
OKTÓHER

1978
r o č n í k x

Z OBSAHU:

Siovd Svätého Otca m správy z
kresťanského sveta.— V boji za m i* T

nemožno byť neutrálnym (o Výzve V.
všekresťanského mierového zhromaž­
denia v Prahe cirkvám a kresťanom).
— Liturgické čítania na mesiac októ­
ber. — o. G. Staurovský: Pre blaho
zverených duší. — 10. pokračovanie
životopisu Jána XXIII. — T. Fedoron-
ko: O veľkosti Matky Božej. — Pieseň
brata slnka sv. Františka z Assisi. —
Dr. E. Korba: Cesty hľadania. — o. M.
Magyar: Trpezlivosťou proti netrpez­
livosti. — Dr. J. Bubán: Pamätajme aj
na druhých! — Dr. 5. Ujhelyl: Zriade­
nie provincie a úprava diecéznych
hraníc na Slovensku. — M. Serbin:
Prvá slovenská učebnica staroslovien-
činy. — Spomienka na cyrilometod-
ského priekopníka prof. dr. F. X. <5ri-
veca. — Z minulosti a prítomnosti
farnosti Hlinné. — Správy z nášho
života. — Kultúrne rozhľady a výro­
čia a i.

Autore.m ilustrácie na titulnej stra­
ne je akad. maliar M. Klimčák.

i
ŕ

Po uzávierke a odovzdaní tohto
čísla do tlače prijali sme s hlbokým
zármutkom správu, že v nedsľu na
sviatok Promsnenia Pána umrel vo
svojom letnom sídle Castel Gandolfo

SVÄTÝ OTEC PAVOL VI.
V Pánu zosnulý otec kresťanstva a

viditeľná hlava Cirkvi pápež Pavol
VI., vl. m*nom Ján Krstiteľ Montini.
sa narodil 26. septembra 1897 v Con-
cesiu pri Brescii. Kňazskú vysviacku
prijal 29. mája 1920. V službách
štátneho sekretariátu Svätej Stolice
pôsobil od roku 1924. V roku 1954 ho
ustanovil Pius XII. za milánskeho ar­
cibiskupa. Ján XXIII. ho vymenoval
za kardinála v decembri r. 1958. Za
Kristovho námestníka na zemi ho
zvolili v piatom skrutíniu 21. júna
1963.

VieSnaja jemu pamjať i blaženyj
potkoj!

SLOVA SVÄTÉHO OTCA

„ M ys lím e a j na rozm a n ito s ť apošto lských h n u tí, k to ré o na jro z ličn e jš ích
ľu d ských s itu á c iá ch u s ilu jú sa v p lý v a ť na ž ivo t ľu d í a na o ko ln o s ti, aby ta k
um ožňova li vzrast p ra vdy a lá s k y v s rdc iach , žeby sp ra vod livo s ť a m ie r zví­
ťa z ili

„Č inno sť kresťana n ie je len ovocím vonka jše j zhody s no rm am i c ir k v i ,
alebo na angažovanosti v službe b líž n y m . Kresťanská Č innosť má byť v ý ­
s ledn icou v n ú to rn e j d y n a m ik y , k to rá v y p lý v a z vnú to rné ho a in tím n e h o vzťa­
hu ku K r is to v i, vyzre tého v m o d litb e , v askéze, v láske , v túžbe po spáse
svo je j a iných . Sv. Pavol píše: „B o ž ia láska sa roz lieva v našich s rdc iach
tým , že nám d a l Boh Ducha S v ä té h o T r e b a sa správať zodpovedajúco te jto
lá ske t lebo z ne j p ram en í božský ž ivo t, m ilos ť, vnú to rná m iazga, k to ré um oc­
ň u jú p riná ša ť p lo d y v spo jení s in ý m i p o k rs te n ým i

„Ú lo h o u kňaza v kresťanskom spo ločenstve je byť svedkom c ir k v i a us­
m erňovať je d n o tliv é z lo žky spo ločenstva k un ive rzá lnem u zam eran iu. Potreba
vzájom ného spo jen ia sa vzťahu je a j na m iestne c irk v i, d iecézy. Je síce p ra v ­
da, že väčšina pasto račných o tázok sa môže v y r ie š iť v rá m c i m ies tne j c ir k v i
pod vedením b iskupa, á le v p rvo rad ých o tázkach v ie ry , k res ťa nske j m rav ­
n o s ti a c irk e v n e j d is c ip lín y , sa má h ľa d a ť ha rm ón ia s in ý m i c irk v a m i a spo~
je n ím m ie s tn ych c irk v í so Svätou S to licou .* [23. júna 1078)

„P rá z d n in y a d o vo lenky m ajú a j duchovný c ie ľ. Veď kedy sa č lo vek za­
m ys lí sám nad sebou? Kedy si uvedom í svo ju osobnosť? Kedy sa d o tk n e , Či
už s nadšením alebo s obavam i, h ĺb k y a p rob lém ov svo je j b y to s ti, a k n ie vo
chv íľach , ke ď je s lobodný a osam ote? P rázd n iny n ie sú iba peknou p restáv­
kou, p ríje m n ým te lesným a vonka jš ím pre rušením je dn o tvá rne ho zam est­
nan ia , a le sú a j, ba ešte v iac s tre tn u tím č loveka so sebou sam ým , so svo jim
povo lan ím , s hodnotou v las tného j e s t v o v a n i a (5. júla 1978)

„č a s to sa tá to po treba sústreden ia p rebudí p ráve vo chv íľa ch na južš ieho
spo jen ia ducha s p rírod ou , k to rá ved ie pozorova te ľa k tom u t aby sa povzn ie­
so l nad ňu, a aby pom ocou m ys len ia , k to ré sa p r i pozorovaní p ríro d y stáva
kon te m p la tívn ym , ba ta k m e r e x ta tic k ý m , v y s tú p il k vn ím an iu ta jom stva , od­
ráža júceho sa, akoby pu lzu júceho vo veciach. Tento a k t sústreden ia p rivádza
veriaceho ľa h k o k v n ú to rn e j m od litb e . P rivádza ho k tom u, aby počúva l h las,
k to rý n ie je síce neznám ym nám kresťanom , a le takm er vždy je p o tlače ný
a zahm lený. Tento h las ne rozkazu je , a le vo lá : „P o ď a nas ledu j m a tm P lnen ie t
toh to vo lan ia môže m ať ro z lič n é stupne a ešte ro z lič n e jš ie spôsoby. No v kaz-]
dom prípade te n to h las naznaču je v našom ž ivo te p riam u a odvážnu cestu, \
cestu pravého kresťanského ž ivo taS (12. júla 1978)

Z k r e s ť a n s k é h o s v e t a

SVÄTÝ OTEC PAVOL VI. vymeno­
val stáleho zástupcu Svätej Stolice
pri OSN a známeho cirkevného dip­
lomata Mons. Giovaniho Cheliho za
titulárneho arcibiskupa.

MISIONÁRI talianskeho misijného
ústavu, účinkujúci v Keni, sa rozhodli
prispieť svojou prácou na rozvoj po­
volaní medzi veriacimi miestneho pô­
vodu.

V OSTII pri Ríme objavili archeoló­
govia zvyšky veľkej, 43,30 m dlhej a
16,20 m širokej kresťanskej baziliky z
Čias Konštantína Veľkého, keď vznik­
la i prvotná rímska bazilika sv. Pet­
ra.

V LONDÝNE sa stretla delegácia
ruskej pravoslávnej cirkvi, ktorú vie­
dol minský metropolita arcibiskup An-
tonij, s medzinárodným výborom Pax
Christi a jeho predsedom biskupom
Bettazzim.

OTEC RAUTENBERG, predseda
dolnosaskej Nemeckej mierovej únie,
vyhlásil, že je hanbou Nemeckej spol­
kovej republiky, keď sa jej politické
strany, označujúce sa za kresťanské,
vyslovujú za neutrónové zbrane.

O. R. BULIAND, prvý katolícky mi­
sionár Eskimákov a autor viacerých
kníh, umrel v nedávnych dňoch vo ve­
ku 69 rokov.

V MNÍCHOVE umrel vo veku 88
rokov známy akademický maliar, por­
trétista posledných Štyroch pápežov,
Peter Hirsch.

PRI TLAČOVOM ÚRADE Svätej
Stolice vzniklo Medzinárodné združe
nie novinárov, ktoré združuje asi 80
talianskych a zahraničných novinárov.
Predsedom združenia je francúzsky no­
vinár Bergerr.

MOHAMEDÁNI A KRESŤANIA v
západoafrickom štáte Pobrežie Slono­
viny žijú v príkladnej znášanlivosti a
snažia sa o vzájomné porozumenie.
Toto úsilie predovšetkým podporujú
spoločenské oznamovacie prostriedky.

„PRELÁT-M URÁR“ - to bolo po­
menovanie, pod ktorým bol známy
otec dr. Grobach, ktorý nedávno umrel
vo veku 88 rokov a ktorý v Rakúsku
za svojho kňazského účinkovania vy­
budoval 30 chrámov.

„ŽIVOT BERNADETY" je názov kni­
hy, ktorú napísal k blížiacemu sa
100. výročiu smrti sv. Bernudety zná­
my francúzsky teológ R. Laurentin.

GENERÁLNA SYNODA anglikán
skej cirkvi nedovolila nový cirkevný
sobáš tým rozvedeným, ktorých part­
ner ešte žije.

V SOFII oslávia v decembri 100. vý­
ročie založenia Národnej knižnice sv.
Cyrila a Metoda, ktoré je medziná­
rodným kultúrnym výročím UNESCO.

ÚMYSLY APOŠTOLÁTU MODLIT­
BY na mesiac október:

Zo rodiny rozdelené rozvodom.
Aby misionárske ustanovizne v kaž­

dej eparchii úzko spolupracovali.

W W W W OC trn > X V » V W M IW ii l: CC t í l LV W ^ V ^ Y » \ \ \ \ \ W \ > W y

V boji za mier nemožno byť neutrálnym
Boj za mier, odzbro jen ie , lik v id á c iu n ič ivých zbraní a sp ravod livé vzájom né vzťahy medzi národm i

m ob ilizu je čím ď a le j, tým v iac vše tkých ľud í dobre j vô le k s tá le novým a mocným pre javom to h to
šľachetného odhod lan ia . Jedným z takých m ocných a úč inných p re javov bo lo aj nedávne V. všekres-
ťanské m ierové zhrom aždenie v Prahe, o ktorom sme už v našom časopise in fo rm ova li v m inulom
čísle.

Pražské m ierové zhrom aždenie vydalo Výzvu c irkvám a kresťanom na celom svete, v k tore j p rip o ­
mína hlavnú tém u konferencie : Božia výzva k s o lid a rite a zdôrazňuje, že práve s o lid a rita kresťanov
sa má pre javovať prácou zodpovedajúcou b ib lickém u posolstvu a duchu K ris tovho evanje lia . „K re s ­
ťania nemôžu un ika ť do ake js i m im osvetskej zbožnosti, ani byť ľahos ta jn í k zápasom utlačovaných
a vykorisťovaných. Nemôžu byť n eu trá ln i a nerozhodní tam , kde ide o m ier a sp ravod livosť. M usia
byť so lidá rn i s tým i, k torí sa us ilu jú o m ier a sp ravod livosť. Takí kresťan ia , čo sa rozhod li byť nepo­
lit ic k í, či neu trá ln i, sa sto tožňu jú s nesp ravod livým i spo ločenským i fo rm am i. B yť nerozhodným zna­
čí neposlúchnuť b ib lické posolstvo. S o lid a rita s os ta tným i je nede lite ľnou súčasťou kresťanskej po­
slušnosti K ris ta , nášho Pána . . . Č as to musíme prekonávať nepochopenie a sk lam anie. A le vždy vtedy
nás posilňu je v iera v nášho Pána. K ris tov kríž a jeho vzkriesen ie vždy ož ivu jú našu nádej, pos ilňu jú
a utešujú nás v u trpení a sk lam aní. On je vždy našou nádejou a preto n ija ká s itu á c ia nemôže byť
pre kresťanov beznádejná. Tá to v iera, láska a nádej sú zv láš tnym i znakm i šp e c ific ky kresťanskej p rá­
ce za m ier."

Vo Výzve za ko tv ili aj do te ra jš ie význam né a povzbudzujúce výs ledky te jto m ierovej a k tiv ity , ako
napr. vo V ie tnam e, Angole a M ozam biku. Zároveň Výzva konš ta tu je , že sve t ešte nežije v m ieri
a sp ra vo d livo s ti. „E šte s tá le žijem e v ovzduší studenej vojny. N e o ko lo n ia lis tic ké vyko ris ťovan ie na­
dobúda nové a nás ilne jš ie form y. Na svoju l ik v id á c iu čakajú zvyšky ko lon ia lizm u . O bchod so zb raňa­
mi a preteky v zbro jení nadobúdajú hrozivé rozmery. Denne sa vydáva na zbro jen ie m ilia rd a do lá ­
rov, kým po lov ica sveta nemá dosta tok po travín , chýba jej vzde lan ie a lekárska s ta ros tlivosť. S tá le
sa vyv íja jú nové neľudské zbrane hrom adného n ičen ia . N eutrónová bomba je hrubou urážkou ľu d ­
skosti a p rib ližu je hrozbu novej vo jny, s tie ra jú c rozd ie l medzi konvenčným i a nuk leárnym i zb raňa­
m i."

Výzva ď a le j apelu je na vše tkých kresťanov a ž iada ich, aby podporova li ús ilie upevn iť p o lit ic k é
uvoľnenie rokovaním o zm iernení napä tia vo vo jenskej o b la s ti.

V eľm i pozoruhodná a závažná je záverečná časť Výzvy, k to rá up iera pozornosť na b líž iace sa
dvo jtis íce výroč ie narodenia nášho S pasite ľa Ježiša K ris ta , kn iežaťa pokoja. „A k o sa, ako jeho na­
sledovníc i, p rip ravím e na ten to deň? Čo nám prinesie koniec druhého tis íc ro č ia ? Zničím e azda svo­
jim i zbraňam i i svojou nespravodlivosťou seba sam ých i tú to p lanétu? A lebo použijem e tie posled­
né dve des ia tky rokov na to, aby sme v y tv o r ili svet, v ktorom bude viace j sp ra vo d livo s ti, v iac poko­
ja i v iac dôs to jnos ti ľudske j ex is tencie? A lebo budeme ď a le j ž iv iť p lam eň v las tne j z isku ch tivo s ti, vy­
čerpávať boha ts tvá zeme, znečisťovať ž ivo tné prostred ie , u tlá ča ť národy a z našej p lané ty urobíme
opravd ivé peklo pre m ilia rd y chudobných a vykorisťovaných? A lebo si opášeme svoje bedrá pre prá­
cu za m ier a budeme sa u tie ka ť k Pánovi s prosbou, aby up rav il naše nohy na cestu pokoja? Ako
kresťania spájam e sa so všetkým ľudstvom pri uskutočňovan í poso lstva, k to ré p rin ie s li pred dvoma
tis íckam i rokov an je li chudobným betlehem ským pastierom : na zemi pokoj ľuďom dobrej vôle. Znovu
zdôrazňujeme záväzok svojej v ie ry v Ježiša K rita v súv is los ti s našou s o lid a rito u so vše tkým i ľuďm i
kto rí sa us ilu jú o dos iahnu tie m ieru a boju jú p ro ti ú tlaku a vyko ris ťovan iu ."

Výzvu V. všekresťanského m ierového zhrom aždenia v Prahe uzatvára návrh, aby kresťan ia a vše t­
ci ľud ia na svete rok 2000. nazva li rokom mieru a posledné dve desaťročia venova li rea lizovan iu roz­
siah leho program u, ktorého c ie ľom by bolo všeobecné a úplné odzbro jen ie do roku 2000. Vyzýva jú
všetkých k znásobeniu to h to ús ilia v dôvere v Toho, k to rý nás povo la l k s o lid a rite a kto rá jed iná mô­
že up rav iť naše nohy na cestu pokoja, lebo „S ám Pán pokoja nech vám dožičí s tá leho pokoja vo
všetkom !" (2 Sol 3.. 16). O. D.

P ri Sv. L i tu r g i i po p r i j ím a n í
k ň a z a a p re d p r i jím a n ím v e r ia ­
c ic h p o čúva m e od o ltá ra v e ľm i
vážnu v ý z v u : S bázňou Božou
a s v ie ro u p r is tú p te !

Bázeň B ož ia , t ie ž bo h a b o j-
n o s í, je p o d ľa u č e n ia c ir k v i
s p ra v o d liv o s ť v š irš o m zm ys le
s lo va , s ú h rn v š e tk ý c h čn o s tí.
T a k to chápe s p ra v o d liv o s ť a j
Písm o svä té a k a te c h iz m u s , k to -
r ý s to to ž ň u je s p ra v o d liv é h o č lo ­
veka s č lo v e k o m b o h a b o jn ý m a
c tn o s tn ý m .

P o h n ú tk y , k to ré vedú k re s ťa ­
na k to m u , a b y v y s tu p o v a l s
bázňou B ožou, v y p lý v a jú z B o ­
ž ích p r ik á z a n í. Už v S ta ro m
záko ne z a v ä z o v a li p r ís lu š n ík o v
v yv o le n é h o n á ro d a : „ A te ra z ,

Iz ra e l, čože ž ia d a od teba Pán,
B oh tv o j, a k n ie to , ab y s i sa
Pána, B oha sv o jh o , b á l, aby s i
po v š e tk ý c h je h o ces tá ch k r á ­
č a l, a b y s i ho m ilo v a l a Pánu
B ohu s v o jm u s lú ž il c e lý m s rd ­
com s v o jím a c e lo u dušou sv o ­
jo u . . .“ (D t 10, 12). V p o d o b ­
nom d u c h u nás u č í a j Pánov
ž a lm is ta : „P á n o v i s lú ž te v bá z ­
n i a p le s a jte je m u , so s tra c h o m
p re u k a z u jte p o s lu š n o s ť je m u “
(Z 2, U /.

Ú č in k y ta k é h o to k o n a n ia a
p r ík la d n é h o ž iv o ta z ís k a v a jú
nám B ož iu p r ia z e ň , p o ž e h n á ­
v a jú náš b la h o b y t, u p e v ň u jú n a ­
šu m ú d ro s ť, n a p ĺň a jú v n ú to r ­
n ý m š ťa s tím a zabezpeču jú
nám našu česť. „B á z e ň Pána

s lú ž i na s lá vu a c h vá lu , na ve ­
s e lo s ť a je k o ru n o u ra d o s ti. Bá­
zeň Pána s lasťou p ln í srdce ,
dáva vese losť a rad osť a d lh ý
ž iv o t. D obre sa poved ie n a p o ­
s le d y bo ha bo jné m u , v deň svo­
je j s m r t i d ô jd e p o ž e h n a n ia “
(S ir 1, 11— 13).

Z v e ľk ý c h b ib lic k ý c h postáv
s i p r ip o m e ň m e ta k é ž ia r iv é
v z o ry , a k o bo l N oe, o k to ro m
č íta m e , že „b o l m už s p ra v o d li­
v ý a be zú h o n n ý m edzi s v o jim i
v rs to v n ík m i. C h o d il s B ohom .“
(G en 6, 9 j , ď a le j p ra o te c A b ra ­
hám , s p ra v o d liv ý A bd iáš, s ta ­
to č n á Ju d it, s ta ru č k ý S ím eon a
m n o h í in í.

A j v S k u tk o c h a p o š to ls k ý c h
č íta m e o p r ík la d n ý c h vzo roch ,
a k o b o l n a p r. p rv o m u č e n ík
Š te fa n , zbožný a b o ha bo jný
K o rn é liu s s c e lý m s vo jím d o ­
m om a in í. Tu by b o lo m ožné
v y m e n o v a ť m no žs tvo m ie n z
v e ľk é h o p o č tu svä tý c h , k to r í
nám vo s vo jo m pozem skom ž i­
vo te d a li p o v z b u d z u jú c i p r ík la d
B ože j bázne a v ie ry , k to ré sú
p re k re s ťa n a s p o ľa h liv o u z á ru ­
k o u š ťa s tia po zem ského i več­
ného.

P ochopm e h lb o k ý a v e ľm i
v á žn y zm yse l m y š lie n k y , k to rú
nám p r ip o m ín a Boží ž a lm is ta :
„ A k á je v e ľk á , Pane, d o b ro ta
tv o ja , k to rú s i za ch o va l tý m ,
čo sa teba bo ja . . . “ (Ž 30, 20),
a snažm e sa zo v š e tk ý c h svo ­
j ic h s í l ž iť a p ra c o v a ť ta k , aby
na n a še j p rá c i s p o č in u lo Božie
p o ž e h n a n ie a je j v ý s le d k y ob-
la ž o v a li n ie le n nás, a le a j v še t­
k ý c h n a š ich b líž n y c h !

O. VIKTOR

Liturgické čítania
1. október. - P O K R O V -O C H R A N A PRESV. BO HO R O ­

DIČKY. — Apoštolské čítanie z listu sv. Pavla Židom (9,
1 —7) a z evanjelia sv. Lukáša (10, 38 — 42; 11, 27 — 28).

Známe slová apoštolského čítania a evanjelia z bohoro-
dičných sviatkov nás povzbudzujú k vytrvalej láske k Bohu,
k Božím zákonom a k vernému zachovávaniu Božích príka­
zov a ustanovení.

Na postavách M ária a M arty sám Syn Boží ukázal, že
netreba sa znepokojovať a starať o mnohé veci, ale o to,
čo je naozaj potrebné. Aj M ária si vybrala „lepší podiel,
ktorý jej nebude odňatý.“

8. október. - 20. NEDEĽA PO ZO SLA NÍ SV. D UCHA. -
Apoštolské čítanie z listu Galaťanom (1, 11—19) a z evan
jelia sv. Lukáša (7, 11—16).

V apoštolskom čítaní nám apoštol národov dáva vedieť,
že blahozvesť, ktorú zvestuje, nie je dielom ľudským, lebo
ju neprevzal od človeka, oni sa jej nenaučil, ale prijal ju zo
Zjavenia nášho Pána a Spasiteľa. Hovorí tu o svojom niek­
dajšom stanovisku, aj o tom, že „nivočil cirkev Božiu", lebo
„horlil za podanie otcov." Spomína aj svoje stretnutie s
Petrom v Jeruzaleme, u ktorého bol pätnásť ďní, ako aj sku­
točnosť, že okrem Jakuba iného z apoštolov nevidel.

Evanjelium nám približuje udalosť, ktorá vzrušila mesteč­
ko Naim. Syn Boží sa tu stretol s pohrebným sprievodom
a „práve vynášali mŕtveho, jediného to syno matky, a tá
bola vdova“. Nešťastnú matku vyzýva, aby prestala plakať,
pristupuje k máram a prikazuje: „Mládenec, hovorím ti,
vstaň! I sadol si mŕtvy a začal hovoriť. Dal ho teda jeho
matke. Tu všetkých zachvátil strach. A chválili B o h a . . .1'

P r e b l a h o z v e r e n ý c h d u š í
(Z myšlienok prednesených na kňazských poradách)

S p a s ite ľo v i s lo vá : „ V y v o lil som vás zo sv e ta “ f Jn 15, 17 j jasne u k a z u jú , a ko Syn Boží v e ľm i dobre ve d e l, Že kňaz bude
ž iť vo svete, m edzi ľu ď m i. P reto treba poznávať a chápa ť svet, v k to ro m ž ijem e. K ňa z , k to rý by vo svete v id e l iba sa­
m ých p ro tiv n ík o v a k svetu by p r is tu p o v a l ako k n e p ria te ľo v i., nem oho l by v ňom úspešne a požehnane pôsob iť. Dnešné
ľu ds tvo p režíva nové obdobie s v o jich d e jín , k to ré sa v yzn a ču jú v e ľm i p re n ik a v ý m i, p re v ra tn ý m i zm enam i. T ie to zm eny
o vp lyvň u jú č lo v e k a , jeho osobné i spo ločenské túžb y , ná zo ry , spôsoby m y s le n ia i k o n a n ia . A j to to m usí dnešný kňaz v i­
d ie ť a chápa ť. N esm ie sa ho zm ocn iť n e p o ko j a úzkosť. N esm ie p o d ľa h n ú ť kom p le xu no vých p ro b lé m o v , a le m usí sa s n i­
m i dôsto jne , čestne, v duchu e v a n je lia , učen ia c ir k v i a k o n c ilo v ý c h d o kum e n tov vy ro v n á v a ť na s lá vu Božiu a p re b laho
jem u zve rených ne sm rte ľn ých duší.

Každý kňaz s i m usí zodpovedať na o tá zku : A k ý je pom er a vzťah m edzi m nou a v e r ia c im i? Tu treba u ro b iť všetko ,
aby bo l dob rý , oza j k re s ťa n ský , aby z neho ž ia r ila b ra ts k á lá ska , je m n á ľu d s k á ta k tn o s ť , vzá jom né po rozum en ie a ocho­
ta. Upom ínam s i, ako som raz vo s v ia to č n ý deň — bo lo to vo vo jn o vých Časoch — m usel zos ta ť v jednom meste. Zašie l
som a j do chrám u. Bolo p ráve po e v a n je liu , z k to ré h o p ria m o d ý c h a la S pas ite ľova lá ska . V k á zn i, k to rá po e v a n je liu
nasledova la , kňaz ne láskavo h ro m ž il na v e r ia c ic h , až to nebo lo m ilé , a n i pekné . Za to však po každ e j d ru h e j- tre te j vete
poveda l: D ra h í a m ilí m o ji v e r ia c i. . .

N estačí iba s tá ť p r i o l tá r i, h o c i je to p rvo ra d á a na jvzn ešen e jš ia kňazská p o v in n o s ť a služba. K ňaz m usí často sed ie ť
a j za písacím s to lo m a a j tu m usí čestne a dô s to jn e zasta ť svo je m ie s to . N ech je fa rs k ý p ísací s tô l je d n ým z bočných
o ltá ro v kňazského ž ivo ta a kňa zske j č in n o s ti. A j p r i ňom m usí kňaz — a to denne — p rin á š a ť svo j ob e tný da r. M usí­
me si o b ľú b iť svo j p ísací s tô l. Tu sa ro d ia m y š lie n k y ku kázňam , perom zvečňu jem e m a tr ik y , p richá dzam e do s ty k u
s ú radm i, v e r ia c im i a os ta tn ým i.

Uvedom ujem e s i, že väčš ina kňazov m in u lé h o / to h to s to ro č ia sa zap ísa la z la tý m i p ísm enam i do d e jín , lebo s tá la n «
strane svo jho ľu d u . I m y buďm e d ô s to jn ý m i n á s tupca m i naš ich p re d ko v a k rá č a jm e spo lu so s vo jim ľu dom do k ra jš e j
budúcnosti. Náš ľu d dosahuje k rásn e v ý s le d k y p r i výs tavbe k ra jš ie h o ž ivo ta , a bo lo by hanbou, a k by sme m y p o k r iv ­
k á v a li za naším ľudom . V šetc i sm e v y š li z ľu d u , ž ije m e s ním , p re to je našou pov in nosťou zo v š e tkých s í l napom áhať jeho
krásne ! ceste k le ps im z a jtra jš k o m nasej v la s ti. 0. GABRIEL STAUROVSKÝ

15. október. — 21. NED. PO ZSD. — Apoštolské čítanie
z listu Galaťanom (2, 16 — 20) a z evanjelia sv. Lukáša (8,
5 -1 5) .

V apoštolskom čítaní sv. Pavol nám vysvetľuje veľmi dô­
ležitú náuku, že človek nebýva ospravedlnený skutkami zá­
kona, ale „iba vierou v Ježiša Krista" — lebo skutky záko­
na nikoho nemôžu ospravedlniť. V tejto časti listu vyslovu­
je i svoju veľkolepú a veľmi známu myšlienku: „S Kristom
som ukrižovaný a nežijem už ja, ale žije vo mne Kristus. A
kým ešte žijem v tele, žijem vierou v Božieho Syna, ktorý
si ma zamiloval a seba samého vydal v obeť za mna."

V evanjeliu sa nám prihovára Boží Syn svojím krásnym
podobenstvom o rozsievačovi, ktorý rozsieva semená. A z
tých niektoré padlo na kraj cesty, iné na skalnatú pôdu,
ďalšie medzi tŕnie a iné do dobrej zeme. Na otázku učení­
kov, čo má znamenať toto podobenstvo, im vysvetľuje osu­
dy jednotlivých zŕn, aj to, prečo nemali podmienky dobrého
rozvoja na kraji cesty, v skalnatej pôde alebo medzi tŕním.
„Tí neprinášajú zrelú úrodu“ — hovorí Syn Boží, ale záro­
veň zdôrazňuje: „Do dobrej zeme je zasiate u tých, ktorí
dobrým a dokonalým srdcom vypočujú slovo, zachovávajú
ho a prinášajú úrodu v trpezlivosti.M

22. október. — 22. NED. PO ZSD. — Apoštolské čítanie z
listu Galaťanom (6, 11—18) a z evanjelia sv. Lukáša (16,
1 9 -3 1).

V apoštolskom čítaní sv. Pavol rozvíja svoje povzbudzujú­
ce myšlienky o znamení Kríža Pánovho. „Kiežby som sa
ničím iným nechválil ako krížom Pána nášho Ježiša Krista,
v ktorom je svet ukrižovaný mne a ja svetu! „Byť novým
stvorením, to je to najhlavnejšie, nie obriezka alebo neob-
riezka. A tým, ktorí podľa toho konajú, oko aj vyvolenému
Božiemu ľudu privoláva „pokoj a milosrdenstvo“.

Nedeľné evanjelium nám podáva Pánovo podobenstvo o
boháčovi a chudobnom Lazárovi. Zrozumiteľne a s jasnou
presvedčivosťou nám ukazuje životné osudy oboch, ktoré
sa tak veľmi rozlišovali v pozemskom živote i na večnosti.
Podobenstvo je nám varovaním pred nesprávnou životnou

cestou a povzbudením k tomu, aby sme tu na zemi vyko­
nali čo najviac dobrého na slávu Božiu a v prospech blíž­
nych. To je jediná záruka spokojnosti a blaha tak v tomto
živote, ako aj na večnosti.

29. október. — 23. NED. PO ZSD. — Apoštolské čítanie
z listu Efezanom (2, 4 — 10) a z evanjelia sv. Lukáša (8, 26
-3 9) .

V apoštolskom Čítaní nám sv. Pavol pripomína Božiu lás­
ku a nesmierne bohatstvo Božieho zmilovania. „V Kristu
Ježišovi s ním nás vzkriesil a udelil nám sídlo v nebesiach,
aby sa v budúcich vekoch ukázalo nesmierne bohatstvo
jeho milosti a dobrotivosti k námĎalej nás učí o zá­
kladnej pravde, že spásu dosiahneme milosťou viery, nie
sami zo seba, a že táto milosť je darom Božím. Nevyplýva
zo skutkov, aby sa nikto nemohol chváliť, lebo sme dielom
Božím „stvorení v Kristu Ježišovi, aby sme mohli konať
dobré skutky, ktoré Boh vopred pripravil, aby sme mohli
v nich kráčať."

Evanjelium nás privádza do kraja Gerazanov, ktorý je na­
proti Galiie*, a hovorí o Človeku zlými duchmi posadnutom.
Mesiáš ho uzdravuje a oslobodzuje z moci zlých duchov.
„Vyšli teda diabli z Človeka a vošli do ošípaných. Tak sa
črieda rútila dolu svahom do mora a utopila sa. Keď pas­
tieri videli, čo sa prihodilo, rozutekali sa a oznámili to v
meste a po osadách. Ľudia teda vyšli pozrieť si, čo sa pri­
hodilo. Až prišli k Ježišovi, a človeka, z ktorého vyšli zlí
duchovia, našli sedieť pri nohách Ježišových, oblečeného a
pri zdravom rozume. I pojal ich strach.“ Ináč sa zachoval
ten, ktorého Pán uzdravil, ináč ostatní. Im boli vzácnejší«
stáda ako zdravie spolublížneho, ako spasiteľné slovo Bo­
žieho Syna. „I prosilo ho celé množstvo kraja Gerazanov,
aby odišiel od nich, lebo ich ovládol veľký strach.“ Pán
odchádza od tých, ktorí nepochopili jeho poslanie, a uzdra­
veného prepúšťa s povzbudzujúcimi slovami domov, aby vy­
rozprával, aké veľké veci mu urobil Boh.

O

PAPE Z M I E R U
(10. pokračovanie)

K PAHORKOM RÍMA

Keď sa kardinál Roncalli v októbri 1958 lúčil s Benát­
kami, aby sa odobral na voľbu nového pápeža, povedal:
„Všetci mi prajú šťastie. Ja si však želám iba to, aby som
sa o Štrnásť dní vrátil do Benátok“. Pred päťdesiatimi pia­
timi rokmi vtedajší benátsky patriarcha. Jozef Sarto, keď
odchádzal na konkláve, povedal Benátčanom: „Vrátim sa ži­
vý alebo mŕtvy ’. Jozef Sarto, pápež Pius X. sa do Benátok
vrátil, ale iba mŕtvy, a to roku 1959, keď ho Ján XXIII. po­
slal v truhle do Benátok, „aby súčasne pomohol splniť svä­
tému pápežovi jeho sľub".

V Ríme vládlo silné napätie. Otázka: „Kto bude pápe
žom?“ zamestnávala každého, ale osobitne novinárov. Ne­
obyčajný záujem o nového pápeža prejavovala i svetová ve­
rejná mienka. Veriaci na celom svete sa zhromažďovali k
modlitbám, aby vyprosili zoslanie Ducha svätého na vôli-
teľov, lebo podľa Kristových slov práve On zastupuje O t­
covo miesto v Cirkvi v čase osirotenia.

Angelo Roncalli už na ceste do Ríma čítaval svoje meno
v titulkoch novín, ktoré jeho sekretár Lorís Capovilla ku­
poval na staniciach. „Valeri, Agagianian, Roncalli — kan­
didáti na pápežstvo“. Ktorýsi novinár o novom pápežovi po
vedal: „Prijme meno Lev X IV .“

Na rímskej stanici čakali naňho preláti, kňazi, seminaris­
ti a zástupy rímskeho ľudu. Bolo ich veľmi veľa a vítali ho
s neobyčajným oduševnením.

Dnešný Rím je však Roncalliovi cudzím mestom: nie je
to Rím zo začiotku 20. storočia a takmer ho nepoznáva. Do
tohto mesta posielal tisíce listov počas toľkých rokov práce
na Východe i Západe a dostával odtiaľ tiež tisíce listov.
Sám sa tu zdržiaval len krátko a zriedka, iba prechodne.
Tak ako predtým aj teraz hľadá Rím spomienok a zomre­
tých. Modlí sa pred náhrobkom Pia XI: na začiatku jeho
pontifikátu, v auguste 1904, bol vysvätený za kňaza a s lás­
kou sa rozpomína na jeho milé a povzbudzujúce slová na
audiencii u neho; nad hrobom Benedikta XV., ktorý bol pria­
teľom jeho biskupa Radini-Tedeschiho a nad hrobom Pia
XI., ktorý ho menoval biskupom. Napokon sa vrúcne modlí
nad čerstvým hrobom Pia XII., ktorý ho kreovat za kardi­
nála. Ku každému z týchto veľkňazov mal vrúcny citový
vzťah, a obdivoval ich svätosť. Boli mu vzorom pre jeho ži­
vot a prácu a viazala ho k nim jeho úprimná poslušnosť
a neskonalá oddanosť a vernosť. Na ubytovanie v Ríme mys-
lieval jeho starý priateľ zo štúdia, Alfredo Cavagna; vždy
mu ho našiel v rehoľnom dome Donius Mariae na Viu Au­
rélii, i teraz.

V Ríme ho čakal aj iný priateľ, Celso Constantini, misio­
nár a kardinál, človek Východu, tak ako on, svedok rozde­
lenia kresťanov. Hovorí sa o ňom, že odovzdal pápežovi
Piovt XII. dvestostránkové memorandum o probléme opä­
tovného zjednotenia kresťanov. Ale Angelo ho už neuzrie:
kardinál Constantini umiera náhle, 17. októbra i napriek
vydarenej operácii.

KĽÚČE OD KRÁĽOVSTVA
Keď Šimon, syn Jánov, vyznal Mesiáša, ustanovil ho Kris­

tus za základ Cirkvi a nazval ho Kefasom (aramejsky), čo
znamená Peter (latinsky), čiže Skala. Súčasne dosial P<2

ter moc kľúčov — zväzovať a rozväzovať. Hoci Hlavou a
základom Cirkvi je vlastne sám Kristus, je držiteľom kľú­
čov, ba je kľúčom sám, práve preto mohol z plnosti svojej
moci ustanoviť svojho zástupcu pre dobu po jeho smrti až
do svojho opätovného príchodu. Jeho voľba padla na Si
mona —Petra. Prečo práve naňho? Evanjeliá, Skutky apoš­
tolské i sv. Pavol iba zaznamenávajú, že Peter bol týmto
úradom poverený a že ho vykonával. Neskúmajú osobu Pet­
ra, jeho nejaké osobné prednosti, ale prijímajú ju ako fakt,
ako Božie povolanie. Možno, že to bola jeho úprimnosť, pr3
ktorú ho Kristus vyvolil, možno vedomie hriešnosti a vlast
nej nepostačiteľnosti. Jemu predsa Kristus povedal, aby po­
silňoval svojich bratov, keď sa obráti a keďže sa Peter stal
rímskym biskupom, tak od najstarších čias boli uznávaní
za Petrových nástupcov rímski biskupi; cirkevné obce v
sporných otázkach sa obracali na rímskeho biskupa a pri­
jímali jeho rozhodnutia s absolútnou poslušnosťou.

Prvý vatikánsky koncil o primáte (prvenstve) rímskeho
biskupa vyhlásil: „Podľa Pánovho príkazu má rímska cirkev
pred všetkými ostatnými biskupskými cirkvami prednosť
riadnej právomoci. Táto vládna moc rímskeho pápeža, kto­

rá je naozaj biskupského charakteru, je bezprostredná. Vo
vzťahu k nej sú pastieri a veriaci ktorejkoľvek hodnosti a
ktoréhokoľvek obradu ako každý jednotlivec sám osebe, tak
všetci vcelku viazaní povinnosťou k hierarchickej podriade­
nosti a opravdivej poslušnosti nielen vo veciach viery a
mravov, ale taktiež aj v tých, ktoré sa týkajú disciplíny a
poriadku Cirkvi, ktorá je rozšírená po celom okruhu zem­
skom“.

Mocou božského práva patrí teda pápežovi najvyššia au­
torita vo veciach viery a mravov, vo vedení Cirkvi a v cir
kevnej disciplíne.

Po pápežovej smrti táto moc zaniká, kým nový pápež ne­
prevezme vedenie Cirkvi. Od roku 1179 patrilo právo voliť
pápeža biskupom siedmich diecéz v susedstve Ríma a kar­
dinálom. Za zvoleného sa považuje ten, kto na seba sústre­
dí najmenej dve tretiny hlasov plus jeden hlas.

KEĎ ZOMRIE PÁPEŽ

Po pápežovej smrti pri jeho telesných pozostatkoch volá
dekan kardinálskeho kolégia krstné meno mŕtveho trikrát
po sebe. Keď nedostane nijakú odpoveď, oznámi okolosto­
jacim: „Pápež je naskutku mŕtvy". Pápež je mŕtvy, ale Cir­
kev žije a smúti nad mŕtvou najvyššou hlavou. Rybársky
prsteň a pápežská pečať sa zlomia, brány Vatikánu sa za­
tvoria a všetky funkcie prechádzajú na kardinálske ko!é
gium. Na jeho čele počas uprázdnenia pápežskej stolice
stojí kardinál — komorník, nazývaný „camerlengo“. Je v pre­
chodnej dobe najdôležitejším hodnostárom, denne zvoláva
na poradu kuiiálnych a ostatných kardinálov, ktorí sa
schádzajú z celého sveta k pápežskej voľbe; zariaďuje s.nú-
toČné slávnosti a pripravuje pápežskú voľbu, tzv. konkláve.
Deväť dní sa konajú smútočné bohoslužby za nebohého pá­
peža. Jeho telo spočíva tri dni na katafalku v bazilike sv.
Petra. Potom po rekviem sa lúči s nebohým pápežom kardi­
nálske kolégium, diplomatický zbor a pútnici z celého sve­
ta. K nohám mŕtveho pápeža sa položí mosadzná schránka,
ktorá obsahuje slávnostnú posmrtnú reč po latinsky a tri
zamatové vrecúška so zlatými a medenými mincami — kaž
dá minca za jeden rok jeho vlády. Na deviaty deň sa za­
tvorí brána svätopeterského chrámu. S vylúčením verejnosti
uložia mŕtveho pápeža, prikrytého bielym závojom, purpu­
rom a brokátom do troch rakiev z cyprusového dreva, olova
a brestového dreva, ktoré sa vložia do seba. Definitívny po­
hreb sa koná v kryptách dolného kostola sv. Petra, na
miesto, ktoré si každý pápež sám vybral. Najskôr šestnáste­
ho a najneskoršie devätnásteho dňa po pohrebe nebohého
pápeža sa začína konkláve. Podľa novej úpravy pápeža Pav­
la VI. právo voliť pápeža majú všetci kardináli, ktorí nepre
kročili 80. rok veku svojho života.

Do rúk kamerlenga skladajú prísahu všetci kardináli, že
budú prísne zachovávať ustanovenia o pápežskej voľbe. Sú­
časne sa zaviažu, že o priebehu konkláve zachovajú naj­
prísnejšie mlčanie, že nepoužijú telefón, ani rozhlas, mikro­
fón, vysielačku, magnetofón, fotografické a filmové aparáty.

Miestom pre voľbu pápeža je Sixtínska kaplnka, ktorú
dal postaviť pápež Sixtus IV. roku 1473 na úctu Nanebovza­
tej Panny Márie. Kaplnka meria 40 metrov, je široká 14
metrov a 18 metrov vysoká. Vo svätyni je pápežský oltár,
trón a mramorový chór pre slávny sixtínsky spevokol. Steny
a klenby sú vyzdobené freskami od slávnych talianskych
maliarov z 15. a 16. storočia. Známe sú hluvne milónmi náv­
števníkov a pútnikov obdivované obrazy Posledného súdu a
stvorenie prvého človeka.

V blízkosti Sixtínskej kaplnky sú izbičky pre ubytovanie
kardinálov; v každej je posteľ, kľakadlo, stolička, stôl a
nočný stolík, nad kľakadlom visí kríž. Každý kardinál môže
vziať so sebou dvoch sprievodcov, svojho sekretára a slu­
hu. Pripustení sú lekári, pomocný psrsonál, ceremoniár a
spovedník. Všetci musia zložiť prísahu, že budú zachovávať
tajomstvá a sú prísne oddelení od okolitého sveta. Vchody
do konkláve sa zamurujú, brány sa zaplombujú bronzovými
reťazami a sú strážené pápežskou gardou. Prerušia sa aj
telefónne drôty.

V Sixtínskej kaplnke pre každého kardinála je kreslo s
baldachýnom a stolíkom, na ktorom sú potrebné veci pre
voľbu. Každý kardinál napíše na lístok meno svojho kandi­
dáta. Potom pristupuje každý z nich k oltáru, pokľoká na
chvíľu k modlitbe a s volebným lístkom hovorí: „Beriem za
svedka Krista Pána, ktorý ma bude súdiť, že dávam svoj
hlas na toho, o kom pred Páno/n myslím, že má byť zvo­
lený“. Po týchto slovách vloží lístok do veľkého kalicha.
Keď to urobia všetci volitelia, tajomník konkláve so svojím
pomocníkom zisťujú, Či počet hlasovacích lístkov sa zhodu-

U r obii ešte viac v procese uvoľňovania!
„V ď a ka snahe v lá d a š tá tn ik o v , že la jú c ich s i u p ra v iť m edzinárodné vzťahy v duchu m ie ru a po rozum enia , nas ta l v p ro ­

cese uvo ľňovan ia značný po k ro k . Rozhodujúci v p ly v na ten to v ý v o j m alo m ie rovú h n u tie a vô ľa národov . P r iv í ta li sme
a j skutočnosť, že v m edz inárodných vzťahoch sa o b ja v ili nové p rvky .

Súčasne si musíme uvedom iť t ie to s k u to čn o s ti: Z b ro jen ie po k ra ču je a s tá le je s tim u lova né rozvo jom nových zbran í. Ob­
zvlášť nás znepoko ju je nebezpečenstvo ne u trón ove j zbrane, ešte a n i zď a leka nezažehnané, lebo sme zaviazaní úctou k ž i­
votu. O hniská napä tia v A fr ik e , na S trednom Východe a v L a tin ske j A m erike ne do vo ľu jú nám pozerať na veci s po­
ko jnou m ysťou an i p o k ia ľ ide o E urópu . Tu sa s itu á c ia č ias točne u v o ľn ila po H e ls in kách 1975, a le s tá le je vystavená ne­
bezpečenstvu. Na svedom ie ľu ds tva neustá le ú to č í rasová d is k r im in á c ia , h lad , n íz k y stupeň rozvo ja a nespravod livosť.

Zoči-voči tý m to nebezpečenstvám p ripa dá ve ľká d ô le ž itos ť snahám v lá d a š tá tn ik o v , k to r í považu jú za svo ju povinnosť
odstrán iť z m edzinárodných vzťahov vše tky m om enty, k to rú to rpé du jú m ie r, a u ro b iť ta k proces uvo ľňovan ia vo všet­
kých jeho rozm eroch ne zvrá tnym .

Všetci s l uvedom ujem e z lo ž ité o ko ln o s ti, v k to rý c h m usíte ro b iť svoje rozh od nu tia . Súčasne by sme b o li ra d i, že ná­
rody — a v n ich a j k res ťa n ia — c ítia , Že teraz je po trebné u ro b iť ešte v iac v procese uvo ľňo van ia , na jm ä v otázke od­
zbro jenia .

C ítim e, že na základe zvláštneho zasadania OSN by sa m alo u ro b iť jasné ro zh od nu tie u k o n č iť vývo j ď a lš ích zbraní
a postupne odzbro jiť.

Sme s o lid á rn i s tý m i, čo sa p r ih o vá ra jú za trv a lú m ie rovú výstavbu sveta, za sp ra vod livo s ť a rozvo j.
Podporujem e vše tky vaše ú s ilia o m ie r a spravod livosť

(Z Výzvy V. všekrcsťanskčho mierového zhromaždenia vládam).

je s počtom hlasujúcich kardinálov. Ak je daktorý kardinál
chorý, prichádzajú za ním dvaja kardináli do icho izby a
prinášajú jeho hlasovací lístok. Potom sa počítajú hlasy.
Jediným spojivom medzi konkiáve kardinálov a vonkajším
svetom je dym, ktorý vychádza z komína Sixtínskej kaplnky
dva razy denne po skončení ranných a odpoludňajších hla­
sovaniach. Ak nový pápež nedosiahol potrebný počet hla­
sov (dve tretiny plus jeden), hlasovacie lístky s pridaním
chemickej látky sa vložia do kachief. Čierny dym je zna­
kom, žc pápež ešte nebol zvolený. V opačnom prípade sa
spaľujú iba hlasovacie lístky, z ktorých biely dym zvestuje
úspešnú voľbu nového pápeža.

Keď je nový pápež zvolený, sklopia sa všetky baldachýny
okrem baldachýnu novozvoleného pápeža. Kordinál dekan
pristúpi k nemu a pýta sa ho, Či voľbu prijíma. Svojím sú­
hlasom preberá moc svojho nového úradu a súčasne ozna­
muje meno, ktoré chce nosiť ako pápež. Potom ho obliekajú
do bieleho rúcha a červených črievic, pripravených v troch
veľkostiach.

PÁPEŽSTVO A STOROČIA
V prvých storočiach kresťanstva pápež býva! volený ak­

lamáciou veriaceho ľudu a duchovenstva v prítomnosti prí­
mestských rímskych biskupov. Sv. Cyprián vo svojich lis­
toch výslovne uvádza, že takto sa konala voľba rímskeho
biskupa v polovici tretieho storočia. Roku 341 antiochijský
koncil a neskoršie pápež Hilár vydali zákon, podľa ktorého
sa zakazovalo biskupovi menovať svojho nástupcu. Voľba
sa musí robiť ,,na synode a podľa úsudku biskupov.

Voľba rímskeho biskupa, pápeža, sa konala podobne ako
voľba iných biskupov. Rímsky ľud a význačnejšie osobnosti
predložili najprv zoznam kandidátov, o ktorých aj duchoven­
stvo podalo svoju mienku a potom sa urobil njvý zoznam.
Tento sa odovzdal biskupom, zídeným v Ríme, ktorí defini­
tívne uskutočnili voľbu nového pápeža. Voľby sa konávali
v bazilike sv. Jána v Lateráne. To bola úradná pápežská
rezidencia. Keďže pri týchto voľbách aj rímsky ľud a najmä
vysokí mestskí úradníci mali pomerne veľkú moc, ktorú
často zneužívali pre politické ciele, dvaja pápeži v piato v.
storočí, sv. Bonifác a sv. Symachus, vydali prvé zákony pre
voľbu pápeža. Medzi iným ustálili, že k voľbe je potrebná
väčšina hlasov spomedzi duchovenstva. Pápež Mikuláš lí.
roku 1059 ustanovil, aby pápeža volili výlučne len kardináli-
biskupi, t. j. biskupi 7 diecéz v okolí Ríma.

Slovo „konkiáve“ ¡e latinského pôvodu — cum clave —
s kľúčom, alebo lepšie pod kľúčom, pod zámkom, voľba mu­
sí prebiehať v úplnom odlúčení.

Dnešná forma pápežskej voľby pochádza zo stredoveku.
Keď v 13. storočí prebiehala voľba dlhý čas, veriaci sa usi
lovali ju urýchliť, nuž jednoducho zamurovali dvere a okná
biskupského paláca vo Viterbe, kde sa vtedy konala voľba
a prinútili kardinálov žiť len o chlebe a vode a tak po 18
mesiacoch bol konečne veľmi rýchlo zvolený pápež Gre­
gor X., a to 1. septembra 1271. No i napriek takýmto opat­
reniam voľba niektorých pápežov aj neskôr trvala niekedy
dlhý čas. Tok napr. voľba pápeža Jána XXII. trvala dva ro­
ky a 14 dní (1316), Inocenta XII. päť mesiacov (1691), Kli-
menta XI. 52 dní (1700), Leva XII. 36 dní (1827) a Gregora

XVI. 51 dní (1831). Od Pia IX. (1846) netrvalo nijaké kon-
kláve dlhšie ako 4 dní.

Za pápeža môže byť zvolený každý katolík, ak je toh#
hodný. Ak by to bol laik, musí prijať kňazskú a biskupskú
vysviacku. Od 14. storočia sú však za pápežov volení iba
kardináli, najviac Taliani. V priebehu dejín boli volení pá
peži aj z iných národov (Sýrčania, Gréci a i.). Jeden pápež
bol Angličan (Hadrlán IV. — 1154 — 59), osem bolo Nem­
cov, posledný Nemec bol Hadrián VI. (1522 — 23), ale p«
ňom už iba Taliani.

STRETNUTIA V SIXTÍNSKEJ KAPLNKE
Na voľbu nového pápeža už bolo všetko pripravené. B#

lo 15. hodín v sobotu 25. októbra 1958. Postupne so schá­
dzali do Sixtínskej kaplnky všetci kardináli, zíde n í z celého
sveta. Po smrti pápeža Pia XII. zostalo 55 kardinálov. 17.
októbra náhle zomrel kardinál Celso Constantini, verný a
oddaný priateľ Angela Roncalliho. Zostalo ich 54. Pol hodi­
ny pred konkiáve umiera detroitský arcibiskup kardinál
Eduard Mooney. Počet kardinálov klesol na 53. Juhoslovan­
ský a maďarský kardinál sa nemôžu dostaviť. Na voľbe * •
teda zúčastňuje 51 kardinálov.

Prvý prichádza práve Angelo Roncalli. Potom prichádzajú
ďalšie autá. V každom je cirkevný hodnostár, sekretár a
niekoľko balíkov, v nich liturgické rúcha, vlnené svetre a
trocha proviantu.

Medzi kardinálmi sa vyznačuje kostnatá postava Elia Da-
l!a Coste, florentského arcibiskupa, askétu, ktorý prikázal
kedysi talianskemu kráľovi na sv. Službe, aby bol ticho.
Do konkiáve na vozíku priviezli čínskeho kardinála Tieňa,
ktorý nodávno prežil ťažkú autohaváriu v Nemecku a teraz
je už v takom stave, že sa môže zúčastniť na voľbe. Sú tu
aj ďalší chorí starci: Van Roy z Malines a Bruselu, Micar«
a Cunoli z Ríma, Grente z Le Mans, číľan Carlo Rodriguez
je tiež chorý, má už 92 rokov a do konca života mu zostali
iba dva mesiace . . . Benátsky patriarcha nachádza v Sixtín­
skej kaplnke ľudí, ktorých poznal na Východe: bradatého Ig­
náca Tapouniho, patriarchu Antiochíe, Eugena Tisseranta,
Petra Agagianiana a zástup francúzskych kardinálov, ktorí
sa ponáhľajú, aby vzdali úctu Roncalliovi. Všetky momenty
jeho života — úspechy i porážky, ,,vyhnanstvo" v Turecku,
diplomatická misia vo Francúzsku — mali svedkov a mnohí
z nich sa teraz tu nachádzajú, sú zhromaždení v Sixtínskej
kaplnke, zhromaždil ich tu Duch svätý na tajomné stretnutie.

V nedeľu 26. októbra sa začalo prvé hlasovanie. Na ná­
mestí sv. Petra sa už okolo obeda zhromaždil vyše stotisí­
cový zástup. No nadarmo čakali na výsledok voľby, keď z
komína Sixtínskej kaplnky vystúpil čierny dym. Ešte večer
toho dňa čakalo na výsledok voľby už okolo tristotisíc ľu­
dí.

Hlasovaní bolo jedenásť. V ich priebehu stále viac hla
sov pribúda k menu Angela Roncalliho. Už v pondelok po
ôsirom hlasovaní bolo zrejmé, na koho padne väčšina hla­
sov. Boh mení život Angelina, práve teraz, keď si kázal pri­
praviť hrob v bazilike sv. Marka a napísal testament.

V utorok 28. októbra bol sviatok apoštolov Šimona Hor-
(PokraČovanie na 9. str.)

„K e ď ve rím e v K ris ta a p r ijím a m e jeho m ilos ť, č i to nie
je to is té , ako b y ť vč leneným v K r is ta a pod ľa výroku
ap ošto la Pavla s ta ť sa a kým s i ta jo m n ým spôsobom plnosťou
je ho te la ? Na vše tkých s ku tko ch , k to rý m i ta jom né Telo
v z n ik lo a rá s tlo , m a la účasť Panna M ária . A ko napísa l so.
A ug us tín , ona je M a tko u jeho údov, k to rý m i sme my. Ona
spo lu pôso b ila lá sko u , aby sa v c ir k v i r o d il i v e ria c i, k to rí
sú ú d m i je j h la v y . Ona svo jim n a sku tku m ate rským p rího ­
vorom p ris p ie v a k tom u, aby sa c irk e v Š írila v p ries to re
i Čase, aby vše tc i a vše tko to , Čo je ľu dské , bo lo včlenené
v K r is ta , k to rý dokonáva d ie lo spásy, začaté v je j s rdc i
a v jo j lo n e .u

(Z listu Svätého Otca správcom mariánskych sviitýň.j

O V E Ľ K O S T I M A T K Y B O Ž E J
Pri modlitbe sv. ruženca ponúka sa nám príležitosť po­

rozmýšľať o veľkosti osobnosti Presvätej Bohorodičky. Za­
myslíme sa aspoň trochu nad učením sv. Cirkvi o Matke
Božej a ozrejmime si tak našu prirodzenú a samozrejmú
úctu a lásku k Presvätej Bohorodičke, našej nebeskej M at­
ke.

„Velebí duša moja Pána a zaplesal duch môj v Bohu,
Spasiteľovi mojom, lebo vzhliadol na poníženosť svojej slu­
žobnice, lebo hľa, odteraz blaženou ma budú volať všetky
pekolenial Veľké veci mi urobil Mocný, — Nech je sväté
jeho meno!“, (Lk 1, 47 — 49).

Tento chválospev Matky Božej svedčí o hlbokej pokore
a veľkej úcte k Bohu, vyvolenej dcéry Otcovej. Jej, „Hľa,
služobnica Pánova. Nech sa mi stane podľa tvojho slova!“,
(Lk 1, 38), je zvýraznením bezvýhradnej detinskej odda­
nosti do vôle Otcovej, Božej. Dokazovala ju práve vtedy,
keď sa jej ľudská prirodzenosť mohla oprávnene ohradiť
proti nepochopiteľnému Božiemu zásahu a zámeru. Mohla
sa vzoprieť nepochopiteľnému Božiemu zásahu, ktorý od
prvopočiatku znamenal len samé ľudské ťažkosti, problémy
z ľudského nepochopenia Božích zámerov, Božieho to ta ­
jomstva! Uchovanie Božieho Pokladu, jeho bezpečnosti ž i­
vota, útek so sv. Jozefom do Egypta, návrat do Nazaretu,
boj o zabezpečenie každodenného chleba, znamenali len ná­
mahu, obetavosť a nesmiernu dôveru, oddanosť Otcovi —
z čistej a nezištnej lásky!

Ako vedela úprimne milovať Pána Boha, svoje dieťa Je­
žiša i sv. Jozefa, tak dokázala milovať svojich blížnych.
Veď, životné ťažkosti ju nútili opierať sa aj o pomoc blíz­
kych, znáir.yoh i neznámych. Jedni svoju pomoc ochotne
poskytli, druhí ju odkázali nielen na chlad betlehemskej jas­
kyne, ale i na nepohodlie úteku, pobyt v cudzine, ťažkosti
života v Nazarete a napokon na pohľad na utrpenie, smrť
a pochovanie Syna Božieho. . . To všetko ľudská zatvrdi-
losť, pohodlníctvo egoizmu!

Napriek tomu dokázala sa povzniesť ponad utrpenie t
nad zjavnú zlomyseľnosť. Nereptala, nenadávala na nikoho,
ale milovala aj svojich nežičlivcov. Nanapadlo ju ani raz
využiť výsadu, že je si vedomá, že je Matkou Syna Božie
ho, ale zverené jej tajomstvo prežívala a nosila hlboko ukry­
té vo svojom srdci. . . Aj pri svojich ťažkostiach, v požeh­
nanom stave dokázala vzdať poctu svojej staršej príbuznej,
sv. Alžbete. „Požehnaná si medzi ženami a požehnaný plod
tvojho života! Odkiaľ mám to šťastie, že matka môjho Pá­
na prišla ma navštíviť?" (Lk 1, 43).

Betlehemská vianočná idyla nabáda nás k tomu, aby sme
vždy a za každých okolností, s vierou, úctou a láskou pri­
stupovali k večnému Bohostánku na našich oltároch ú vy­
tvárali to najdôstojnejšie prístrešie pre Spasiteľa, v betle
hemských jaskyniach našich zbožných sŕdc! Nielen vtedy,
keď sa máme dobre, ale práve vtedy, keď trpím®. Matka
Božia dokazuje nám, že všetky postihy, nezrovnalosti, pády
q ťažkosti, chvíle temnôt života, spokojnejšie, ľahšie a aj
úspešnejšie prekonáme s Ježišom vo svojom srdci! Keď jej
bolo najhoršie, pritúlila si ho k svojmu srdcu, dôverne sa
mu prihovorila a On jej pomohol prekonať bolesti.

Ucta k Bohorodičke, zachovávania mravnej bezúhonnosti
a detinská láska k nebeskej matke sú cnosti, ktoré v za­

chovávaní u mužov i žien zušľachťujú a dvíhujú úroveň du­
chovného života.

Dvanásťročný Ježiš vedel, prečo osta! v jeruzalemskom
chráme. Tam bol prítomný v Dome svojho Otca! Modlil sa
v ňom, meditoval, viedol učené rozhovory so znalcami Pís­
ma.

Sv. Jozef a Matka Božia dlho hľadali medzi vracajúcimi
sa pútnikmi nebeský Poklad. Nehľadali stratené hmotné
imanie, nehľadali len svoje dieťa, ale Dieťa Otcovo. Zmy­
sel pre zodpovednosť voči Bohu a rodičovské povinnosti,
obavy, aby Mu niekto neublížil, trápili ich srdcia. A On
spokojne hovoril s múdrymi sveta.

„Prečo ste ma hľadali? Či ste nevedeli, že mám byť v
dome svojho Otca?“ — bola jeho odpoveď (Lk 2, 49), ktorá
je priamou výzvou, aby sme aj my čím častejšie navšte­
vovali Otcov dom, chrám Boží, modlili sa v ňom a skladali
v ňom svoje poklony, plné pokory a úplnej odovzdanosti do
vôle Božej.

Spasiteľova Matka v plnej miere bolestne preciťovala
potupovanie, bičovanie, tŕním korunovanie svojho syna. Aj
tento ston bolesti sa hlboko vrýval do jej materinského srd.
ca. Kto pochopí, koľko bolesti, úprimného súcitu a utrpenia
sa skrývalo pod ťarchou kríža?

A sedmorý meč bolesti, ktorý predpovedal staručký kňaz
Símeon, úplne prenikol srdcom Bohorodičky, keď zložili jej
Syna do materinského lona. Už aj slzy bolesti vyschli, slo­
vá bolesti stratili svoj význam. . . Čím väčšia bola bolesť
matkina, tým hlbšie bolo jej mlčanie. Nelamentovala, nena­
dávala, neobviňovala, neuľavovala si ľudsky známym pre
kb'naním, ako je to u nás v ťažkostiach samozrejmým zja­
vom . . .

V tichosti a pokore Máriinho srdca rástla do nezmerateľ­
ných výšok veľkosť jej osobnosti. Pod krížom Kristovým do­
siahla kulminačný bod utrpenia, ale i svojej veľkosti, ktorý
víťazoslávne zvládla táto verná a oddaná služobnica Pá
nova. Ani nesmierna radosť zo slavného vzkriesenia jej Syna,
nezviedla ju do priepastných hĺbok hrdého sebavedomia,
pýchy a namyslenosti. V spoločenstve apoštolov ticho a po­
korne sa zúčastňovala spoločných modlitieb, ktorými rodia­
ca sa cirkev oslavovala vzkriesenie svojho Majstra, Učiteľa
a Vykupiteľa, jeho nanebovstúpenie, vyprosovala aj príchod
prisľúbeného Ducha Svätého. Toho Ducha Svätého, ktoré­
ho prvým ľudským chrámom sa stala pri anjelskom zvesto­
vaní.

Presvätá Bohorodička zostala oddanou služobnicou Páno­
vou. Prirodzená smrť nenarušila, ale zvýraznila syntézu veľ.
kosti jej ducha a vznešenosti, panenskej čistoty jej srdca,
lebo si ju, svoju vyvolenú Matku Božiu v neporušenosti jej
tela vzal Syn do svojho kráľovstva.

Mária, Matka bolesti a slávy, žiari svojou vznešenosťou a
veľkosťou v nebeskej sláve, ako hviezda prvej veľkosti, kto­
rej lesk a slávu nik a nič nezatieni. Ako dokázala tu na
zemi v bolesti a žiali privinúť k sebe svojho utrápeného
Syna, tak je schopná a ochotná pritúliť k svojmu všemate-
rinskému srdcu všetky ubolené, utrápené, ustarostené, una
vené a klesajúce srdcia!

TIBOR FEDORONKO

TOHTO ROKU (19. jú la) u p ly n u lo
750 roko v , čo S vä lý O tec G regor IX .
v y h lá s il za svätého FR A N TIŠ K A Z
ÄSSIS I (1182— 1226). Ž ia r iv ú osob­
nosť so. F ra n tiš k a z A ss is i nám as­
poň. č ias točne p r ib líž i l o. St. Papp v
ž ivo to p isn e j č r te o b i. U g idov i o 4.
čís le nášho časopisu z ro k u 1976.

Boží p ro s tá č ik — sv. F ra n tiš e k
z A ssis i — nás uč í ce lým svo jím ž i­
vo tom , ako sa s ta ť vy ro vn a n ým , spo­
ko jn ý m a o p tim is t ic k ý m kresťanom .
Z rie k o l sa všetkého boha ts tva po
svojom zám ožnom o tco v i a v ú p ln e j
chudobe s láskou o b jím a l c e lý svet,
vše tkých ľu d í a ce lé s tvo rens tvo .

li te rá rn e to v y ja d r i l vo s v o je j s lá v ­
nej P IE S N I BRATA SLN KA. Tento
hym nus a b á sn ický skvost p a trí k
na js ta rš ím bá sn ickým d ie la m v ta lia n ­
č ine . P ri p r í le ž ito s t i s v ia tk u to h to a j
u nás v e ľm i sym p a tické h o a popu
lá rneho svätca , k to rý p rip a d á na 4.
októ be r, uve re jňu jem e Pieseň b ra ta
s ln ka v p re k la d e d r. S. V e ig la .

Pieseň brata sinka
Najvyšší,

všemohúci, dobrý Pane,
tebe buď chvála, sláva, česť
a všetko ďakovanie.
Len tobe palria, lebo ty si Najvyšší
a nikto nie je hodný teba ani menovať.

Buď chválený, môj Pane,
všetkými svojimi tvormi,
najmä pánom bratom slnkom,
ktoré dennodenne ná.m zažíhaš,
a krásne je a žiari veľkým leskom:
v ňom obraz svojej vznešenosti máš.

Buď chválený, môj Pane,
sesliou našou lunou a hviezdami,
čo vznešene a jasne žiaria
v plnej kráse nad nami.

Buď chválený, môj Pane,
bralom naším vetro.m, vzduchom,
oblakmi a každým počasím,
či mokro je, či sucho,
ktorým si udržuješ všetko tvorstvo.

Buď chválený, môj Pane,
sestrou vodou,
Tak užitočná je, pokoľná a cudná,
a chráni nás od zvodov.

Buď chválený, môj Pane,
bratom ohňojm,
ktorý nárh svieti v tme,
a krásny je a veselý i bujarý a mocný.

Buď chválený, môj Pane,
našou matkou zemou,
čo živí nás a rodí
premnohé trávy, pestré kvety
a rozmanité plody.

Buď chválený, môj Pane,*
všetkými, čo odpúšťajú druhým
z lásky k tebe,
a znášajú útrapy a protivenstvá
pre teba:
blahoslavení, ktorí trpia v pokoji,
lebo ty, Najvyšší, ich slávou odmeníš.

Buď chvá'ený, môj Pane,
sestrou našou smrťou,
pred ktorou nikto neunikne:
beda tým, Čo umrú v ťažkom hriechu:
blahoslavení, ktorí spočinú
v tvojej najsvätejšej vôli,
tým druhá smrť už neuškodí.

Vzdávajte vďaky, chváľte
a zvelebujte môjho Pána
a s veľkou pokorou mu slúžte! Amen.

(Pokračovanie zo 7. str.)
Iívca a Júdu Tadeáša. Zástup, zhromaždený na námestí vi­
del desiaty čierny dym. Ešte sa nič nevie.

PRÍHODA CHUDOBNÉHO CHLAPCA
Domenico Agasso v knihe „Pápež veľkých nádejí” opísal

život Jána XXIII. ako nesmierne zaujímavú ľudskú príhodu,
príhodu chudobného chlapca, pre ktorého už sám fakt, že
sa stal obyčajným kňazom bo! veľkým životným vrcholovým
bodom, ale ktorého život čoraz vyššie vynáša! i proti vlast­
nej vôli a túžbe, a keď myslí už iba na hrob, istého jeseň
ného dňa stáva sa pápežom. V uvedenej knihe autor jedi­
nečným spôsobom zachycuje vzrušujúce momenty a atmo­
sféru, ktorá panovala pri zvolení Angela Roncalliho za pá­
peža.

„Pod červeným baldachýnom — píše Agasso — takým,
ako všetky ostatné, medzi Gaetanom Cicognaninm a Vale­
nom Vcderim, sedí sústredene benátsky patriarcha a upien
zrak na zelený koberec. Z veľkého kalicha, v ktorom sú
lístky s menami, jeho meno padá na zhromaždených ako
krupobitie hnané búrkou, hej, tak- ako v onen večer 25. no­
vembra 1881 v Soto if Monte, keď ho niesli na krst. Treba
nQ(i7?e>?i*Ý J?/?'¿y&ds&ŕ ¿ m ý j*&

.j pež, dve tretiny plus jeden hlas. Počet potrebných hlasov

'
\

bol dosiahnutý a prevýšený pri jedenástom počítaní hlasov.
i*red ním stojí teraz vysoký bradatý Tisseront, dekan
kardinálskeho zboru. Videli sa toľko ráz — v Turecku
vo Francúzsku, v Ríme. Tisseront bol jeho ctihod­
ným predstaveným Teraz však on nachyľuje hlavu bo­
jovného proroka, opäť ju pozdvihuje k Angelovi Roncallimu
a pýta sa ho podľa kanonických pravidiel, či prijíma voľbu
za pápeža. „Prijímam", odpovedá Angela a do jeho uší pri­
chádza ozvena úderov: všetky kardinálske baldachýny padli
povedľa stien, iba jeden zostal v pôvodnej p o lo he ..."

Zástup na námestí hustne, vládne v ňom napätie a vzru­
šenie. Domenico Agasso pokračuje:

„V Sixtínskej kaplnke však už vybuchla neviazaná radosť
a veselosť: pod červeným fľsušorr. so znakom Ducha sväté­
ho zelený behúň podobá sa lúke, nad ktorou lietajú obrov­
ské motýle: mávajú rukami i bradami, kardináli sa teraz
rozsypujú do debatujúcich krúžkov a vytvárajú skuninky. Iní,
prikutí na fotely vekom a chorobou, pozorujú mlčky scénu,
ktorú už nikdy neuvidlia. Zo skupiny prelátov, čakajúcich
za dverami, prichádza ozvena zvesti — pápež je zvolený.
A konečne z námestia počuť už búrlivý a nsspútaný poMesk,
nadšenie, keď zástup zazrel hustý dym: jeho veľké kúdoly
c n ie fp h o hovor)o ž e C irk e v m á nového vládcu. “

(Pokračovanie v bud. čísle)

Ô

Cesty hľadania
Každé h ľadan ie pram ení v nep reds tav ite ľných

h lb inách túžob ľudského srdca. „Ľ u d ia cestu jú z
m iesta na m iesto a štvú sa v y trv a lo ď a le j. To h ľa ­
dajú š ť a s t ie . . . " T ým ito s lovam i končí Gudm und-
son, au to r B ie lych nocí, svoj rom án. Jeho skúse­
nosť nám iba po tvrdzu je pravdu, že ve ľký sen, ve ľ­
ká túžba je vždy súčasťou ve ľkého srdca a h lavne
veľkého č loveka. Za ve ľkým snom, za veľkou túž ­
bou nemožno ísť so strachom a lebo sm útkom , ale
s op tim izm om , s odhod lan ím , kto ré v ž ivo tnom po­
chode k na jvyššiem u c ie ľu musí byť u kresťana
vždy posilňované zo zdro jov na jvyšších cností:
v iery, nádeje a lásky. Pravdu vys lo v il básn ik na­
š ich čias, keď napísa l: ,,V to m to ž ivo te um rieť nie
je ťažké - je oveľa ťažšie ž ivo t vy tvá ra ť."

Je naozaj ve ľm i ťažké vy tvá ra ť ž ivo t v n a jh lb ­
šom poním aní evan je lio vých právd, pretože n ie ­
kedy až p ríliš ľahko a azda n iekedy aj nezodpo­
vedne chápem e ž ivo t a vždy by sme chce li z ne­
ho ľahkou rukou iba brať. Zabúdam e na m o d lit­
bu Pána - O tčenáš - v tom zmysle a v tom du­
chu, v akom ju uč il svo jich prvých apošto lov sám
S pasite ľ. Keď zvolávam e jeho k rá ľovs tvo , m ys lí­
me predovšetkým na to , aby sme my k ra ľo va li
iným. Keď sa odvo lávam e na jeho vô ľu , repceme,
keď sa jeho vôľa nezhoduje s vôľou našou. Keď
prosíme: C h lie b náš každodenný daj nám dnes,
predstavujem e si skôr ch lie b n a tre tý maslom a
pokry tý šunkovým mäsom. Keď prosím e za od­
pusten ie vín, zabúdam e, že máme tie ž odpúšťať.
A keď ho prosíme, aby nás zbav il zlého, je nám
ľahosta jné , ak sa to to z lo do týka nášho b lížne­
ho.

V tých to pohľadoch je sm utný tieň . A le musí­
me vedieť, že odstránen ie to h to tie ň a závisí od
nás. V n ie s li sme te n to tie ň do víru ž ivo ta sam i, a
to tým , že sme vn ie s li do ž ivo ta ťažké ja rm o ne­
spoko jnosti, neskrom nosti, chcen ia. P odcen ili
sme drobné bo les ti ž ivo ta , bez k to rých ž ivo t a
svet oko lo nás n ikdy nebol a v ta ko m to stave sa
dovolávam e zlepšenia bez toho, aby sme aj sam i
p r ilo ž ili ruky k d ie lu . C esta nespoko jnosti, záv is ti
a ž ia r liv o s ti nie je cestou, k to rá ved ie ku K ris tov i.

Chceme byť kresťanm i, nie kresťanm i bez krížov.
C hce li by sme získať bozk Pána, aln nechceme,
aby sa h ro ty jeho tŕňovej koruny d o tk li našej tvá ­
re. C hce li by sme kráčať za Kristovým krížom,
a le len vtedy, keď ho ponesú iní. Nedivm e sa po­
tom , že tá to cesta nevedie ku K ris tov i.

V y tvá ra ť ž ivo t je n ie len nesm ierne ťažké, ale aj
ve ľm i krásne. V y tvá ra ť radostný ž ivot, k torý ne­
vydá svoje výhonky iba tu na zemi, ale prenesie
ich aj do ž ivo ta večného - to je naozaj najvzne­
šenejšie poslan ie kresťana. K tom u, aby sme
m ohli vy tvá ra ť radostný ž ivot, musíme byť sami
nap lnení č is tou radosťou a k riš tá ľovo č is tým o p ti­
mizmom. Ak by sme sa na ž ivo t s tá le d íva li len
z tých tie n is tý c h stránok, ak by sme nevedeli
ná jsť pravú radosť a s tá le sa ob raca li chrbtom k
sve tlu najvyššej D obroty, zbavova li by sme jas­
ných a b lažených chv íľ. N ikd y nebuďm e stro jcam i
prekážok v lastného šťastia , rados ti a pokoja. Vo
svo jich sk lam an iach n ikdy nebuďm e podobní ono-
mu h rd inov i s ta re j kom édie, k to rý vyhlasu je : „Som
taký nešťastný, že ak by som sa vyuč il za k lobuč­
níka, is te by sa ro d ili ľud ia bez h láv." Papini,
au to r K ris tovho ž ivo ta , vo svo jich nie menej zná­
mych L is toch ľuďom napísa l: „K ris tu s vo svojom
pozemskom živo te bol tiež básnikom a učiteľom
rados ti, bol darcom radosti a krásy." S tou to pov-
vzbudzujúcou m yšlienkou treba s to tožn iť aj naše
roztrieš tené a sm utné m yšlienky a vys triedať ich
jasom pravej v ie ry, pevnej nádeje a aktívne j lás­
ky. To je cesta k šťastiu , ktoré možno dosiahnuť
tu na zemi a n e s tra tiť ani vo večnosti. V súlade
s tým v y ja d ril aj k la s ik ruskej lite ra tú ry Gogoľ
m yšlienku o šťastí, keď napísal: „Š ťas tie sa me-
ria podľa toho, k to šťastie dáva. Preto na jšťast­
nejší je ten, k to dostáva šťastie od Boha . .

S pas ite ľ aj nás pozýva a vyzýva: „H ľa d a jte naj­
prv k rá ľo vs tvo Božie . . K iež by sme pochop ili,
že cestu h ľadan ia pravého šťas tia zvýrazňuje jas­
ná požiadavka, aby všetko naše konanie bolo v
sú lade s Božou vôľou. Je to vznešená cesta a spo­
ľa h liv o vedie s ta točné a vy trva lé kresťanské srd­
ce k na jvyššiem u c ie ľu - b lahu večnému. Ak
m ilá a taká p ríťaž livá svä tica s ružami, sv. Teré­
zia, povedala: „Tam v nebi bude p ln iť Pán Boh
moju vôľu, lebo som tu na zemi p ln ila jeho vôľu"
- vys lo v ila tým priezračne č is tú a posilňu júcu
pravdu, k to rá je prostým a pravd ivým vyznače­
ním smeru nášho ž ivo ta . Tento smer n a jsp o ľa h li­
ve jš ie nám ukazuje vznešenú ob lasť Božieho krá­
ľovstva , h ľadan ie ktorého nie je pre nás blúde­
ním, aie sp o ľah livou cestou života .

Dr. EMIL KORBA

Autorom reprodukovanej olejomaľby K svetlým horizon­

tom na tejto strane, ako aj reprodukcie olejomaľby Vrchol,

cesty na 3. str. tohto čísla ¡e L. Zóborský.

10

Trpezlivosťou proti netrpezlivosti
Medzi krásne a potrebné čnosti patrí aj t r p e z l i v o s ť .

Čo je vlostne tá veľká čnosť: trpezlivosť? Pravú a dokonalú
trpezlivosť má ten, čo trpezlivo znáša krivdy nielen keď
¡e vinný, ale aj keď je nevinný. Zo starozákonných posíáv
si tu pripomeňme spravodlivého Jóba: ,,Hľa, úbohý som, čo
ti vravieť mám? Položím si len ruku na ústa" (40, 4). Trpez­
livý kresťan nerepce, neuráža Boha, neospravedlňuje sa
zbytočne, lebo so všetkým sa zveruje Bohu. Ani sám Spasí

I teľ neodpovedal Pilátovi, keď sa ho pýtal. Kresťan všetku
I svoju nádej vkladá v Boha a pevne dúfa v jeho odmenu, po­

techu a spravodlivosť.

Dôkazom ozajstnej trpezlivosti je aj to, že sa vieme po­
vzniesť a nepomstiť sa za spáchanú krivdu alebo urážku, aj
keď na to máme možnosť, príležitosť, prípadne aj právo.
Spomeňme si na Božieho Syna, ktorý sa na kríži modlil za
svojich trýzniteľov a vrahov. Spomeňme si na prvomučení-
ka sv. Štefana, ktorý prosil Bolia, aby tým, ktorí ho zabíjali,
nepokladal to za hriech. To sú všetko povznášajúce a jedi­
nečné príklady, ktoré nám majú pomáhať k tomu, aby sme
trpezlivosťou premáhali netrpezlivosť a iné s tým súvisiace
necnosti.

Netrpezlivosť je opakom trpezlivosti a predsa sa s ňou
tak často stretávame. Len čo sa nám niečo nepodarí, niečo
nás nahnevá, niekto sa nás dotkne, už je tu zamračená
tvár, netrpezlivá nervozita a to zakaľuje naše vzájomné
vzťahy, otravuje nielen náš osobný život, ale dotýka sa veľ­
mi citeľne i širšieho spoločenstva. Niekedy sa ani neza­
myslíme nad príčinami týchto stavov, neskúmame s trpez­
livou pozornosťou a kritickosťou vlastné nedostatky a chce
nie ich pripísať na konto iných. A to by nemalo byť!

Či v súkromnom, osobnom, rodinnom alebo spoločenskom
živote, doma, na pracovisku alebo na ulici, cvičme sa v
trpezlivosti. Dajme si na tom záležať, aby sa v našich me­
dziľudských vzťahoch neprejavovali výbuchy netrpezlivosti,
z ktorej vychádzajú len zlé následky. Uvedomelým pestova­
ním trpezlivosti prekonávajme naše sklony k netrpezlivosti,
povzbudzujme k tomu aj iných a hlavne dávajme žiarivý prí­
klad v činorodých prejavoch trpezliveho správania sa i
zmýšľania v našom každodennom živote.

K vyššej duchovnej dokonalosti nás kresťanov vedie a
učí sám Božský Majster a jeho svätí. K tomu nás vedie
a vychováva aj náš kresťanský katechizmus, ktorý v te les­
ných a duchovných skutkoch milosrdenstva káže nám kriv­
du trpezlivo znášať a ubližujúcim odpúšťať. Buďme si toho
vedomí a nezanedbávajme túto našu vznešenú povinnosť,
ktorá môže byť nielen pre nás, ale aj pre mnohých iných
tým najkrajším svedectvom nášho pravého kresťanského
zmýšľania!

O. MIKULÁŠ MAGYAR

Pamätajme aj na druhých!

M išo a Ju ro b o li sused ia . O b id va ja m a li vyše
sedem desia t. Už dá vn o b o li na p e n z ii. Ic h s y n o ­
v ia im d o p r ia l i vše tko , čo p o tre b o v a li, p ra c o v a ť
im n e d o v o lili. O b id va ja p o n a jv ia c v y s e d á v a li na
la v ič k e p re d M išovou k v e t in o v o u zá h ra d k o u a v y ­
p rá v a li. Tu i ta m si a j z a p ro t ir e č il i , le b o m a li t v r ­
dé h la v y . A le za to o b id v a ja h ľa d e li, ab y sa n e p o ­
h n e va li, le bo by sa n u d ili. A ž ra z im to p ra s k lo .

B o lo le tn é p o p o lu d n ie . M išo s i sa d o l na la v ič ­
ku. Len čo to zba da l ju ro , p o n á h ľa l sa k nem u.
Na jasnom n e b i z a č a li v y s tu p o v a ť m enš ie m račn á .

D v íh a jú sa m ra k y , bude d á žď , — za ča l M išo .
To ja lo v é , — od p o ve d a l Ju ro a m á v o l ru k o u .

M ám sa t i z a d u s iť, že z to h o bude le ja k ? —
s p ý ta l sa M išo .

A j k e b y s i p r is a h a l, n ič z to h o nebude, a n i je d ­
na k v a p k a , — o d p o ro v a l rá zn e Juro.

T y m ň a budeš p o u č o v a ť — s k r ík o l u ra z e n ý M i­
šo — čo som c e lú p rv ú sve to vú v o jn u na / ro ň te
p re ž il p r i s v o jo m m ú d ro m k a p itá n o v i. T y s i n e ­
v ieš a n i p re d s ta v iť , čo som ta m s k ú s il a n a u č il
sa, k ý m ty s i sa d o m a k v a s il, le bo ťa o tec za p e ­
n ia ze z v o jn y v y k ú p il.

H a , ha , ha , — ro z o s m ia l sa š k o d o ra d o s tn e Ju­
ro , — v e ď s i b o l p u c e ro m , č is t i l s i s v o jm u k a p i­
tá n o v i baganče .

T a k ú p o h a n u M išo n e v y d rž a l. V u s k o č il a spú ­
ta l sa Ju ra :

V ieš čo s i? T o to , čo m á ta k é uš i, — a p r ito m
m u u k á z a l d lh é u š i obom a ru k a m i.

A t y to to , čo m á ta k ý ry p á k , — a p r i to m m u
u k á z a l d lh ý nos.

R o z iš li sa n a p a je d e n í, až s ip e li od z lo s ti. Jeden
i d ru h ý s i v d u c h u s ľu b o v a l, že sa v ia c nechcú
n a vzá jo m v id ie ť .

M e d z itý m sa nebo z a t ia h lo , n ie k o ľk o rá z za ­
h rm e lo . Z a č a lo i p rš a ť , a le le n c e lk o m n a k rá tk o ,
lebo p r iš ie l v ie to r , k to r ý ro z o h n a l m ra k y a u k á ­
za lo sa s ln ie č k o .

Susedov sa č o c h v íľa z m o c n ila n u da , v k to re j
sa r o z to p il ic h hn ev . Už o b id v a ja ľu to v a li , že sa
p re n ič ro z iš li. N a jra d š e j b y to b o li n a p ra v il i . A le
ako ? Jeden p o k u k o v a l cez p lo t na d ru h é h o a č í ­
t a l i s i n a v z á jo m m y š lie n k y . K o n e čn e M išo p r i ­
s tú p il b liž š ie k p lo tu a h o v o r í tro c h u h a n b liv o :

P oču j, Ju ro , p re d sa s i m a l p ra v d u , n e b o l z to h o
le ja k .

Ba a j ty , — o d p o v e d a l m u o c h o tn e Juro , — lebo
tro c h u le n p re dsa p o p rš a lo .

O c h v í ľk u s e d e li na la v ič k e zas. T e š il i sa, že
sa im z m ie re n ie ta k p o d a r ilo , a b o li p re sved čen í,
že je v še tko v p o r ia d k u .

A le ne bo lo .

O ba ja s ta rc i v ro z h o rč e n í n e d b a li na to , že p r i
n ic h sa h ra jú ic h v n u k o v ia : M išo v R adko a Jurov
R om anko. T íto sa te ra z p o h a š te r il i , a R adko p o ­
v e d a l R o m a n k o v i:

V ieš čo s i? T o to , čo m á ta k é uš i. — P rito m m u
u k á z a l d lh é uš i.

A ty to to , č o m á ta k ý ry p á k , — a u k á z a l m u
d lh ý nos.

S used ia p o z re li na seba a z a č e rv e n a li sa. M a li
za čo, le bo s v o jím s p rá v a n ím n a u č i l i ic h z lé m u
v z á jo m n é m u c h o v a n iu .

P a m ä ta jm e p r i s v o jo m s p rá v a n í n ie le n na seba,
a le i na d ru h ý c h , ab y sm e n ím k a ž d é h o p o v z n ie s ­
l i a n ik o h o n e p o h o rš ili.

Dr. Ján Bubán

V mesiaci októbri...
Čas p ly n ie ako r ie k a . N e p ris ta v íš

ho . Uháňa , ako by n ič ne chce l zmeš­
kať. Má svo j pevný ko lobeh , svo je
sekundy, m in ú ty , h o d in y . S voje d n i,
týžd n e , m esiace a ro k y . V to m to ne­
čaka jú com a nepostáva júcom čase si
uvedom ujem e svo ju p o v in n o s ť dobre
ho v y u ž iť ku ko n a n iu dobra . Z le by
bo lo , keb y sm e s n ím h o s p o d á rili z le.
K eby sme čo le n nad je de n z tý c h to
d n i m use li nap ísať, že sme ho s tra ­
t i l i . . .

V to m to us ta v ično m ko lobehu času
p r iš l i sme už do m esiaca ok tó b ra .
Do m esiaca, k to rý m načínam e po ­
s le dn ý k v a r tá l to h to Bohom nám da­
ného ro k u a k to rý je ta k is to p r í le ž i­
tosťou ku ko n a n iu dobra . N a š i p o ľ­
nohospodári, čo us ilo vn e z o ž a li lá n y
o b ilia a d o ro b ili no vý c h lie b náš kaž ­
dodenný, m a jú te raz p ln é ru k y p ráce
so zberom jesenných p o ľn o h o sp o d á r­
skych p lo d ín . A ta k do jesen ných o k ­
tób ro vých dn í, k to ré sa p o m a ly k rá ­
t ia a k to rý c h s ln ie č k o je čoraz zuba-
te jš ie , zazn ieva m e ló d ia tra k to ro v ,
k to ré sa p o n á h ľa jú do sk la d o v s p ln o
na lo že n ým i v le č k a m i zem iakov , č i
c u k ro v e j re p y , s n á k la dom s la d k ý c h
bobú ľ h rozna a o s ta tn ý c h p lo d ín , k to ­
ré sú po trebné p re náč sp o lo čn ý s tô l.

Jeseň! To je a j babie le to s jeho
k re h k ý m i p a v u č in k a m i, p o le tu jú c im i v
jesennom opare ponad k o n á re s tro ­
m ov a s tre c h y ch a lú p , z k to rý c h už
p o o d lie ta li k ŕd le la s to v ič ie k do ju ž ­
ných k ra jo v . A j dažde n ie sú z r ie d ­
kavé, dažde, k to ré ved ia n a ro b iť po ­
r ia d n e b la ta , ta k ako to h o vo rí s ta ré
ús lo v ie : V je se n i ju n t dažďa, a cen t
b la ta f Pole os ir ie va . V in o h ra d n íc i
zbera jú už a j pos ledné s trapce h ro z ­
na, t ie , Čo bo lo ešte treba ne cha ť na ­
l ia ť a do z rie ť. O ko lo M o d ry na zá­
padnom S lovensku sa zvykn e ho vo ­
rie v a ť, že: Na T eréz iu (15. X . j každ ý
švec ob írá . . .

A j počasie už nebýva s tá le , neraz sa
častým p re p ŕch a n ím ponáša na a p rí­
lové . P reto sa v ra v ie v a lo : Od Gála

(16. X . j c h v íľa nestá la . B ýva l to sú­
časne s ig n á l p re tý c h , čo pá sava li
svo je s táda, aby sa p o m a ly p o b e ra li
z cho tá rov , dom ov, lebo p o le už zo­
s táva lo ob ra té o svo je vzácne p lo d y
a nebo lo čo s trá ž iť .

O któbe r je m esiacom v ia ce rých na ­
š ich význa m ných v ý ro č í. T oh to roku
si zv lášť p rip o m ín a m e šesťdesiate v ý ­
ro č ie vyh lá se n 'a Č eskos lovenske j re ­
p u b lik y (28. X. 1918). Už od po lov ice
r. 1918 rý c h le p o k ra č o v a l p o lit ic k ý a
h o spo dá rsky ro z k la d R akúsko-U hor-
ska a rá s tlo revo lu čné h n u tie ľudu .
Č eskos lovenský š tá t v z n ik o l ako v ý ­
s le d o k ná rodnoos lobodzovac ieho bo ja
českého a s lovenského ľu d u a v y v r ­
c h o li l ako ná rodná a d e m o k ra tic k á
re vo lú c ia . Po tis íc ro č n o m od lú čen í
s p ln i l i sa túžb y p rís lu š n ík o v našich
b ra ts k ý c h ná rodov ž iť spo ločne v rám ­
c i je d n o tn é h o š tá tu .

V ten is tý deň r. 1945 — už v os lo ­
bodene j Č eskos lovenske j re p u b lik e —
p r i ja lo N á rodné zh rom ažden ie zákon
o zná rod nen í k ľú čo vé h o p rie m y s lu ,
baní, h ú t, b á n k a s p o r ite ľn í, čo s i p r i­
pom ínam e ako Deň z n á ro d n e n ia . A
zase toho is téh o dňa r. 1968 N á rodné
zhrom ažden ie v P rahe s c h v á lilo ús­
ta v n ý zákon o Č eskoslovenske j fe d e ­
rá c ii, p ričo m podp ísan ie to h to pre
naše n á ro d y ta k význam ného zákonu
sa u s k u to č n ilo 30. X. 1968 na B ra t i­
s lavskom hrade.

Cesta k le g a liz o v a n iu ro v n o p rá v ­
n o s ti naš ich dvoch ná rodov v ie d la cez
D u k lu . T ak z a č ia tko m o k tó b ra p r ip o ­
m ínam e s i onu význam nú uda losť,
ke ď 6. X. 1944 v b o jo ve j zostave 38.
a rm á d y 1. u k ra jin s k é h o f ro n tu v b o ji
o D u k lia n s k y p r ie s m y k v s tú p il i ako
p rv í na posvä tnú pôdu naše j v la s ti —
a to p ráve v našom V ýchodos loven ­
skom k r a j i — vo ja c i 2. p rá p o ru 1.
česko s lo venske j b r ig á d y 1. česko s lo ­
venského a rm ádneho zboru v ZSSR.

S h rdosťou si p r i pom íňam e všetky
t ie to význam né m íľn ik y , sto jace na
ceste k našej slobode. Uvedomujeme
s i, že bez n ich by nebo lo dnešného
spoko jného ž ivo ta . Nebo lo by tých
hospodárskych , so c iá ln ych a k u ltú r ­
n ych vym ožeností, k to ré v m ie ri a
po ko jnom budovaní užívame. Náš sú­
časný, v ťa žkých zápasoch vybo jova­
ný ž iv o t, to sú is to ty nášho človeka.
To je vše tko to , č im žijem e, čo nás
ob k lo pu je , čo vy tv á ra t$ nenapodobi­
te ľn ú a tm os fé ru už v iac ako t r i de­
s a ťro č ia trv a jú c e poko jného Ž itia bez
vo jen a s trachu .

Je teda na čo spom ínať p r i pam ät­
n ých o k tó b ro vých vý roč iach . Ako ve­
r ia c i teším e sa z tý c h to skutočností.
Veď za n im i s to jí b laho a dobro Člo­
veka, o k to ro m m y hovorím e, že je
s tvo re n ý na obraz boží. Radi a ochot­
ne spo lup racu jem e na vy tv á ra n í tých ­
to sp o lo čných hodnôt. Radi p r ik la d á ­
me svoje p ra c o v ité ru k y k budovaniu
toho spo ločného dom u, kde sa nám
vše tkým ž ije dobre, kde sme doma a
kde c ítim e s ta ro s tliv ú ru k u našej so­
c ia lis t ic k e j spo ločnos ti. Náš pohľad
zam eraný na spásu duše a na večnosť
nás n ija k o nevy trh áva z týc h to po­
zem ských sku to čnos tí, a le naopak po­
báda nás , aby sme k o n a li ešte s ta toč­
ne jš ie , p ra c o v a li ešte us ilovne jš ie , pre
dobro s v o jich b lížn ych , na česť a s lá ­
vu B ož iu .

K iež nám k tom u vypros í ho jnosť
požehnan ia od S ynáčka Presvätá Bo­
h o ro d ič k a M ária , k to rú v tom to me­
s ia c i zbožne uctievam e p r i je j ružen­
cových o ltá ro ch , keď ju prosím e o
p o k o j *a m ie r a vďačne zapaľujem e
sviece p red je j iko n a m i a sochami.

O. M.

(Autor snímky: Ing. J. R.)

12

Zriadenie provincie a úprava diecéznych hraníc
Dňa 6. júla t. ľ. v historickom chráme sv. Jána Krstiteľa v Trnave slávnostne odovzdali a vyhlásili

apoštolské konštitúčie o zriadení slovenskej cirkevnej provincie a úprave hraníc jednotlivých diecéz
podľa terajších hraníc nášho štátu. K tejto významnej a historickej udalosti došlo po predchádzajú­
cich rokovaniach zástupcov vlády ČSSR so zástupcami Svätej Stolice. V súlade so vzájomnou doho­
dou vydal Svätý Otec Pavol VI. 30. decembra minulého roku dve apoštolské konštitúcie - buly a to
„Qui clivino", ktorou zriaďuje slovenskú cirkevnú provinciu a „Praescriptionum sacrosanctľ', ktorou
upravuje hranice jednotlivých biskupstiev podľa terajších hraníc nášho štátu.

Týmto rozhodnutím Svätý Otec povýšil apoštolskú adininistratúru trnavskú na stupeň diecézy a clo
hodnosti metropolitného sídla, ktorému budú podriadené biskupstvá: nitrianske, banskobystrické
a spišské. Tie boli doteraz podriadená priamo Svätej Stolici. Ďalej biskupstvá košické a rožňavské,
ktoré boli až doteraz ďe iure sufragánnymi biskupstvami jágerského arcibiskupstva.

Bula „Qui divino" tiež stanoví to, aby ordinár prešovského biskupstva byzantského obradu, pria­
mo podliehajúcej Svätej Stolici, zúčastňoval sa na pastoračných prácach novej trnavskej provincie.

Bulou „Praescriptionum sacrosanctľ' rozhodol Svätý Otec Pavol VI., aby dve časti vratislavského
arcibiskupstva (Český Téšín a Jeseník), ležiace na štátnom území ČSSR, sa navždy pripojili k olo­
mouckému arcibiskupstvu. Územie trnavskej apoštolskej administratúry sa oddeľuje od arcibiskup­
stva ostrihomského a vzniká nová arcidiecéza. Tri farnosti rábskej diecézy sa pripojujú k trnavskej
arcidiecéze. Tak isto dve farnosti patriace opátstvu sv. Martina na hore Pannónia. Trinásť farností
diecézy satmárskej sa pripojuje do biskupstva košického. Košická a rožňavská diecéza oddeľujú sa
od cirkevnej provincie jágerskej a navždy sa pripájajú k provincii trnavskej. Časti týchto diecéz,
ktoré ležia na území Maďarskej ľudovej republiky až do definitívneho rozhodnutia budú spravované
ako doteraz.

Apoštolské konštitúcie odovzdal 6. júla t. r. v Trnave z poverenia Svätého Otca Pavla VI. praž­
ský arcibiskup dr. František kardinál Tomášek v prítomnosti ordinárov všetkých diecéz na Sloven­
sku. Zbor ordinárov Slovenska pri tejto vzácnej príležitosti vydal osobitný pastiersky list, v závere
ktorého s radosťou víta obidve apoštolské konštitúcie a zdôrazňuje, že pre cirkevný život na Sloven­
sku zriadenie slovenskej cirkevnej provincie a úprava diecéznych hraníc má veľký význam.

Dr. ŠTEFAN UJHELYI

Prvá slovenská učebnica staroslovienčiny

V predvečer sviatku Cyrila a Metoda vyšiel 1. zväzok kni­
hy Jána Stanislava STAROSLOVIENSKY JAZYK. Vydalo ju
Slovenské pedagogické nakladateľstvo v Bratislave v ro­
ku 1978 na 372 stranách. Náklad knihy je malý, iba 3850
exemplárov, na čo osobitne upozorňujeme. Predpokladá so,
že budú o ňu mať záujem vysokoškoláci —slavisti, poslúži
historikom, archeológom, iste si ju s veľkou pozornosťou i
úžitkom prečítajú všetci, ktorí chcú vidieť do podhubia
kultúry našich predkov.

Začneme azda históriou knihy. Jej rukopis — i rukopis 2.
zväzku — autor stačil pripraviť pred svojou náhlou smrťou
(zomrel 29. júla 1977). Ján Stanislav prednášal na Komen-
ského univerzite v Bratislave takmer polstoročie. Jazyk Veľ­
kej Moravy študoval od svojej mladosti. Ale nielen študo­
val ho: vysvetľoval ho, obraňoval, neúnavne polemizoval,
učil ho. Teraz podáva zrelú syntézu. A upozorňujeme, že
možno hovoriť o syntéze z dvoch hľadísk. Jednak je to syn­
téza mienok — cituje všetkých vážnejších autorov, vyporia-
dava sa s ich názormi — a podáva ideovú syntézu, akoby
posledné slovo o veci. Dalo by sa tiež povadať, že na
historické fakty pozerá očami jazykovedca a na jazykoved
né zasa aplikuje historiografickú reflexiu.

O obsahu tejto knihy môžeme si urobiť predstavu už z
jej podtitulu: Veľká Meravá a Panónia, Kultúrny jazyk a
písomníctvo, Konštantín Filozof, Metod a Kliment slovien-
sky, Fonetika. Podtitul zhruba označuje aj jednotlivé kapito­
ly. Treba azda osobitne upozorniť na úvodnú časť (str. 19
— 83), ktorá hovorí o Veľkej Morave, jej historícko-spoločen-
ských podmienkach, o jej jazyku, jej ľude, kultúre, a čo je

hlavné, o jej vzťahu k staroslovienčíne. Sumarizuje aj ná­
zory na Metodov hrob. Pod staroslovienskym jazykom rozu­
mie to, čo sa v dejinách označovalo a označuje medziiným
aj staroslavianskij jazyk (rus.), starocírkevnšslovanský ja­
zyk (čes.), altkirchliche Sprache (nem.), Old Church Sla
vonic (angl.). Upozorňujeme aj na III. kapitolu, najmä na
state Metodova smrť a odchod jeho učeníkov z Veľkej Mo­
ravy a Borba za sloviensku liturgiu, jej zakazovanie a ob­
novovanie. Autor uvažuje o troch alternatívach: o smere na
sever, na západ a na juh. Východ, ani východ Veľkej Mora­
vy nespomína. Akoby otázku nechával otvorenú (v starších
prácach vyslovil na túto tému pozoruhodné hypotézy: že tu
je priestor, kde sa dodržiava kontinuita). My tu môžeme
vysloviť iba svoje prekvapenie, že ten materiál, ktorý Sta­
nislav analyzuje, je nám veľmi dôverne známy. Lebo autor
okrem legiend a pochvál uvádza aj jazykovedne určujúce
výrazy z modlitieb, náboženské a cirkevné reálie a pod. Pro­
fesor Stanislav vychádza z tézy, že starosloviensky jazyk je
jazykom našich predkov.

Ján Stanislav si problémy nezjednodušoval. Naopak:
poctivo, krok za krokom ohmatával každú tehličku, aby
stavba bola pevná. Prichádza k povzbudivým výsledkom. A
nás upozorňuje, že iba trpezlivá, systematická práca, že iba
kvalifikovaný prístup je zárukou úspechou.

Jeho práca je prvou slovenskou učebnicou staroslovien­
činy u nás. Jej autorovi patri naša vďačná spomienku a
úprimná úcta.

M. Serbin

W Í»M NN»H

Cyrilometodský

priekopník

K v ý z n a m n ý m po s ta vá m s lo ­
v a n ské h o k ň a z s tv a v m in u lo s t i
a k z a s lú ž ilý m p r ie k o p n ík o m
c y r ilo m e to d s k ý c h o tá z o k , a k o
a j p ro b le m a t ik y v ý c h o d n e j c i r ­
k v i, p a t r í p re lá t d r . F ra n t iš e k
X á ve r G r i v e c, ro v e s n ík ná š ­
ho p ro f. d r . M ik u lá š a R ussná-
ka , na k to ré h o sm e s p o m ín a li

v a p r í l i t. r. p r i p r í le ž ito s t i 100.
v ý ro č ia od je h o n a ro d e n ia . V
o k tó b r i t. r . u p ly n ie 100 ro k o v
od n a ro d e n ia v ý z n a m n é h o s lo ­
v in s k é h o te o ló g a p ro f. d r . G ri-
veca a- to nás ve d ie k te jto
v ď a č n e j sp o m ie n k e .

D r. F ra n t iš e k X á ve r G rive c
sa n a ro d il 19. o k tó b ra 1878 vo
V e ľk o m L ip o v c i, fa rn o s f A jd o -
vee v ju h o s lá v ii. Už od g y m n á -
z iá ln y c h ro k o v sa zao b e ra l s ta -
ro s lo v ie n č in o u a s tý m s ú v is ia ­
c im i o tá z k a m i, k to ré bo ha to
ro z v í ja l a j p r i š tú d iu te o ló g ie
o Ľ u b ľa n i, v In n s b ru c k u a in de .
K ň a z s k ú v y s v ia c k u p r i ja l 12.
jú la 1901. Po v y s v ia c k e p re h l­
b o v a l svo je te o lo g ic k é š tú d iá a
v ro k u 1905 b o l p ro m o v a n ý na
d o k to ra te o ló g ie . R ok p ô s o b il v
d u c h o v n e j sp rá ve vo fa rn o s t i
Dob. V ro k u 1906 ho v y m e n o ­
v a l i za p re fe k ta v ľu b ľa n s k o m
k ň a z s k o m s e m in á r i, a le už po
ro k u sa tu s tá v a d o c e n to m a v
ro k u 1916 p ro fe s o ro m te o ló g ie .
Po p rv e j s v e to v e j v o jn e p re d n á ­
š a l v ý c h o d n ú te o ló g iu na Zá­
h re b s k e j u n iv e rz ite a v ro k u
1920 v r á t i l sa na B o h o s lo v e c k ú
fa k u ltu v Ľ u b ľa n i, k d e o k re m
v ý c h o d n e j te o ló g ie p re d n á š a l
fu n d a m e n tá ln u te o ló g iu . V r o ­
k u 1925 ho v y z n a m e n a li č e s t­
n ý m t itu lo m pá pe žskéh o p re ­
lá ta .

Z b o h a te j l i te r á r n e j tv o rb y
p ro f. d r . F. X. G rive ca sp o m e ň ­

m e aspoň n ie k to ré d ie la , na jm ä
t ie , k to ré v y š li a j u nás v čes­
k o m a lebo s lo ven skom p re k la ­
de, a ko n a p r.:

Id e a c y r ilo m e to d e js k á (1 9 0 5);
V ý c h o d n í o tá zka c irk e v n í
(1 9 0 9); B yza n tské p o jím á n í
c írk e v n íh o p rv e n s tv í a je d n o ty
s d o d a tk e m O p ra v o v é rn o s ti sv.
C y r i la a M e tod a (1 9 2 2); S lo -
v a n š tí a p o š to lo vé sv. C y r i l a
M e to d é j (1 9 2 7); Sv. C y r i l a M e­
to d (1 9 3 0); K r is tu s v c ir k v i
(1 9 3 8); P očestnosť a svätosť
sv. C y r i la a M e tod a (1 9 4 8); Sv.
C y r i l a M e to d , a p o š to li k a to líc ­
k e j je d n o ty (19 48) a m noho
iné .

A k o p r ia te ľ n a š ich ná rod ov a
p re h lb o v a te ľ s lo v a n s k e j vzá­
jo m n o s ti b o l vyzn a m e n a n ý čes­
k o s lo v e n s k o u v lá d o u radom
B ie le h o le va a K a r lo v a u n iv e r ­
z ita m u u d e lila č e s tn ý d o k to ­
rá t. P r i p r í le ž ito s t i je ho 70. n a ­
ro d e n ín v y š ie l v O lo m o u c i p re d
30. ro k m i a j o b s ia h ly ved ecký
z b o rn ík na je h o počesť.

K e ď spo m ín am e 100. v ý ro č ie
od je h o n a ro d e n ia , vzdávam e
tý m ú p r im n ú ú c tu je h o bo ha té ­
m u a zás lužn ém u d ie lu , k to rý m
ú č in n e p r is p e l k p re h ĺb e n iu
vzá jo m n é h o z b liž o v a n ia s lo ­
v a n s k ý c h k re s ťa n o v a p re d o ­
v š e tk ý m k p o z n a n iu a p ro p a ­
g á c ii ž iv o ta a d ie la n a š ich s lo ­
v a n s k ý c h v ie ro zve s to v sv. Cy­
r i la a M e toda . E. P os ta jok

L minulosti a prítomnosti našich farností

HLINNÉ

Sídlo gréckokatolíckej farnosti
H l i n n é sa nachádza 14 km na se­
verozápad od svojho okresného mesta
Vranov nad Topľou a leží v Podslan-
skej pahorkatine na pravom brehu rie­
ky Tople.

Prvá správa o Hlinnom pochádza z
roku 1402. Do 17. stor. obec patrila
panstvu Čičava (Rozgonyiovcom,
Bčthoryovco.m), v 15. stor. patrila za­
čas aj panstvu Skrabské, v 18. stor.
ju vlastnili Dessewffyovci a v 19.
stor. Coudenhovevovci. Je známe, že
v roku 1493 mala z 29 usadlostí iba
8 obývaných, v roku 1730 sa spomína
dokonca ako pustá, ale v roku 1787
mala už 530 obyvateľov a pred 150
rokmi — v roku 1828 — v 77 domoch
bývalo 593 obyvateľov, ktorí sa za­
oberali drevorubačstvom, povozníc-
tvom i tkáčstvom. Na konci 19. a na
začiatku 20. stor. postihla obec silná

vlna vysťahovalectva. V 19. stor. boli
v Hlinnom zriadené kúpele na lieče­
nie reumatických chorôb, ktoré však
po zničení v druhej svetovej vojne už
neboli obnovené.

Rozvoj Hlinného nastal až po oslo­
bodení v roku 1945. V roku 1952 tu
postavili trepáreň ľanu, ktorá nadvä­
zuje na tradíciu výroby domáceho
plátna. V roku 1958 bolo v obci zalo­
žené jednotné roľnícke družstvo. Casť
obyvateľstva aj dnes nachádza za­
mestnanie v okresnom meste, tiež v
Bystrom, Strážskom, Humennom i in­
de. V súčasnosti (1970) v tejto obci,
ktorá sa vyvinula z potočnej radovej
dediny, žije 1140 obyvateľov.

Murovaný jednoloďový barokovo-
klasicistický farský chrám Uspenia
presv. Bohorodičky bol postavený po­
dľa projektu stavebnej kancelárie z
tereziánskych čias v roku 1794. Reno­
vovaný bol v roku 1883 i 1927. Inte­
riér chrá,mu dotvára pekný ikonostas.

K farnosti Hlinné patria tieto filiál.
ky: Hermanovce nad Topľou, Jastrabie
nad Topľou a Zlatník.

H e r m a n o v c e n a d T o p ľ o u
bolí založené na zákupnom práve kon­
com 14. stor. a spomínajú sa už v ro­
ku 1402. Patrili rôznym majiteľom. Na
začiatku 19. storočia tu bola výrobňa
kameninového tovaru a v chotári ob­
ce ťažili železnú rudu. Po roku 1918
bola v obci pila, kameňolom a mlyn.
O byvatelia sa zaoberali prevažne poľ­
nohospodárstvom, časť z nich sezón­
ne pracovala aj v lesoch. Za pomoc
partizánom bola obec 8. septembra
1944 vypálená. V súčasnosti v nej ži­
je okolo 750 obyvateľov. V roku 1959
bolo v Hermanovciach nad Topľou za­
ložené jednotné roľnícke družstvo.
Časť obyvateľov dochádza za prácou
do Bystrého a Prešova.

J a s t r a b i e n a d T o p ľ o u leží
8 km na severozápad od okresného
sídla. Spomína sa už v roku 1363 ako

7^ruí% hľ ýjjJtŕbciy

Z TOHTOROČNEJ KŇAZSKEJ VYSVIACKY v katedrále sv. Jána Krstiteľa
v Prešove, ktorú udelil piatim našim diakonom Vladyka Mons. dr. Joachi.m Se-
gedi. (Autor snímok o. M. Ihnát).

ČIČAVA — svojich chrámových patrónov sv. Kozmu a Damiána oslávili
miestni farníci v nedeľu 16. júla t. r., keď medzi nich zavítal o. ordinár J. Hir-
ka, ktorý pri tejto príležitosti posvätil obnovenú čičavskú cerkev, liturgizoval,
kázal a udelil aj sviatosť sv. birmovania.

Po slávnostných obradoch si o. ordinár pozorne prezrel vykonané práce
a pochvalnými slovami sa vyjadril o záujme čičavských veriacich, ktorý preja­
vujú o svoj chrám.

OKTÓBROVÝ JUBILANT — 70 rokov od narodenia o. Michala C a r n é h o,
rodáka z Nižného Žipova, uplynie 24. t. m.

Srdečne pozdravujeme a blahoželáme.
U Z Á V I E R K A tohto čísla sa skončila 31. júla t. r. Rukopisy sme do tla ­

če odovzdali 3. augusta t. r. U p o z o r ň u j e m e, že dvojmesačná uzávierka
čísla sa vzťahuje na drobné správy. Príležitostné príspevky k jednotlivým
sviatkom, výročiam a udalostiam posielajte skôr.

Článok ZRIADENIE PROVINCIE A OPRAVA DIECÉZNYCH HRANIČ, ktorý
uverejňujeme v tomto čísle na inom mieste, doplňujeme poznámkou, že bulu,
ktorou sa apoštolská administratúra českotéšínska začleňuje do olomoucké­
ho arcibiskupstva, odovzdali v nedeľu 23. júla t. r. v olomouckej katedrále.
Vyhlásil ju otec biskup ThDr. h. c. Josef Vrana, apoštolský administrátor olo­
moucký. Na slávnostnom akte v metropolitnom chráme sv. Václava v Olomouci
sa zúčastnili predstavitelia cirkvi, štátu, ako aj veľký počet veriacich.

NAŠE HROBY

Dňa 18. júla t. r. umrel v Košiciach
po ťažkej chorobe o. JÁN ZSELTVAY,
kňaz na odpočinku.

V Pánu zosnulý sa narodil 20. ja­
nuára 1890. Kňazskú vysviacku prijal
19. decembra 1916. Pôsobil ako správ­
ca farnosti v Terebli, Šerbovciach,
Stankovciach, Veľatoch, Luhyni, An-
talovciach a v Strede nad Bodrogom.
V roku 1941 ho vymenovali za dekana.
Posledné roky svojho zaslúženého od­
počinku žil zahrnutý láskavou pozor­
nosťou svojich drahých, v Košiciach.

Posledné rozlúčenie s o. Jánom bo­
lo 20. iúla t. r. v košickej farskej
cerkvi a potom na verejnom cintoríne
v Košiciach, kde sa so zosnulým roz­
lúčil slovami vďačného uznania za
jeho kňazskú prácu a šľachetný ži­
votný príklad o. arcidekan V. Skoro-
denský, okresný dekan košický.

* * *

Dňa 20. júla t. r. vo večerných ho­
dinách tíško skonal v Košiciach aj
našim čitateľom dobre známy o. ka­
nonik PAVEL K O M P É R st.

V septembrovom čísle nášho časo­
pisu mu o. šéfredaktor venoval spo­
mienku k 50. výročiu jeho kňazstva.
Náš časopis tlačia v značnom časo­
vom predstihu a tak vďačný prejav
úcty a lásky už vyšiel posmrtne. V
mysliach tých, ktorí ho Čítali stal sa
vlastne nekrológom, kde bolo treba
úprimné dobrožičenia pevného zdra­
via už pozmeniť za slová „viečnoj pa-
mjati." Naša redakcia s bolesťou v
srdci a s vďačnou úctou spomína pa­
miatku svojho snaživého prispievate­
ľa, s ktorým sa naposledy rozlúčila
rodina, oltárni spolubratia a veriaci
dňa 24. júla t. r. na verejnom cinto­
ríne v Košiciach.

Pri tejto príležitosti nad telesnými
ostatkami o. Pavla prehovoril v mene
ordinariátu tajomník o. J. Gajdoš a
za spolubratov otcovia Jozef a V ladi­
mír Molčányiovci. So svojím dlhoroč­
ným duchovným otcom sa v hojnom
počte prišli rozlúčiť aj veriaci z Hu-
menského Rokytova, kde o. P. Kom-
pér st. požehnane pôsobil až do svoj­
ho odchodu na zaslúžený opocinok.

VIEČNAJA JIM PAMJAŤ!

O. V.

súčasť panstva Čičava. Od 18. stor.
Jastrabie nad Topľou vystriedalo via­
cerých majiteľov. V minulosti sa jeho
obyvatelia zamestnávali pastierstvom
a drevorubaČstvom a aj po roku 1918
si zachovalo poľnohospodársky ráz. V
roku 1959 tu bolo založené JRD, kto­
ré hneď prešlo do štátneho majetku.
Chrám sv. Ducha bol postavený pred
40 rokmi — v roku 1938.

Z l a t n í k vznikol pravdepodobne
v 15. stor. a v roku 1828 už mal 150
obyvateľov. V Zlatníku je chrám Na­
nebovstúpenia Pána z roku 1939. Aj
Zlatníčania pomáhali v druhej sveto­
vej vojne partizánskemu hnutiu.

Matričné zápisy farnosti Hlinné za­
čínajú rokom 1853.

Podľa schematizmu vo farnosti pô­
sobili títo gr.-kot. duchovní: Ján

Stempák (1821-1849), Vojtech Bre-
dáč (1849 — 1859), Juraj Zubrický
(1859 — 1881), Štefan Adamkovič (1881
-1 9 1 2), Viktor Petričko (1912-1917),
Vojtech Šmilňák od r. 1917, a i.

Veriaci tejto farnosti i v minulosti
i v prítomnosti vynaložili veľa úsilia
na zveľadenie svojho chrámu a far­
skej budovy.

P. M. M.

15

Z OKTÓBROVÝCH VÝROČÍ

KULTÚRNE ROZHĽADY
OD ZALO ŽE N IA RUSKÉHO M ÚZEA V LEN IN G R ADE u p ly n u lo v to m to ro ku

80 roko v . M úzeum hneď od jeho za lože n ia u m ie s tn ili v im p oza n tnom M ic h a j-
lo vskom zám ku , k to rý bo l pos tavený v ro ko ch 25 po d ľa p ro je k tu a r­
c h ite k ta K . L Rossiho. Pre m úzeum z ís k a v a li cenné ob razy význa m ných ru s ­
k ých m a lia ro v , sochárov , g ra fik o v a d ie la m a js tro v ú ž itko vé h o i ľudového
um enia . V ro k u 1912 bo la p re m úzeum postavená nová budova po d ľa p ro je k tu
a rc h ite k ta L. N. Benua a v ro k u 1958 tú to budovu s p o ji l i so s ta ro u budovou
g a lé rio u , č im v z n ik o l p re výs ta vn ú p lo c h u m úzea k o m p le x vyše s to sá l. V sú­
časnos ti sú v to m to m úzeu d ie la s ta ro ru s k ý c h iko n o p isco v , p a m ia tk y p o r tré t­
neho m a js tro vs tva 18. s to r., d ie la um e lcov A kadém ie um ení, za ložene j v ro k u
1757, d ie la m a js tro v ru s k e j re a lis t ic k e j š k o ly , re p re ze n to va n e j n a jm ä R epi-
nom , S u riko vo m , L e v itan om , Serovom a ď a lš ím i. V Ruskom m úzeu v L e n in ­
grade sú a j n a jvýzn a m n e jš ie d ie la sov ie tskeh o obdobia.

HOVORÍ LEV TOLSTOJ — je názov g ra m o p la tn e , k to rú p r i to h to ro čn o m 150.
v ý ro č í na rod en ia L. N . T o ls tého v y d a lo sov ie tske n a k la d a te ľs tv o g ra m o fó n o ­
vých p la tn í M e lo d ija . A u to r č íta n ie k to ré u k á ž k y zo s v o jic h d ie l i lis to v .

V POĽSKEJ ĽUDOVEJ REPUBLIKE je 120 s tá ly c h d iv a d e ln ý c h scén, z toho
v h lavnom m este P o ľska — vo Varšave — je 35 s tá ly c h d iv a d e ln ý c h scén.
Ď alším význam ným d iv a d e ln ý m ce n tro m k r a j in y je K rakov .

V M AĎARSKU v y d a li od ro k u 1950 spo lu 300 d v o j a v ia c re čo vých s lo v n ík o v
v 26 re č ia ch sve ta , do h ro m a d y 484 v yd a n í v n á k la d e vyše 8 m ilió n o v v ý t la č ­
kov.

RUBENSOVU M E D A ILU budú m ôcť od te raz každ o ro čne z íska ť m la d í v ý tv a r ­
n íc i za n a jle p š ie v ý tv a rn é d ie la roka . M e d a ilu bude ud e ľo va ť k u ltú rn a o rg a n i­
zác ia OSN — UNESCO.

V JU H O S LÁ V II n a š li p a r t i tú ru o p e ry M ik u lá š Z rín s k y , k to rú skom p on ova l
v ro k u 1876 z a k la d a te ľ c h o rv á ts k e j n á ro d n e j o p e ry Iva n Z a je f 1832—1914}.

NÁRODNÉ M ÚZEUM V BÁČSKOM PETROVCl má ve ľk ú zás luhu na och rane
ľudového um en ia S lovákov , k to r í už vyše dvesto ro k o v ž ijú v ju h o s lo v a n s k e j
Báčke, Banáte a V o jvod ine . Za 30 ro k o v svo jho je s tv o v a n ia m úzeum z íska lo
vyše 10 t is íc exponátov. K je ho s tá ly m expozíc iám p a tr í s lovenská ro ľn íc k a
izba v Báčke z kon ca 19. s to r. a výs tava do m ác ich n á s tro jo v na tra d ič n é sp ra ­
covan ie k o n o p í. O bidve expoz íc ie sú uká žkou s v o jrá z n e j do ln o ze m ske j k u ltú ry
S lovákov , k to rý c h v Juh os láv ii je v súčasnosti vyše 80 tis íc .

VO FRANCÚZSKOM M ESTE N AN TES o tv o r i l i p r i p r í le ž ito s t i 150. v ý ro č ia
na rod en ia Julesa V erneho m úzeum to m u to s p iso va te ľo v i.

V P A R ÍŽ I od o vzd a li č le n o v i F ra n cú zske j akadém ie v ie d M a u ric im u Schu-
m annov i k a to líc k u ve ľk ú l i te rá rn u cenu za je ho k n ih u Ú zkosť a is to ta .

V ZÁPADOČESKEJ METROPOLE V P LZN I o d h a lil i p o m n ík B e d rich o v i Sm e­
ta n o v i. D ie lo zas lú ž ilé h o um e lca A lo jz a S opru je um ies tnené p red budovou
n ie kd a jš ie h o g ym n áz ia , na k to ro m te n to z a k la d a te ľ česke j n á ro d n e j hudby
študova l.

PRI OSADE H O R N Í STANKO V V OKRESE KLATO VY v Západočeskom k r a j i
o b ja v ili 1100 m in c í z obdob ia od kon ca 15. do z a č ia tk u 17. s to r. po K r. P ok lad
bude vys tave ný v Západočeskom m úzeu v P lzn i.

SLO VENSKÁ A K A D É M IA V IE D , k to rú p re d 25 ro k m i u z á k o n ila S lovenská
ná rodná rada dňa 18. jú n a 1953 zákonom Č. UZb., má v súčasnosti 33 r ia d ­
nych č le no v — a k a d e m ik o v , 47 č le n o v-ko re šp o n d e n to v a na je j 60 p ra co v is ­
kách pôsobí 4128 p ra covn íko v .

V ŠTÁTNYCH ZOZNAM OCH P A M IATO K je z východného S lovenska zap í­
saných spo lu 144 význa m ných h ra d o v a k a š tie ľo v .

V KO ŠIC IAC H u s p o r ia d a li 10. ju b ile jn ý ro č n ík p o p u lá rn e j súťaže fo to g ra fo v
Č lovek dvads ia teho s to ro č ia . Súťaže sa z ú č a s tn ilo 161 a u to ro v z ce lého Čes­
ko s lo ve n ska , k to r í do súťaže p r ih lá s i l i 818 č ie rn o b ie ly c h fo to g ra f ií a 219 fa ­
rebných d ia p o z itívo v .

I . X. je 30 rokov tomu, čo r. 1948
vstúp il do p la tnosti čs. zákon o ná­
rodnom poistení, a 3. X. je 40 rokov
odvtedy, čo hitlerovská armáda za­
čala r. 1938 obsadzovať českosloven­
ské pohraničie.

Pred 115 rokmi, 5. X. 1863, začal
DANIEL G. LICHARD vydávať hos­
podársky časopis „O bzor", ktorý mal
pomáhať našim gazdom racionálnej­
šie hospodáriť, pred 65 rokmi umrel
r. 1913 v Zemianskom Podhradí uči­
te ľ ĽUDOVÍT V. RÍZNER, slovenský
bib l ograf.

10. X. je 205 rokov lomu, čo v Pe-
kelníku &a r. 1773 narodil IGNÁC
KOJDA, farár v Kolačkove, zberateľ
ľudových piesní, 165 rokov, čo sa r.
1813 narodil chýrny ta liansky operný
sk ladate ľ GlUSEPPE VERDI (t1901),
115 rokov čo sa narodil r. 1863 so­
vietsky geológ V. A. OBRUČEV (t
1956) a 40 rokov odvtedy, čo r. 1938
h itle rovc i obsadili Devín a Petržalku.

I I . X. pred 330 rokmi (1648) prešli
Košice do v lastn íctva kráľa, 12. X.
1782, pred 195 rokmi, p rija l v Trnove
kňazskú vysviacku povedomý sloven­
ský národovec ALEXANDER ŠTEFAN
RUDNAY, neskorší arcibiskup - prí­
mas a kard iná l, a pred 125 rokmi,
13. X. 1853. sa v Čaroch narodil MAR­
TIN KOLLÄR, kňaz - národovec, po li­
tik , redaktor i spisovateľ a správca
SSV (t i 919).

1 í. X. je 110 rokov tomu, čo r. 1868
v Košiciach sa narodil akad. m aliar
ERNEST MARKO, a 100 rokov, čo sa
r. 1878 v Stupave narodil národný
umelec FERDIŠ KÔSTKA, ľudový ke­
ram ik (+1951).

16. X. pred 165 rokmi utrpel Na­
poleon porážku v b itke pri Lipsku r.
1813 a pred 115 rokm i sa v Želiezov­
ciach narodil r. 1863 košický biskun
dr. AUGUSTÍN FISCHER - COLBRIE.

19. X. 1943 - pred 35 rokmi - sa
začala moskovská poradia ministrov
zahraničných vecí ZSSR, USA a Veľ­
kej B ritán ie , rokujúcich o opatreniach
na urýchlenie porážky .nacistického
Nemecka.

20. X. pred 345 rokmi (1633) sa
narodil v Lipt. Jáne MARTIN SZEN-
TIVÄNY1, učený kňaz - pedagóg, en-
cyklopedista a historik, (t1705), 21.
X. pred 145 rokmi (1833) sa niarodil
švédsky chemik a vynálezca ALFRÉD
NOBEL (t1896) a 22. X. 1873, t. j.
pred 105 rokmi, sa začala doprava na
tra ti Košice - M ichaľany.

26. X. je 115 rokov tomu, čo vzni­
kol r. 1863 Červený kríž, - 30. X. je
60 rokov od vyhlásenia Martinskej
deklarácie a 31. X. ¡e 60 rokov od
vzbury vojakov 67. c. k. pešieho plu­
ku v Prešove, väčšinou Š-arišanov,
navrá tilcov z ruského zajatia , z k to ­
rých nasledujúceho dňa 37 popravili
zastrelením.

- dva -

S t O V O — mesačník gréckokatolíkov v ČSSR. V y d á v a Spolok sv. Vojtecha Trnava v Cirkevnom naklada­
teľstve, Bratislava. Š é f r e d a k t o r : Dr. Emil Korba. R e d a k c i a 040 01 Košice l, Šrobárova 55/1. p., č. t.
25937. A d m i n i s t r á c i a 899 21 Bratislava, Kapitulská 9. C. t. 331 717 a 333 056.
P o v o l e n é SOTI 15/9 zo dňa 27. X II. 1972. T l a č i a Duklianska tlačiarne, n. p., PreSov. Uzávierka časopi­
su Je 2 mesiaca pred vydaním Čísla. Neobjednané rukopisy nevraciame a nehonorujeme. Redakcia si vyhra­
dzuje právo úpravy rukopisu podľa posudku redakčného krážku. R o z S i r u j e PNS, Ostredná expedícia a do­
voz tlače* 884 19 Bratislava, Gottwaldovo nám. 48/VII. Celoročné predplatné 24 Kčs. Cena jednotlivého výtlač­
ku 2 Kčs — Indexová číslo 49618.

