rý potom nazvali ostrov San
Salvador. Slávny Kolumbus do-
plával s obrazom Matky Božej
k brehom Nového sveta.

N áš život často prirovnáva­
me k plavbe na rozbúrenom
mori. 1 my smerujeme k cieľu,
ktorý je taký vznešený a veľ­
ký. Je ním n aša túžba po šťa s­
tí. Po šťastí pozemskom i š ťa s­
tí večnom. Ako veriaci kresťa­
nia, ktorí milujú Spasiteľovu
Matku, približujme sa k bre­
hom enoho duchovného „nové­
ho sveta“ pod je j spoľahlivou
ochranou. Nech nás vždy spre­
vádza, vo všetkých našich ži­
votných úsiliach je j žiarivý
príklad, obraz jej stá le j lásky
a ochrany a nezabúdajme, že
v nej máme matku, ktorá nás
nikdy neopustí, dokiaľ sa my
sam i nezriekneme jej pomoci,
ochrany a lásky.

o. JÄN T-ICHÝ

Na uverejnenej ilustrácii je
detail z obrazu Uspenia Boho­
rodičky, ktorého autorom je
akad. m aliar M. Klimčák a kto­
rý sa nachádza vo farskom
chráme v Ľubici.

Predchodca
Každý z nás má svojho hrdinu, svoje ideály. Obdivuje

ich, berie si ich za vzor, chce ich nasledovať. Sú vsaj aj
osobnosti, ktoré sú príťažlivé pre mnohých, ba aj pre všet­
kých: predstavujú to tiž akoby všeľudský ideál. Takou po­
stavou je bezpochyby Ján K rstiteľ, ktorém u je v m esiaci
auguste zasvätený 29. deň. Tento Predchodca Kristov, Pred-
teča, má aj ď alší titu l: je patrónom našej diecézy. M ám e
teda dvojnásobný dôvod na to, aby sme mu venovali po­
zornosť.

Príklady na to, aká pozornosť sa mu venuje, máme v de­
jinách veľa. Sám Kristus mal o ňom vysokú mienku. Prvot­
ná cirkev mu vo svojej katechéze venovala veľa miesta.
Neskôr, keď sa tvoril kresťanský kalendár, Jánovi K rsti­
teľovi pripadlo viacej dní v roku: ako jediný zo svätých
má v ňom tak deň svojho narodenia, ako aj sm rti. Jeden
deň v týždni je jeho, utorok. Aj v samotnej litu rg ii sa čas­
to uchádzame o jeho orodovanie, jeho vzor si pripom ína­
me. Jeho prípad, najm ä smrť Jána K rstiteľa, sa stala pro­
totypom mnohých literárnych diel. Č iže navyše aj kultúrny
motív nás povzbudzuje, aby sme sa spýtali, kým Ján K rsti­
teľ bol, čo nám o ňom hovorí história.

Tu sa odvolávam e na dva pramene. O Jánovi, o jeho
smrti hovorí židovský historik Jozefus Flavius. Podstatnú
časť našich vedomostí o Jánovi K rstiteľovi Čerpáme z N o­
vého zákona, z evan je lií (hovorí sa o ňom aj v Skutkoch
apoštolských).

Ján, neskôr zvaný Krstiteľom , pochádza! zo židovskej ro­
diny. Jeho otec, kňaz, sa volal Zachariáš, m atka - A lžbe­
ta . ,,Boli pokročilí vekom", teda starší a bývali mimo Jeru­
zalem a, na vidieku, nieikde v horách. A lžbeta bola príbuz­
nou Panny M árie, Ježišovej M atky, takže v tomto zmysle
bol aj Ján v príbuzenskom pomere k Ježišovi. Ján. však
bol o niečo starší od Ježiša (litu rg ia jeho narodenie slávi
6 mesiacov pred Kristovým narodením, 24. jú n a). C hlapec
dostal meno Ján, čo znamená Boží dar. Evanjelisti uvá­
dzajú aj okolnosti Jánovho počatia, hovoria o návšteve
M árie u A lžbety i o samotnom narodení a pomenovaní
Jána. Pramene m lčia o ranej m ladosti Jána, nič nevieme
ani o jeho výchove či o duchovnej form ácii, ba záhadou
je pre nás aj prvé obdobie života Jána ako zrelého muža.
Všetky inform ácie sa vyčerpávajú v tom to konštatovaní:

„No chlapček rástol a zosilnieval na duchu. A žil na púšti i
až do dňa. v ktorom sa ukázal (ľudu) izraelskému" (Lk 1. j
8 0) . :

.3

Teda o dejoch Jánovho života medzi narodením a vy- 1
stúpením môžeme iba niečo predpokladať. Jeho rodičia ;
pravdepodobne skoro zomreli. Bol teda vychovávaný nie*
kým iným. Kto to bol? Najnovšie sa formulujú hypotézy, že
to boli eseni, židovská náboženská sekta, ktorí žili v
Qum rane na brehu M ŕtveho mora. Totiž mnohé myšlienky;
ktoré nachádzame v Jánovom učení, sú príbuzné myšlien­
kam esenov. Eseni sa často obradne umývali: dáva sa to
do súvislosti s Jánovým krstom. Konečne aj miesto, kde

Ján uciS, nie je veľmi vzdialené od Qumranu. N iektorí vážni
bádate lia otázky však naďalej upozorňujú, aby sa v tomto
zmysle nerobili predčasné závery.

H lavný prameň, teda Evanjeliá, k lad ie dôraz na úsek
Jánovho života medzi vystúpením a smrťou.

Ján vystúpil ako zrelý, po každej stránke sformovaný
muž. Bol si vedomý svojho poslania, a nanovo treba zdô­
razniť, že na plnenie tohto poslania bol plne pripravený.
M al asi 32 rokov. A môžeme určiť aj to, kedy sa jeho vy­
stúpenie udialo: „V pätnástom roku vlády cisára Tibé-
ria . . . zaznel na púšti hlas Boží nad J á n o m ..." (Lk 3, 1).
Bolo to teda medzi októbrom roku 27 a septembrom roku
28. Pramene umožňujú lokalizovať aj miesto vystúpenia i
následného kázan ia . Bolo to v údolí rieky Jordánu, pri
jednom z jeho m ála brodov, neďaleko od jeho vtoku do
M ŕtveho mora (pri B etán ii, Jerichu). M arkova charakte­
ristika stručne vystihuje vonkajšiu podobu Jána i vonkajší
spôsob jeho života: „Ján mal rúcho z ťavej srsti, okolo be-
dier kožený pás a jedáva! kobylky a poľný med" (1, 6).

Rozhodujúce je jeho učenie, to, na koho sa obracal, ko­
mu svoje posolstvo adresoval, ako hovoril a čo hovoril.

Viem e o tom, že Ján mal svojich učeníkov, stúpencov,
ľudí, k to rí sa pri ňom dlhšie zdržiavali, ktorých podrobnej­
šie zasväcoval do svojich myšlienok. N ie oni sú však tí
praví adresáti Jánovho posolstva. T í k nemu príležitostne
prichádzali. Boli to m ýtnici i vojaci, farizeji, kňazi i levi-
t i, „prichádzala k nemu celá júdska kra jina a všetci Je­
ruzalem čania“ (M k 1, 5), hovoril k „zástupom". Jeho slo­
vá patrili každému Židovi, a le aj každému človekovi všet­
kých čias - patria .

Hovoril ako človek, ktorý si je vedomý svojho poslania,
teda autorita tívne . Spôsob jeho reči zodpovedal spôsobu
jeho života: bol tvrdý, úsečný, defin itívny. Treba si všim­
núť, že práve toto spôsobuje, že v určitom zmysle aj obsah
jeho posolstva prijím am e skreslene. Uvedomujeme si na­
príklad iba jeho vyhrážky, prísľub trestov, poznáme iba
jeho výroky o tom, že Boh i z kameňov môže vzbudiť diet-

ky Abrahám ovi, že sekera je už položená na korene stro­
mov, že nerodiaci strom bude vyťatý a hodený do ohňa,
že aj plevy budú pálené v neuhasiteľnom ohni. V duši
nám znie ako ozvena jeho „Plemeno vreteníc, ktože vám
ukázal, ako uniknúť budúcemu hnevu?“ (M t 3, 7). Tak ne­
jako, ako rozhnevaného, si už viem e iba predstaviť Jána.
Všetko toto povedal, to je pravda, ale v konkrétnom kon­
texte to povedal! Uvedenými naliehavým i slovami vyzýval
k obráteniu, k pokániu - - „lebo sa prib lížilo Kráľovstvo
nebeské!“ Priblíženie, ba viac, to, že to kráľovstvo je už
tu, to Ján hlásal. Ukazoval na Krista, hľa, už je tu, medzi
vam i je, „hľa, Baránok Boží, ktorý sníma hriechy sve­
ta!"A ja som videl a dosvedčujem, že on je Syn Bo­
ží" (Jn 1, 29, 34). O čakávania vekov sú splnené, o tom
svedči! Ján. Jánovo posolstvo radosti, optimizmu. Nie, Ján
nie je ponurý, nie je hlásateľom apokalypsy. „Tento pri­
šiel svedčiť, a to svedčiť o Svetle, aby jeho pôsobením
všetci uverili", tak o istom človekovi, ktorého poslal Boh
a ktorého meno bolo Ján, hovorí svätý Ján Evanjelista vo
svojom nepredstihnuteľnom Prológu.

Jánov život bol najlepšou kázňou.

M ohli by sme povedať, že Ján nielen predchádzal, ale
priam o vovádzal do Kristovho kráľovstva.

Vráťme sa ešte k tomu, že krstil. Práve táto činnosť mu
prepožičala aj prím enie - K rstiteľ. Krstil iba vodou. Sú
úvahy o tom, že to prebral z obradného umývania, ktoré
bolo časté u esenov. N ie to však je rozhodujúce. Dôležité

¡e to, že Ján krst spájal s vyznaním hriechov, že mal sym­
bolizovať obrátenie, aspoň ochotu k obráteniu. Odisťova­
nie duše. Ba viďme v jeho krste akoby pozadie, na kto­
rom sa rnaí ukázať význam krstu, ktorý prinášal Kristus.

Ján vždy dôsledne zdôrazňoval: „Ja vás krstím vodou na
pokánie".........Ten (Čo príde po mne) bude krstiť Duchom
Svätým a ohňom" (M t 3, 11).

Ján pokrstil aj Krista (predpokladá sa, že aj - aspoň
niektorých Kristových učeníkov). Možno o tejto udalosti
uvažovať z mnohých hľadísk. Východná cirkev si ju pripo­
mína 6. januára a sviatok nazýva Bohojavlenijem - Boho-
zjavením. To vystihuje aj podstatu tak udalosti, ako aj Já­
novho miesta v nej. Neskôr sa Ján sám na to odvolával -
,,A ja som videl a dosvedčujem, že on je Syn Boží".

Nevyčerpali sme všetko, čo možno povedať o Jánovom
učení. Veď „aj mnoho iných napomenutí dával ľudu a
ohlasoval evanjelium“ (Lk 3, 18).

Ján Krstiteľ zomrel násilnou smrťou. Bol sťatý. Dozve­
dáme sa o tom od Jozefa Flavia. Samotná scénu fascinu­
júcim spôsobom opisuje evanjelista Matúš (14, 1 -1 2) . (O
fakte uväznenia, sťatia i o tom, že Herodes neskôr Krista
považoval za zmŕtvychvstalého Jána, sa hovorí na viace­
rých miestach NZ.) K udalosti došlo takto: Herodes Anti-
pas odlákal svojmu bratovi Filipovi manželku Herodiadu
a žil s ňou. Ján mu to ostro vyčítal: „Nesmieš s ňou žiť!“
Herodes dal Jána uväzniť v pevnosti Macheron. Herodia-
da sa snažila Jána odstrániť. Využila príležitosť, keď He­
rodes bol na hostine opitý. Prostredníctvom svojej dcéry
Salome požiadala na mise hlavu Jána Krstiteľa. Bolo to
v rokoch 2 8 -3 0 . Pripomeňme, že nešlo o nijaké súdne ko­
nanie, ale o podlú vraždu.

Čo nám prichodí povedať o Jánovi Krstiteľovi celkove?
Ako ho hodnotiť?

Keď sa Židia spýtali Jána: „Kto si ty?"t vyznal, že nie
je ani Mesiášom ani Eliášom. Povedal: „Som hlas volajú­
ceho na púšti. Urovnajte cestu Pánovi!“ To je prvá charak­
teristika: pripravoval príchod Krista, vovádzal do Jeho krá­
ľovstva. C ítil sa však Kristovi bližším: cítil sa byť žení­
chovým, t. j. Kristovým priateľom, družbom ,,oo pri ňom
stoji a počuje ho, veľmi sa raduje jeho hlasu. A táto ra­
dosť sa mi splnila — “ (Jn 3, 29 - 30).

Tým, že Kristus požiadal Jána o krst, tým ohodnotil je­
ho i jeho poslanie. Známy je jeho výrok o Jánovi zložený
z otázok a odpovedí: „Čo ste vyšli vidieť na púšť?“ Ján
nie je ani trstina vetrom klátená, ani človek mäkko odetý.
Je viac ako prorok. „Lebo hovorím vám, medzi narodený­
mi zo žien nikto nie je väčší ako Ján Krstiteľ“ (Lk 7, 24
-28; Mt 11, 7 -1 1) . A ďalej: „Zákon a proroci sú až po

Jána; odvtedy sa hlása kráľovstvo Božie“ (Lk 16, 16).
Kristus, ako vidieť, postavil Jána na prechod medzi Sta­
rým a Novým zákonom, za spojku medzi nimi.

A čo Kristova Cirkev, to Božie kráľovstvo, ktorého prí­
chod Ján hlásal? Jánovi dala svoje občianstvo. Už tým,
že ho zaradila do Nového zákona: ním začínajú evanjelisti
svoju blahú zvesť. Ako sme videli, dejiny Jána i dejiny
Krista sú úzko späté, tvoria akoby organickú jednotu. Tak
sa na vec dívala prvotná cirkev. Jánovi sa zasväcovali
dni v roku i chrámy, jeho Cirkev vzývala o príhovor i na
jeho vzor sa odvolávala.

Jedným z hodnotení Jána Krstiteľa je postoj našej die­
cézy k nemu. Jeho si naši predkovia vyvolili za patróna.
Stalo sa to iste nie náhodou. Žiaľ, nemáme k dispozícii
informácie o tom, kto, kedy a z akých pohnútok sa takto
šťastne rozhodol. Sme postavení priamo pred hotový fakt.
Ktokoľvek vstúpi do katedrálneho chrámu v Prešove, na
ikonostase nájde obraz Jána Krstiteľa. Navonok ukazuje,
že tak katedrálny chrám, ako aj diecéza je jemu zasväte­
ná, jeho má, jeho uznáva za svojho patróna.

O tom, že kult Jána Krstiteľa bol u nás ozaj v centre
pozornosti a vzťahoval sa na celý život, svedčí napríklad
aj to, že v polovici 19. storočia bol založený Spolok sv.
Jána Krstiteľa (pracoval v ňom aj biskup Jozef Gaganec)
a blahodarne pôsobilo aj Alumneum sv. Jána Krstiteľa.

o. Bartolomej

Na reprodukcii Hlava Jána Krstiteľa od A. A. Ivanova.

i

Vstúp a vitaj v dome Otcovom!
Ach, ten celodenný pracovný zhon, vyčerpávajúce tempo,

pouličný ruch, stisk, hukot a rozvírený prach, presýtený
exhalátmi, benzínovými a naftovými výfukmi! Už ani ne­
vieme, čo vlastne vdychujeme. Už ani ticho a pokojne ne­
vieme hovoriť. Náš hovor je plný dynamiky, nervového vzru­
šenia. Nestačíme si uvedomiť, že sa nepočujeme, že musíme
prekričať seba samých, hukot áut, električiek i krik chod­
cov na preplnených uliciach. A krivka hlučnosti, prašnosti
i nervového vypätia každým dňom stúpa.

Preto človek čím ďalej tým viac túži po malom ostrov­
čeku, na ktorom by sa chcel a mohol uchýliť, oddýchnuť si,
nabrať nových síl, aby sa udržal so svojimi fyzickými
schopnosťami i duševnými vlastnosťami.

Chrám Boží, Či ten malebný kostolík, to je ten bezpečný
a upokojujúci, stále hľadaný i vyhľadávaný ostrov pokoja.
V dome Orcovom je občerstvujúca oáza ticha, kde možno
načrieť do nevyčerpateľnej studnice Božích darov a milostí.

Vstúp do domu Otcovho!
Vitaj v dome Otcovom(
Pri vstupe do domu Otcovho vyhoď zo svojej mysle kaž­

dý marast a zbytočné starosti. Tam zlož zo srdca tú ťažkú
ťarchu každodenného lopotenia, problémov a nezrovnalostí,
ktoré drvia tvoju dušu. Sklop svoj zrak, lebo a j v tajom
nom prítmí, pri blikajúcom červenom svetielku pred boho
stánkom je celý priestor Otcovho domu zaliaty nebeským
jasom.

Pokľakni a v pokore svojho srdca zvolaj spolu s mýtni­
kom: „Bože, buď milostivý mne hriešnemut“ (Lk 18, 9 —14J.

Ak ťa do chrámu Božieho zvábi len architektúra, sochár­
stvo, maliarstvo, alebo ťa láka a nadchýna chrámová hud­
ba a spev, zamysli sa, pre koho vytvoril veriaci človek
tú umeleckú hodnotu a nádheru?! Spýtaj sa sám seba, aký
asi cieľ sledoval človek, keď všetok svoj um, prácu a n á ­
mahu, ale a j nadšenie a vrúcny cit vkladal do výstavby
chrámov i našich cirkví.

O ^ \\\\\\\\\\\\\\\

Nenahováraj si, že nemáš čas! Že sa ti nechce? Never
iomui Koľko Času a záujmu venuješ úplne bezvýznamným
veciam, z ktorých naozaj nemáš nijaký osoh! Neiúiaj sa
životom bez cieľa, lebo zablúdiš . . J

Si unavený? Vstúp do dumu Otcovho! Odpočiň si a n a ­
ber sily pre ďalší zrýchlený beh života! Posilnený neod­
padneš, dohoníš, ba predbehneš ostatných.

Si hladný u smädný? Túžiš po duchovnom pokrme a č ís ­
lom nápoji pravdy života? „Ja som chlieb života! Kto p r i­
chádza ku mne, nikdy viac nebude hladný, u kto verí vo
mňa, nikdy viac nebude smädný“ (Jn 6, 35j, a ď alej: „Ak
je niekto smädný, nech príde ku mne a nech sa n ap ije ľ
A z vnútra toho, kto verí vo mňa, potečú rieky živej vody,
ako hovorí Písmo“, (Jn 7, 37—38j.

Si zaťažený starosťam i a problémami? Zlož svoje staros­
ti k Otcovým nohám, zver svoje problémy Eucharistickému
Spasiteľovi, ktorý nás vyzýva: „Príďte ku mne všetci, ktorí
sa namáhate a ste obťažení, a ja vám dám odpočinúť. Vez­
mite na seba moje jarmo a učte sa odo mňa, lebo som
tichý a pokorný srdcom, a nájdete odpočinok svojim du­
šiam. Lebo moje jarmo je lahodné a moje bremeno je ľahké“
(Mt 11, 28—30).

Si znechutený a skleslý na duchu? Si na konci so svo­
jimi fyzickými schopnosťami a duševnými silam i? V dome
Otcovom nájdeš posilnenie, duševnú vyrovnanosť, upokojenie
a istotu svojho pulzovania.

Cítiš sa veľkým hriešnikom, zblúdilým márnotratným s y ­
nom a nemáš už dôveru v milosrdenstvu Božie? „Kto sa
boji Boha, nech sa mu vrhne do náručia,“ hovorí sv. Au­
gustín.

Sklam al si sa v láske, manželstve, priateľstve? Spasiteľ
je najvernejším spoločníkom! Ten nikdy nikoho nesklam e!
Ani teba nie, hoc mu budeš stokrát neverným. „Veru, veru,
hovorím vám, kto verí vo mňa, má život večný“ fjn 6,
4 8 -4 9 j.

„Ku komu pôjdeme, Pane? Ty máš slová života večného
a my sme uverili a spoznali, že ty si Svätý Boží (Jn 6,
66—70j —- sú slová apoštola Petra, ale je to a j naša z á -
važná otázka, spojená s vyznaním a rozhodnutím, lebo v
Bohu sú „Slová života večného“, slová múdrosti a dobrej
rady. Slová večnej pravdy. Slová útechy a povzbudenia.
Slová posilnenia a zmierenia. Slová milosrdenstva a zhovie­
vavosti. Slová lásky a obetavosti. Slová tajom stva života
večného. Slová uznania a pokarhania. Slová požehnania a
posväcovania každodenného diania.

TIBOR FEDORONKO

Snímka: Š. Fedor

VEČERNÁ EKTÉNIA

Svetlo tiché, dúha dňa zhasína
Nehlučné šero kľaká na lesy, polia, dediny a mestá
Len v chráme polárka večného svetla
pred kivotom viditeľne žíari
a mlčky spieva:

Hospodi pomiluj

Starci a starenky
v sekundách pred usnutím
v blesku myšlienok svietia si na život
ktorý prežili, i ten, ktorý príde
Strach v ich prosbách drví refrén odvahy:

Hospodi pomiluj

Televízny film pripomína
horké dni a noci poslednej vojny
V mladých rozochvel struny záchvevu
z neprežitých úzkostí
Ich štart do krajín spánku
sprevádza nevyslovená výzva k výšinám:

Hospodi pomiluj

Aj v nemocniciach už zhasínajú svetlá
Nádeje chorých a umierajúcich svietia však i naďalej
V tíšine večera tíško letia letným ovzduším
predspánkové vzdychy, zdravých i chorých:

Hospodi pomiluj

Do posúmračnej tmy znie tlkot vežových hodín
možno, že vzrušil usínanie unavenýoh vtákov

možno rozplakal dieťa v susedovom dome
možno avizoval rozchod hráčov od spoločného stola
možno si pritom myslieť všeličo
Len ja si nekompromisne myslím
že spieva zreteľne a hlasno
nadomnou
nad mojím domom
nad našou domovinou
nad celým svetom
jasné, láskavé a vrúcne:

Hospodi pomiluj

E. POSTAJOK

<V d l x t k y k t o r í p í± a i z le ô t
NENADÁVAJME A NEPODCEŇUJME!

Sedeli sme na lavičke pred domom, keď k nám
prišiel Juro, už vyše sedem desiatročný. Vyzeral
dobre, bol svieži, mal humor a oblečený bol do
pekných čistých šiat.

Radosť sa na vás pomrieť, povedal som mu.
Lebo mám najlepšiu nevestu pod slnkom —

odpovedal mi — ani moja žena sa o mňa tak
nestarala!

Len povedz, ako si ju nechcel, poznam enala
s úsineškom suseda Borka.

Hanbím sa, odvetil Juro.
Len povedzte — posm eľoval som ho — možno

to bude vhodné pre Slovo.
Mal som jediného syna — začal starec —

krásneho ako /kvet. Tomu som vystavil dom
ako kaštieľ. Aj peňazí u nás bolo hojne . . . A tu
nám pošepnú, že on chodí za Gabrielou, terajšou
mojou nevestou.

Pozrel som na svoju starú a ona na mňa a
nemohli sme sa zmôcť na slovo. Gabrielini rodi­
čia mali starý drevený dom, päť dcér, dve ruky
a viac nič. Kedysi u bohatších gazdov za tretí
rad okopávali zemiaky a za desiaty snop žali
zbožie.

Lebo si taký otec, preriekla konečne m oja
stará.

A ty taká matka, odsekol som jej.
Nevaďme sa, ale poďme, vyhŕklo z mojej m an­

želky, a už sme sa poberali. Nevedel som ani
kde, ani načo, ale poslúchol som.

\

Prišli sme pred dom jej rodičov a m oja sta rá
im začala nadávať, ako vedela. A ja som je j po­
máhal.

Len povedz, ako ste na nich vykrikovali —
podpichovala Borka.

Bolo tam i horšie — priznával sa starec —
nadávali sme na nich, čo nám slina na jazyk
priniesla.

Pravda, ľudí sa zišlo, jedni prišli až k nám,
druhí načúvali z dvorov a okien.

Vtom vyšla Gabriela a ja za ňou kričím, čo mi
hrdlo stačí:

Ja ťa nechcem, ja ťa nechcem.
Ani ja vás — odvrkla mi — ale vášho syna.
Zvučný 9miech sa ozval okolo n á s a ja som

razom nevedel, čo odpovedať.
Pozrel som na svoju starú , čakal som od nej

pomoc. Ale ani ona nebola m údrejšia. Nuž udre­
la pravou päsťou po ľavej dlani a zvolala:

Nebudeš mojou nevestou!
Vlastne ani to celkom nepovedala, len chcela

povedať, lebo v zlosti poskočila, pošm ykla sa a
— keďže predtým pršalo — sad la si do blata.

Zdvihol som ju a vraoali sm e sa domov. Ľudia
sa na nás dívali a my sme po celej ceste vykri­
kovali:

Nebude n aša nevesta, nebude!
O pár dní som išiel do m esta. Tu ma stretne

m oja sestra a hneď na ulici pustí sa do mňa:
Ty nehanebník jeden, m ala by som ti napíuŕ

do očí. Celé okolie sa z tebe sm eje. Jediného sy­
na m áš a také vystrájaš!

Vystrájam , lebo ho ľúbim a chcem, aby si vzal
inú.

Keby si ho ozaj ľúbil, doprial by si mu tú,
ktorú si sám vybral, odpovedala mi.

Pomyslel som si, že má pravdu. Zbadal som
traktor s vlečkou nášho JRD. Doviezli do m esta
ovocie a vrátiť sa m ali naprázdno. Poprosil som
vedúceho, či by mi neodviezM nákup domov. Sú­
hlasil. Nakúpil som pálenky, múky a čo bolo
treba na svadbu. Zastavím e na dvore a m oja s ta ­
rá m ala spadnúť z nôh.

Áno, chystám synovi svadbu. Aby si vedela,
môj syn si vezme dievča, ktoré si sám vybpal,
a dosť, o tom viac nedebatujem !

Keď sta rá viidela moju ráznosť, skrotla a tak
sa dostala Gabriela k nám.

O dva roky som ovdovel a dnes sa nevesta o
mňa lepšie sta rá ako m oja nebohá žena. A k to­
mu mi ešte nikdy nespom enula, ako som na ňu
kedysi nadával, ako som ju a je j rodinu podce­
ňoval. Keď si na to spomeniem, nie je mi dobre.

N enadávajm e zbytočne na nikoho a nikoho
nepodceňujm e!

Dr. Ján Bubán

Nezaslúžený zisk
Po h rad sk e j s a nadm ernou rých losťou rúti osobné auto.

M ajiteľ au ta vtom zbad al, že na p o k ra ji c e sty s to jí muž v
le sn íck e j uniform e, s puškou na p lec i a so psom . P es zrazu
vyšie l na stre d ce sty a o sta l tam stá ť . Šo fér t la č í n a k la k ­
són , aby p sa o d p la šil, a le darm o, p es s a z ce sty nepohol.
Auto n araz ilo na p sa . B rzda au ta p ísk a , p rach , krik , zápach
benzínu a auto z a sta lo . P es zabitý leža l na ce ste s vnú­
torn osťam i vonku. M ajiteľ au ta vystúpil a p r iš ie l k poľov­
níkovi, p red stav il s a a p ý ta s a :

Ten p e s bol v á š?
Áno — odpovedal poľovník.
S ta la s a neh oda, p sa sm e zabili.
Äno.
Bol to drah ý čistok rvn ý p e s ?
0 , nie.
K eď vám dám zaň tristo korún, odškodn é, budete sp o ­

ko jn ý?
O, án o , pane.
M ajiteľ au ta vytiahol peň ažen ku a tých tristo korún vy­

p latil. Potom prívetivým tónom povedal:
N eostáv a mi iné, ak o p o ž iad ať vás o prepáčen ie , že som

vám poľovačku p okazil.
Poľovník p okrčil p lecam i a povedal:
O, p rosím ! — Ja som s a nevybral na poľovačku, len som

chcel p re js ť naproti do tohto le s ík a , aby som tohto staréh o
a veľm i chorého p sa zastre lil.

Tu sa príbeh končí. O tázka pre n ás zn ie : M al poľovník
právo pon ech ať s i pen iaze , čo d o sta l z a p sa , a lebo n ie?

(Sprac. O. M. Magyar)

11

Láska k vlasti predpokladá i lásku k jej prírode
Sme v hlavnej sezóne dovoleniek, prázdnin a výletov,

keď väčšina z nás opúšťa betónovo-panelové mesto, aby
šiel za krásami a pamätihodnosťami vlasti, odpočinúť si a
pookriať. Tých krás máme v našej vlasti veľa. A pri spo­
mienke na ne prichodí mi na um dávna milá legenda, ktorá
rozpráva, ako Všemocný rozdával národom bohatstvá. Už
takmer všetkých obdaril, keď z pozadia vystúpila neveľká
skupinka. Nemohla predstúpiť skôr, lebo vo veľkom návale
dopredu sa predierajúcich vždy ju odtisli na bok veľké ná­
rody. Až teraz sa dostala skupinka pred trón všemocného
Darcu. Stojí skromne, bez veľkých nárokov. Nepýta statky,
ani moc a slávu, len o lásku prosí. „Co teraz už? Veď už
takmer všetko rozobrali druhí,“ vraví Pán, ale hneď dodáva:
„No nezúfaj!“ Nato siahne v rajské kruhy a dáva dary, aj
v odmenu za skromnosť: reč ľubozvučnú i spevy a domov,
kde kvitnú nivy a úbočia, šumia večne zelené hory, týčia
sa bizarné skalné štíty, medzi ktorými hladiny jazier a plies
odzrkadľujú belasú oblohu, kde spievajú vodopády, cez ties­
ňavy sa predierajúce riavy . . .

Toľkoto legenda, ktorú stvorila peknomyseľnosť našich
dedov o našom pozemskom domove, o našej krásnej vlasti.
A naskutku je tá naša vlasť bohatá na jedinečné prírodné
krásy, medzi ktorými nechýbajú ani nebotyčné končiare
vrchov, romantické zákutia skalísk najbizarnejších tvarov,
krasové útvary s kaňonovitými tiesňavami, ani mohutné
ihličnaté lesy a listnaté háje, lúčiny aj obilné lány, horské
bystriny í menšie-väčšie vodné toky. N aša vlasť je ozaj
z tých výnimočných krajín na svete, kde — okrem mora —
máme zhrnuté mimoriadne bohatstvo najrozmanitejších je ­
dinečností prírodných krás, ktoré sú nevyčerpateľným zdro-

'jom inšpirácie pre básnikov, hudobníkov i maliarov a ktoré
nám cudzina môže závidieť. A uprostred tohto bohatstva
prírodných krás zachovalo sa i mnoho hmotných umelecko-
-histôrických pamiatok, ktorých jedinečnosť a kultúrna
hodnota sa vôbec nedá materiálne vyčísliť. V celej ČSSR
je v štátnych zoznamoch evidovaných do 36 000 významných
nehnuteľných kultúrnych pamiatok od jednotlivých objek­
tov (hrady, zámky, kaštiele, kostoly, diela ľudovej archi­
tektúry atď.J po komplexy stredovekých mestských jadier
a zástavieb.

Sú to všetko priam nepredstaviteľné hodnoty, ktoré tvo­
ria naše životné prostredie. A prichodí nám byť. vďačnými
Najvyššiemu, že dal nám za vlasť krajinu s toľkým bohat­
stvom krás a hodnôt, na ktoré právom môžeme byt hrdí.
Ziaľ, posledné roky ukazujú, že táto naša hrdosť v mno­
hom prípade je len akosi formálna. Na dovolenky, rekreácie
i víkendy radi odchádzame do lona prírody, navštevujeme i
rozličné pamätné miesta, no v nejednom prípade robíme to
— možno i podvedome — viac len zo snobstva, bez hlbšie­
ho poctivého vzťahu a lásky k samotnej našej prírode i

v \\\v \vc\\\> \v (

pamätihodnostiam, ktorých hodnoty si vo svojej pohodlnosti
či ľahostajnosti ani neuvedomujeme. A tým sa prehrešu­
jeme proti svojej vlasti, proti svojmu vlastenectvu i vôbec
sami proti sebe. Pojem vlasti totiž má sa chápať ako „spo­
ločenské, politické a kultúrne prostredie, v ktorom žije
a pracuje národ“, ako bol výstižne zdôraznil V. I. Lenin.
Moja vlasť teda nie je len mesto, kde bývam a pracujem,
ale i tie hory, tá vidiecka príroda, kam zavše prichádzam
napr. na dovolenkový odpočinok, a ktorá je súčasťou život­
ného prostredia národa, teda i môjho. Ale ani tu, hoci sa
tu zdržujem len prechodne, nemôžem sa správať podľa
zásady „po mne hoci potopa“, musím — ako kultúrny
človek a občan tejto vlasti — vystupovať primerane, vážiac
si každú hodnotu. Lebo kultúrnosť človeka neznamená iba
uspokojovanie záujmu o tzv. kultúrne podujatia, neznamená
len návštevu napr. výstavy, koncertu, divadla a pod. Kul­
túrnosť človeka vo všeobecnosti tvorí vo svojej konečnosti
celkovú kultúru, a to i kultúru všedného dňa, ktorej nedo­
statok napr. v ľahostajnom, či neúctivom vzťahu k prírode
a rôznym pamiatkam vrhá na nás chmúrny tieň.

Štátna starostlivosť o prírodu vlasti, ochranu flóry a
fauny zriadila i prírodné rezervácie, národné parky a chrá­
nené oblasti, vymedzila miesta na táborenie atď. Pravda,
treba si uvedomiť, že a j ostatná časť prírody má svoj mi­
moriadny význam, keďže je dôležitá i z hľadiska klima­
tického, vodohospodárskeho a j zdravotného, teda je dôle­
žitá v prospech každého z nás. Ziaľ, práve na toto mnohí
zabúdajú, keď sa ocitnú v božej prírode. Je to možno dô­
sledok „pom ešťančenia“ človeka, ktorý v meste stratil
kontakt s prírodou i schopnosť vnímať a prežívať prírodné
hodnoty, čoho následkami sú pasivita alebo priam deštruk­
tívny postoj k prírode. No nesporne je to aj podvedomý
vplyv niekdajšieho pohľadu na prírodu, ktorá predstavovala
v minulosti bezodný zdroj hmotného zabezpečovania. V mys­
li minulých generácií bola zakorenená predstava, ktorá
akosi dedične prešla i do mysle dnešných ľudí, že totiž
čoho je veľa, to nemá osobitnú hodnotu a teda že to ne­
treba ani ktohovie ako šetriť. Tak žila predstava o nevy­
čerpateľnom množstve lesov, nekonečnom počte stromov,
0 neobmedzených množstvách zdrojov vody a pod., čo sme­
rovalo k nerozumnej exploatácii prírody len pre ekonomic­
ký efekt. Nuž a takáto predstava, žiaľ, ostáva — hoci len
podvedome — aj dnes u mnohých, čo má za následok jed­
nak vnášanie rušivých vplyvov doprostred panenskej prí­
rody, jednak je j devastáciu ničením prírodných hodnôt ume­
lými.

Jednotlivci, rozliční výletníci, dovolenkári a „ trampi* sa
v lone prírody často správajú akoby nemali ani štipky tej
Lásky, o ktorú v legende, spomínanej úvodom, prosil náš
ľud Najvyššieho, ani štipky lásky k vlasti, rodnej krajine,
jej prírode, ktorej sú vlastne súčasťou, ale ani k spoluob­
čanom. Veď koľkí motoristi, nerešpektujúc vyhradené mies­
ta na táborenie, ničia trávniky a porasty, ba v krištáľových
bystrinách rozličnými saponátmi umývajú svoje vozidlá,
trestuhodne znečisťujúc a otravujúc vodu! Koľkí výletníci
nezodpovedne zakladajú ohník na nebezpečných miestach,
čo potom neraz má za následok lesný požiar, o akom sme pí­
sali aj v našom časopise (č. 1]! A koľkí svojím hlúpym hu­
lákaním narušujú pokoj prírodnej atmosféry, plašia vtáctvo
1 lesnú zver, hriešne vyrubujú a lámu stromky, alebo zane
chávajú po sebe haldy rozličných odpadkov! Tak isto koľkí
poškodzujú i vzácne hodnoty našich historických národ­
ných pamiatok rozoberaním kameňov zrúcanín hradov, vy-
rypovaním monogramov, či celých mien do stien kaštieľov
a pod.!

Je letné obdobie dovoleniek a výletov, keď premnohí
z nás vyhľadávajú prírodné zákutia našej vlasti, kde po­
okrejú, načerpávajú nové sily pre ďalšiu, podovolenkovu
tvorivú prácu. A je to v poriadku. Len treba pritom pamä­
tať, že naša nádherná príroda v celosti aj v jednotlivých
detailoch, teda i každý krík, každý strom či kvet — tvorí
nenahraditeľnú hodnotu našej prekrásnej vlasti, ktorú treba
chrániť a j na tomto poli. Ochrana prírody nie je v nijakej
protive s využívaním prírody. Práve toto si uvedomiť —
tvorí základ jej ochrany. Kto si toto uvedomí, bude si po­
kladať za svoju prirodzenú vlasteneckú povinnosť chrániť
vlasť a j chránením jej prírody, ktorej je sám súčasťou, a
ostatných kultúrnych hodnôt pred ich poškodzovaním z ľa­
hostajnosti, nevedomosti, či dokonca zlomyseľnosti. A bude
ju chrániť i sám pre seba ako životné prostredie, v ktorom
žije. E. LORAD

Pamiatke zaslúžilých vlastencov
V ukrajinskej t la č i u nás pub likova li v prvom štvrťroku 1977 zaujímavé príspevky o dvoch zaslúžilých kňazoch našej

eparchie.
Vo vedeckom Zborníku Múzea ukra jinske j ku ltú ry vo Svidníku, č. 7, na stránkach 277 - 310 M ykola Rusinko vydal

novoobjavenú ..Pedagogiu" Ivana Stavrovského. Toto pedagogické d ie lo z roku 1846 napísal Ivan S tavrovský v Sulíne,
kde pôsobil ako gr.-kat. duchovný. Ivan S tavrovskij, otec básnika Júliusa Stavrovského-Popradova, sa narodil v Tej-
gárte (dnes Švermovo) v rodine gr.-kat. kňaza Andreja S tavrovského v roku 1822. V Sulíne pôsobil od roku 1849 a tam
ako 56-ročný aj zomrel. Bol to veľm i vzdelaný kňaz. O v lá ja l la tinskú, nemeckú, maďarskú, slovenskú a rusínsku reč.
Svedomite vyučoval v škole, výborne ovládal v teda jš iu pedagogiku i výchovu. Vo svojom d ie le dáva praktické rady,
ako vychovávať a učiť deti, zdôrazňuje výchovu mládeže prácou. Všetko robí pre cfobro ľudu. Jeho „Pedagogía" bola
pripravená do tlače o 11 rokov skôr, ako sa z jav ila f,Narodna pedagogía" A lexandra Duchnoviča.

Mesačník „Družno vpered* č. 3 tiež spomína význam néio kultúrneho pracovníka našej eparchie v XVIII. stor.: Arse-
nia Klocáka, gr.-kat. kňaza, a to pri p rílež itos ti 240. výroč ia jeho narodenín. A rsenij Kocák sa narod il 14. marca 1737
v dedine Bukovec, okres Svidník. Stredné školy absolvoval v Užhorode a Prešove, teo lóg iu v Trnave, kde dosiahol dok­
torát teológie. Prednáša] filozo fiu , ré toriku, slavenoruskú gram atiku a je autorom v iac ako tr id s ia tic h lite rá rnych d ie l.
Zomrel v mukačevskom monastieri 12. apríla 1800. A utor príspevku o Kocákovi, Ju rij Kundrat, radostne oznamuje, že
,,Svidnícke Múzeum ukrajinskej ku ltú ry v spolupráci s vedcam i Užhorodskej štá tne j un iverz ity plánuje v najb ližších ro,-
koch vydať diela Arsenija Kocáka".

Ten istý časopis v č. 4 uverejňuje príspevok Tamary Bajcurovej: „M . A. B a luď anskij - náš rodák a vedec". Tento
článok spomíname preto, že prináša dôležité údaje o ž ivo te a die le M icha ila Baluďanského, syna nášho gr.-kat. kňa­
za, nar. 7. X. 1769 vo Vyšnej Olšave, okres Svidník. Š. P.

DR. A. RADLINSKÝ A VÝCHODNÉ SLOVENSKO
Sto a šesťdesiat rokov uplynulo 8. jú la toh to roku, ako

sa v roku 1817 narodil v Dolnom Kubíne chlapec, ktorý po
štúdiách v Ružomberku, Kremnici o Budíne h lás il sa v
roku 1833 za klerika v Trnave. Vyštudoval filo zo fiu a na
teológiu odišiel do viedenského Pazmanea. Po kňazskej
vysviacke v r. 1841 kaplánoval v Budíne a tu dosiahol aj
doktorát filozofie. Potom bol začas kaplánom v Z latých
Moravciach a v Banskej Š tiavn ic i. Za revolúcie uchý lil
sa do Viedne, kde redigoval Slovenské n o v in y .. . A tak to
by sme mohli pokračovať na desiatkach stránkach o dr.
Andrejovi Radlinskom, o jeho živote a diele, o bojoch, o
literárnej a spisovateľskej práci, kandidatúre do volieb,

o čachtickom Tatrfne, zakladaní M atice slovenskej, o zá­
jazde do Moskvy na výstavu, o s ta ros tlivos ti pre obec,
v ktorej bol farárom, pre ktorú vymáhal jarmok, rob il zbier­
ky po požiari, založil a viedol č ítac í spolok a knižnicu,
staral sa o ním založenú remeselnícku besedu, podporoval
študentov a klerikov, mohli by sme písať a hovoriť o vydá­
vaní, o redigovaní, o mnohých cestách, prosbopisoch, o
borbe za Spolok sv. Vojtecha po trinásť rokov, atď , atď.
až po smrť v Kútoch 26. apríla 1879.

V tomto príspevku chceme však poukázať na jednu z
dôležitých „výprav" dr. A. Radlinského, ktorú uskutočnil
v borbe za práva ľudu na východné Slovensko, kde sa
boril pre tam ojšie obyvateľstvo a napokon aj zvíťazil.

V decembri 1849 m in ister A. Bach rozhodol, aby ozna­
my, výnosy, obežníky a smernice boli publikované v „k ra ­
jinských" rečiach príslušných d iš trik tov . V te j dobe to tiž
na území dnešného Slovenska bolo tiež zavedené po litic -
ko*vojenské územné rozdelenie, a to na dva d iš tr ik ty : zá­
padný (B ra tis lava) a východný (K ošice). Do toh to vý­
chodného d iš trik tu p a tr ili v tedajš ie župy Spis, Šariš, Zem­
plín, Gemer a Abauj-Torňa.. Vydávané obežníky a iné v lád ­
ne a úradné smernice boli to tiž tlačené takou „s lovenč i­
nou", že im málokto rozumel. Pravopis bol maďarský,
napr. s literam i gy, ly, sz a pod., pričom obsahoval po­
väčšine slová z d ia lektov s hojnosťou neslovenských slov.

Dr. A. Radlinský vyvracal poukazy, že východný d iš tr ik t
nemá Slovákov, čo napokon rozhodlo o celej vládnej m is ii
a Radlinského ceste.

Po argumentoch, debatách, návrhoch s protirečeniam i
rozhodla vláda: úradne z is tiť rečové vedom osti ľudu vý­
chodného Slovenska. Vtedy Slovenské noviny i Zákonník
vychádzajúce vo V iedni boli písané tiež skôr češtinou ako
slovenčinou, avšak odklon od te jto reči bol nateraz nemož­
ný. Šlo teda aspoň o to, č l take jto reči zvanej „s ta ros lo ­
venčina" rozumie ľud Spiša, Zemplína, Gemera atď.

Znateľ a obranca bol tu, spoľah livá osoba dr. R ad lin ­
ského. A skutočne on bol úradne vybraný na „v ládnu m i­
s iu ", a poverený plným i mocami s podpisom náčelníka vo­
jenskej správy baróna Karola Geringere, stál pred „d ip lo ­
m atickou" cestou.

Dr. Radlinský, k to rý akoby bol mal to to všetko napláno­
vané, už pár mesiacov pred uskutočnením celej akcie -
vydal v roku 1850 veľké d ie lo „Nábožné v ý l evy . . Toto
prvé vydanie bolo to tiž písané tou spomínanou „s ta ros lo ­
venčinou". No aj keď mnohí k r it ic k y posudzovali to to
Radlinského písanie, význam Nábožných výlevov v te jto
reči p re jav il sa onedlho - kladne.

Pred odchodom na východné Slovensko dr. Radlinský
uverejn il n iekoľko príspevkov v tla č i. Tak napr. v C yrille
a Methodovi (1850), č. 27 „Srdečné pozdrawení wel. Du-
chowenstwu i jeho w éŕicím w KoŠickém d iš tr ik tu !" , v
S lovenských novinách č. 123 „Velebném u duchovenstvu i
jeho vérícím v Košickém vojenském d iš trik tu srdečné po­
zdravení!".

t t á b o J n é

38i)lett>w 3 r f c c c

fot©U<fé$® titftnm

uteílifito fí t « Sw«t$d> s ph’ntlMW» »

13 ,

Od konca jú la do 23. sep tem bra roku 1850 p reces tova l
d r. R a d lin ský vých o d n ý d iš t r ik t . V te jto o b la s ti, p o zos táva ­
júce j z v ia ce rých žúp a m nohých okresov a obcí, dr. R ad­
lin s k ý n a v š tív il 119 rím sko- a g ré c k o k a to líc k y c h fa rn o s tí.
Už p ri p reds tave 119 fa rn o s tí v yn o rí sa nám o tázka , ako
to zv lá d o l? Ú navné ce s to va n ie vozm o i peši, rôzne u b y ­
to v a n ia , denne ve ľa hod ín - úm ornej p ráce konane j s
trp e z livo s ťo u ! A tre b a p rid a ť, že jedným z n a jle p š ích po­
m ocn íkov dr. R ad lin ské h o b o lo 200 e xe m p lá rov ,,N ábož­
ných v ý le v o v ", k to ré da l sem d o p ra v iť a k to ré postupne
b ra l všade so sebou. A k p ridám e, že vo východos lovenskom
d iš tr ik te , teda na území východne j č a s ti sp išského b is k u p ­
s tva , v koš ickom b isku p s tve a prešovskom gr.-ka t. b is ku p ­
s tve bo lo v tom čase do 300 rím .-ka t. a 170 g r.-ka t. fa r ­
nos tí, tak R a d lin ský n a v š tív il v ia c ako každú d ruhú fa ru
a v pe rcen tách vyše 42 % fa rn o s tí!

Pri tý c h to návš tevách dr. R a d lin ský okrem m ies tnych
fa rá ro v s tre tá v a l sa n ie len s ka p lá nm i, u č ite ľm i, n o tá rm i
a r ic h tá rm i, a le ve ľm i rád besedova l s jednoduchým ľu ­
dom, s ro b o tn íkm i, d revo rubačm i, povozn íkm i, ro ľn ík m i a
rem ese ln íkm i. T ým to p redovše tkým p re d k la d a l N ábožné vý ­
levy na č íta n ie a po tom sa ich sp y to va l, ba a j skúša l, ako
rozum eli a čom u ne rozum eli. Súčasne si ro b il záznam y,
poznám ky a záp isy o výs le d ko ch v je d n o tliv ý c h o b c ia ch ,
k to ré po tom p o d p is o v a li v ia c e rí sve d ko v ia . A výs le d o k s
akým sa s tre tá v a l jasne h o vo ril á n o ! - ľu d rozum el
rečí, k to rou b o li p ísané N ábožné vý levy !

Po náv ra te dr. R a d lin ský p re d lo ž il cestou zm ocnenca

v lá d y K. G e ringe ra ve ľm i o b s ia h lu správu, doloženú m no­
hým i p ísom ným i vy ja d re n ia m i a zá p isn ica m i, ako aj v la s t­
ným i poznám kam i. Je p ravdou, že prvé vydan ie „N á b o ž ­
ných v ý le v o v " obsahova lo aj s lová, k to ré si ž ia d a li b ližš ie
vysve tle n ie . V eď to fo v y č íta l R ad linském u už M. C hrástek
- v te d y n e ch á p a jú c i ešte R ad linského ta k t ik u .
V ýstedok? V iedeň za v ie d la vo ,,východnom d iš tr ik te “

reč „N á b o žn ých vý le v o v " úradne. B o la to ve ľká , podnes
neocenená a nedocenená práca. V yh lášky , vere jné oznamy,
je d n an ia , obežn íky úradné, to vše tko sa podáva lo (a j t la ­
čou) v reč i, k to re j ľud konečne rozum el! Z aha tané boli
o d n á ro d ň o va c ie p rúdy a R ad linského „d ip lo m a tic k á " ak­
c ia s ta la sa v la s tn e j na jväčším úspechom doby za vec
ob rany ľudu.

R a d lin ský ď a ko va l, in fo rm o va l, p ísa l. V S lovenských no­
v in á ch 1850, č. 131 p ísa l: R adostný o b ra t ná rodných zá­
le ž ito s tí v K ošickém d iš t r ik tu ” , v č, 1 3 4 -1 3 7 a 139 „Vý-

s ledek úradné cesty , z naŕízení v lá d y , v košickém voj. d iš ­
t r ik tu " a ta m tie ž v č. 137, ako aj v „C y r i l a M e th o d o v i"
bo la uvere jnená „Ď a ko vn á adresa slov. a rus inských du­
chovných a iných vzde lancov v Košickém vojenském d iš ­
t r ik te G e rin g e rov i za v ys la n ie O. R ad linského ."

R a d lin ské h o p ráca na východnom S lovensku, zrodená
v la s tn e z jeho in ic ia tív y , bo la nesm iernym č inom k prebu­
den iu a uvedom ovan iu . N ech aj tý c h to n ie ko ľko riadkov
je vď ačnou spom ienkou na to h o dr. A nd re ja R adlinského,

k to ré h o 160. vý ro č ie na roden ia si právom pripom ínam e.
H. SPIŠSKÝ

N AŠA S N ÍM K Ä ukazuje farský chrám N anebevstúpenia Pána v jednej z naj­
západnejších farností prešovskej eparchie, v Š u m i a c i , okr. Banská B ystri­
ca. Zároveň pripom ína, že tohto roku uplynulo 200 rokov od jeho vybudo­
vania a posviacky.

(D o ko n če n ie zo 4. s tr .)

v tom s tih la sm rť. Jeho m eno však
o s ta lo ako m eno k ru té h o d o b yva te ľa -
m ega lom ana, k to rý na s vo jich dobý-
vačných výp ra vá ch všade v ra ž d il a
n ič il vše tko : ro z ru m il m noho m ies t
a spôsob il sm rť ta km e r 5 m ilió n o v
ľud í.

Pred 315 rokm i, 19. V III. 1662, um rel
g e n iá ln y francúzsky m a te m a tik , fy ­
z ik a filo z o f B LA IS E P AS C AL (-1 6 2 3),
h lboko v e r ia c i k resťan, pre k to ré h o
c irk e v bo la in š titú c io u s te lesňu júcou

pravdu . V eda u c tie va v ňom vyn á ­
lezcu p o č íta d la a učenca, k to rý p rvý
použ il ba rom e te r na m eran ie výšok
a na m e te o ro log ické c ie le .

130 rokov up lýva 20. V III. odv tedy ,
čo sa r. 1847 n a ro d il po ľský k r it ic k o -
re a lis t ic k ý s p iso va te ľ B O LE S LA W
PRUS, v la s tn ým menom A leksanderr
G lo w a c k i (+1912), k to rý od hum ore­
s iek p reš ie l cez žánrovú d ro b nokres ­
bu k rom ánom . V n ich ode láňa k r iv ­
dy a u trp e n ia , tlm o č ia c p rito m s ú c it
s u tlá ča n ým i a n e š ťa s tn íkm i. Jeho

na jvýznam ne jš ím i d ie la m i sú: román
„B á b ik a " , h is to r ic k ý rom án „F a ra ó n ",
kde do obrazu s ta rého E gypta začle­
n il p ro b le m a tiku svo je j súčasnosti.
O ba t ie to rom ány bo li aj s film ované.

20. V III. 1852 - 125 rokov tom u
p ráve - um rel v N itr . SuČanoch;
kde ž il na odpoč inku , býv. rudnian-
sky fa rá r FR AŇ O M A D VA , ska lický
rodák (*1786), vzácny rodo ľub a ne­
z iš tn ý ľu d o m il, chý rny b o ta n ik a ľu ­
dový lekár, k to rého meno bolo zná­
me v ce le j m ona rch ii. Z na jroz lične j­
š ích k ra jo v p u to va li za ním chorí,
k to rých úspešne lie č il zadarm o. Prav.
da, za M advom p rich á d za li aj vedci,
ako napr. p e š tia n sky un iv. p ro f. dr.
A rá n y i, k to rý a j nap ísa l kn ihu nadše­
ných chvá l na rudn ianskeho fa rára ,
aj l i te rá t i (Im ric h M adách) a naši
ná ro d o vc i (IL. Š túr, V. P au líny - Tóth
a ď a lš í) , k to rí ra d i ro ko va li a ra d ili
sa s ním.

Pred 330 rokm i sa 22. V III. 1647 na­
ro d il francúzsky .le ká r a fyz ik dr. DE­
N IS PAPIN (+1712). V a ri na jznám ej­
ší je tým , že skonštruova l herm eticky
uza tvorenú nádobu, tzv . Papinov
h rn iec . No P apin vyn a š ie l i cen trifu -
gá lnu pum pu, u ro b il z lepšenia na par­
nom s tro ji, skonš truova l parný čln
a tď ., č ím nem alou m ierou p rispe l na
te c h n ic k ý rozvo j.

Pred 75 rokm i sa 22. V III. 1902 na­
ro d il u k ra jin ský básn ik a p roza ik JU ­
R U IV A N O V Y Č JA N O V S K Ý J (+1954).
Bol h lavným redakto rom film o vých
a te lie ro v v Odese, kde písa l scená­
re, od r. 1927 ž il v C harkove, neskôr
v Kyjeve. Za vo jn y v iedo l časop is
„U k ra jin s k a ja lite ra tú ra " , potom bo/
vo jnovým korešponden tom . Je če lným
tvo rcom u k ra jin ske j sov ie tske j lite ra
tú ry , e xp e rim e n tá to r i novátor, v y n i­
ka jú c i š ty lis ta . N ap ísa l o. i. rom ány
„S trá ž c a lo d í” (a u to b io g ra f ia) , „Ja zd ­
c i" a „Ž iv á voda".

- dva -

\\\\\^ \\\\\\\V i 1 4 \\\\\\\\\\\\V C i\V C v \\\\\\\\\\\\\\^ ^ ^

T ^ n á X iu ľ ž t o o t c is

V RODISKU
VLADYKU BAŽILA

Na POCEST ŠTÁTNEHO SVIATKU ČSSR usporiadal dňa 9. mája t. r. pre
z?dent republiky dr. Gustáv Husák s manželkou v reprezentačných miest-
nostiach Pražského hradu slávnostnú recepciu.

Na tejto recepcii sa zúčastnili okrem predstaviteľov nášho politického,
kultúrneho a verejného života aj zástupcovia cirkví a náboženských spoloč-
ností, medzi nimi aj náš otec ordinár.

* * *

NAŠI AUGUSTOVÍ JUBILANTI - V tomto mesiaci uplynie 65 rokov od na­
rodenia týchto našich vľd. duchovných otcov: Vincenta H a j d u (nar. 26. 8.
1912) a Jozefa Ľ a c h o v i č a (nar. 28. 8. 1912).
Váženým a milým jubilantom z úprimného srdca želáme hojnosť Božieho po­
žehnania c sviežich síl do ďalšieho života.

NA MNOHAJA I BLAHAJA LJETA!

ZA f O. A. MIROSSAYM

Dňa 5. mája t. r. zomrel v Keši-»
ciach o. Alexej MIROSSAY, ktorý tu
posledné roky žil na zaslúženom odi
počinku a predtým obetavo pôsobil
na viacerých miestach duchovnej
správy našej cirkvi. Najdlhšie (od r.
1928) v Trhovišti, okres Michalovce.

Narodil sa 2. 9. 1892 v Nižnom
Tvarožci, okres Bardejov, a tohto ro­
ku by sa bol dožil svojich 85-narode-
nín. Kňazskú vysviacku prijal v r,
1915.

Posledné rozlúčenie s t o . Alexe­
jom bolo v košickej farskej cerkvi
dňa 10. mája t. r. a potom jeho te­

lesné pozostatky, za účasti najbliž­
ších z rodiny, duchovenstva, priate­
ľov, známych a veriacich pochovali
na cintoríne sv. Rozálie v Košiciach.

V košickej cerkvi sa so zosnulým
rozlúčil miestny správca farnosti o.
Bartolomej Demko, ktorý pri tejto
príležitosti okrem iného povedal:

,,Vedel a hlboko si uvedomoval, že
ako kňaz sa podobá smreku, ktorý
stojí na vysokom temene hôr a vích­
rice ním otriasajú. Sila pevnej viery,
neotrasiteľnej rozhodnosti ísť za svo­
jím Majstrom dala mu vždy nezlomnú
a rozhodnú odvahu.

Strácame v ňom drahého oltárne­
ho brata. Jeho odchod pred tvár Vše­
mohúceho je pre nás všetkých dôraz­
ným mementom. Nech je nám smrť
drahého o. Mirossayho príkladom, že
aj v našom živote môže nastať náhly
koniec a pripravujme sa po celý ži­
vot na predvolanie nášho nebeského
Otca tak svedomite, ako to robil po­
čas celého svojho života náš drahý
nebohý oltárny brat. Smrť je veľkým
zvolaním pre každého človeka. Pre
kresťana je veľkou pripomienkou. Pri.
pomíňa nám, aby sme sa starostlivo
pripravili na veľké účtovanie. Pekne
zomrieť je korunou života pre kaž­
dého."

VIEČNAJA JEMU PAMJAT!

(Dokončenie)

Z farskéj kroniky sa ďalej dozve­
dáme, že na chrámový sviatok pri­
šiel vladyka a j 10. novembra 1968 a
slúžil slávnostnú Sv. liturgiu a kázal.
Pri tejto príležitosti dareval pre
chrám zlatožlté bohoslužobné rúcho.

V roku 1969 veľkonočné sviatky
prežil vladyka v kruhu svojich naj­
bližších v Hrabskom. Pri tejto prí­
ležitosti' slúžil na Veľkú sobotu
„ Krestnú dorohuif pri Božom hrobe
a taktiež bohoslužby prvého äňa
Paschy za asistencie o. Ireneja Ba
čínskeho a miestneho duchovného.

Dňa 11. m ája 1972, v deň 25. vý­
ročie. jeho biskupskej vysviacky, s lú ­
žil miestny duchovný Sv. liturgiu,
pri ktorej prečítal pozdravný list,
ktorý zoslali vzácnemu jubilantovi.

V obci dodnes sto jí jeho rod*"’'
dom, v ktorom sa vladyka rád zasta­
vil pri každej svojej návšteve v Hrab­
skom, čo vyjadril a j v liste o. šéfre­
daktorovi zo dňa 29. 3. 1974.

K tejto krátkej spomienUe na náš-
ha nebohého Otca biskupa by hádam
bolo vhodné spomenúť ešte a j to, že
z jeho príbuzných žije 77-ročná se s­
tra Mária Draganová, í . č. v USA
obci žijú ešte 4 bratanci a 3 sester­
nice, ktorí si na nebohého spolu s
ostatnými príbuznými s úctou spo­
mínajú, ako na svojho dobrého a
drahého „preosvjaščennoho otca*.

FRANTIŠEK DANCÁK

Na našich snímkach pohľad na
rodný domček Vladyku Bažila v te ­
rajšom stave a hrob jeho otca v
Hrabskom, okr. Bardejov.

V minulom čísle uverejnené sním ­
ky zachycujú nebohého Vladyku s
jeho rodnou sestrou a jeho rodičov
z mladších čias. Autorom snímok a
reprodukcií je o. František Dancák,
tii. arcidekan a duchovný správca v
Hrabskom.

1D \\\\\\\\\\\\\\\\>

KULTÚRNE ROZHĽADY
LITERÁRNU CENU „LOTOS“ udelili Zväzy spisovateľov

Ázie a Afriky známemu spisovateľovi Michailovi Šolochovo-
vi, autorovi Tichého Donu, ktorý je už laureátom Leninovej
aj Nobelovej ceny za literatúru.

V REP1NB, kde dlhé roky žil a tvoril jeden z najznámej­
ších ruských maliarov Repin, postavia nové Repinovo mú­
zeum.

V MOSKVE od roku 1931 existuje profesionálne divadlo,
ktoré pestuje dramatické umenie Cigánov. V súčasnosti
predvádza sto členov súboru na scéne moskovského hotela
Sovietskaja program, ktorý podáva prehľad o 45-roČnej di­
vadelnej tvorbe, zobrazujúcej predovšetkým históriu Cigá­
nov.

V LIPSKU, v štátnom nakladateľstvet vydali pred nedáv­
nom „ Bibliu chudobných“- zo XIV. storočia, Publikácia ob­
sahuje faximiliá 35 výjavov z Biblie, ako a j 23 obrazov ilus­
trujúcich Jánovu Apokalypsu.

LICHTENŠTEJNSKÁ ZBIERKA Franza Jozefa II. získala
významné dielo flámskeho m ajstra Petra Paula Rubensa,
maľbu „Mars a Rhea Silvia“ .

CENNÝ RUKOPIS národného románu „Warlaam a Joasaf“,
napísaný na 40 pergamenových listoch, doplňuje dnes zbier.
ku literárneho múzea v Kišineve. Rukopis pochádza z XV.
storočia a objavili ho pri reštaurovaní v jednom monastieri.

V NEW YORKU na veľkej aukcii rukopisov známych
osobností* predali a j niekoľko originálov z pera spisovateľa
Ernesta Hemingwaya. Je to zväzok listov, ktoré mladý He~
mingway písal rodičom v rokoch 1920—1928. Predali ich
za 65 tisíc dolárov.

VO VATIKÁNSKYCH MÚZEÁCH je do 15 000 klasických
rezbárskych diel a pamiatok.

Dr. M. V. ESBROECK, odborník v hagiografii a znalec ra~
nokrestanskej literatúry, ako štipendista Azerbajdžanskej
Akadémie vied pobudol niekoľko mesiacov v ZSSR. Otec dr.
Esbroeck je známy tým, že spracoval a vydal najstaršie
gruzínske homiliáre.

ČÍLSKE VLÁDNE ÚRADY zakázali import diel mnohých
latinskoamerických spisovateľov, ktorí vo svojich knihách
kritizujú súčasný spoločenský poriadok v Chtle.

BAUHAUS, kedysi kolísku svetoznámej architektúry a
umeleckej školy, teraz obnovili v Dessau a má sa stať stre­
diskom kultúrneho života v tejto priemyselnej oblasti NDR.

V BUKURESTI otvorili pred nedávnom prvé speleologické
múzeum na svete. Rumunsko má v tejto oblasti prvenstvo.
Zakladateľom tohto vedného odboru bol v roku 1920 v Klu­
ži pôsobiaci prof. E. Racovita.

V BENÁTKACH vyšla zaujímavá štúdia o najstarších de­
jinách opery. Jej autori tvrdia, že prvú budovu opery v de­
jinách postavili pred 340 rokmi — v roku 1637 — v Benát­
kach a volala sa Teatro San Cassiano.

V MOSKVE PREBIEHAL v minulom mesiaci veľký medzi­
národný filmový festival, ktorý mal tri kategórie: filmy
hrané, detské a krátke.

V STRÁŽNICI na Morave je najväčšia stála výstava ľudo­
vých hudobných nástrojov v našej vlasti. Inštaloval ju
Oštav ľudového umenia a je j súčasťou je a j knižnica s od
bornou literatúrou, diskotéka a fonotéka.

ZA NÁRODNÝCH UMELCOV našej vlasti pri príležitosti
tohtoročných osláv 1. mája vyhlásil prezident republiky vý­
tvarníkov Jána Baucha a Oresta Dubaya, dirigentov Václava
Neumanna a Ladislava Slováka, ako a j sólistu opery Štát-,
neho divadla v Brne Viléma Pŕibyla a známeho huslistu
Jozefa Suka.

TOHTOROČNÉ KULTÚRNE VÝROČIA

SVETOVEJ RADY MIERU

H einrich PESTALOZZI, švajčiarsky pedagóg a spisova­
te ľ - 17. II. 1827 (150. výročie úm rtia);

Václav HOLLAR, český gra fik a rytec - 25. III. 1677
(300. výročie úm rtia);

Dr. José INGENIEROS, argentínsky spisovateľ, h istorik
a sociológ - 24. IV. 1877 (100. výročie narodenia);

Peter Paul RUBENS, flám sky m aliar - 28. VI. 1577 (400.
výročie narodenia);

Hermann HESSE, nemecký básnik a spisovateľ, nositeľ
Nobelovej ceny (1946) - 2. VII. 1877 (100. výročie naro­
denia);

W alis inghe HARISCHANDRA, spisovateľ (S rí Lanka),
bojovník za slobodu - 9. VII. 1877 (100. výročie narode­
n ia);

D in icu GOLESCU, rumunský vedec a spisovateľ - 14.
10. 1777 (200. výročie narodenia);

H einrich von KLEIST, nemecký spisovateľ, dram atik -
18. X. 1777 (200. výročie narodenia);

Iqba! A llam a M O HAM M AD, urdský básnik, filozof - 9.
11. 1877 (100. výročie narodenia);

Endre ADY, revolučný obrod ite ľ maďarského básnictva
- 22. XI. 1877 (100. výročie narodenia);

F ilippo BRUNELLESCHI, ta liansky arch itekt, najväčší
predchodca renesancie - rok 1377 (600. výročie narode­
n ia);

Ibn BATTUTA (Mohamed Ibn ABDELLAH), arabský geo­
graf a bádateľ - rok 1377 (600. výročie úm rtia);

Vynález zvukového záznamu Charlesom GROŠOM a
Thomasom EDISONOM - rok 1877 (100. výročie).

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. Hmli Korba. R e d a k c i a 040 01 KoSíca 1, Iro bfiro fi 55/1. p., Č. t.
25937. A d m i n i s t r á c i a 890 21 Bratislava, Kapitulská 9. C. t. 331717 a 333050
P o v o l e n á SÚTI 15/9 zo dňa 27. XII. 1972. T l a č i a Duklianska tlačiarne, n. p., Prefiov. 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 i i r n j e PNS, Ústredná expedícia
a dovoz tlače, 88419 Bratislava, Gottwaldovo nám. 48/VII. Celoročné predplatné 24 Kčs. Cena Jednotlivého
výtlačku 2 Kčs. — Indexové číslo 49818

