
P n oL K D s s Ln

5
1986

ROČNÍK XVIII.

PANNA MÁRIA -
KRÁĽOVNÁ MÁJA

Michel Quoist patri medzi tých spisovateľov, kto­
rí sa vedia dnešným fuďom najlepšie prihovoriť.
V jednom cirkevnom časopise napísal: „Chcel by
som vám niekoľkými vetami vyložiť hlavné myšlien­
ky, ktoré vo svojich dielach predkladám dnešné­
mu Človekovi. Žijeme vo velmi peknom čase, ale
aj v čase veľmi nepokojnom, lebo človek sa stáva
zo dňa na deň mocnejším. Technický a vedecký po­
krok nám núka možnosť zmeniť život. Aký div,
ľudská činnosť sa naplno rozvíja, vzdialenosti miz­
nú ako sneh na slnka, národy sa zbližujú. . . No sú­
časne nás táto doba aj znepokojuje. Úmerne, ako
sa zmenšujú vzdialenosti a rastie moc človeka, ras­
tie aj jeho zodpovednosť a stáva sa ťažšou.“

Dnes mnohí nie sú ochotní prijať kresťanstvo, le­
bo sa im vidí sfalšované, či prekonané. Nechcú stáť
vo svete, a tým menej v Cirkvi so založenými ruka­
mi, nečinní. Ale veď viera vyžaduje darovať sa, vy­
žaduje úsilie. Byť kresťanom značí pracovať, konať.
Značí budovať v nás a v našich bratoch Božie krá­
ľovstvo už dnes spolu s Pannou Máriou. Treba po­
svätiť celý život. Ie to tajomstvo Ježiša Krista, kto­
rý sa zjavuje našej dobe prostredníctvom Panny Má­
rie v našej aktívnej spolupráci.

Na mnohých autách západnej Európy vidieť znač­
ku EU (Európa unita). Táto značka má šíriť myš­
lienku Spojenej Európy. Spojená Európa má aj svo­
ju zástavu: veniec dvanástich hviezd na belasom
poli. Európska zástava sa inšpirovala Zjavením sv.
Jána: „I ukázalo sa na nebesiach veľké znamenie:
Žena, odetá v slnce, pod nohami mala mesiac a na
hlave veniec dvanástich hviezd“ (12, 1) . Niektorí
teológovia prvých storočí v žene zo Zjavenia spo­
znali Pannu Máriu. A preto stredovekí m aliari za­
čali maľovať Pannu Máriu s mesiacom pod nohami
a s korunou dvanástich hviezd okolo hlavy. Tajom­
ná koruna sa stala korunou Máriinou.

Pápež Pius XII. nazval naše storočie „storočím
mariánskym“ a „mariánskou hodinou“. Epocha Cir­
kvi, v ktorej Kristus plní svoje vykupiteľské posla­
nie, je aj epochou Panny Márie. Panna Mária je
Matkou Hlavy i celého Božieho ľudu, Cirkvi. V Pan­
ne Márii, pretože je prvým údom a spolu aj Mat­
kou a vzorom Cirkvi, sa v najvyššom stupni usku­
točnilo to, čo by sa malo uskutočniť v celej Cirkvi
i v jednotlivých údoch.

V tomto našom čase bola vyhlásené dogma o Na­
nebovzatí Panny Márie a bol ustanovený sviatok
Panny Márie Kráľovnej sveta. Boli sme svedkami
zasvätenia sveta Nepoškvrnenému Srdcu Panny Má­
rie. Na poslednom koncile pápež za veľkého súhla­
su 2150 prítomných biskupov vyhlásil Pannu Má­

riu za Matku Cirkvi. Cirkev dneška chce mať Pan­
nu Máriu vo svojom strede.

Tak ako všeobecnú Cirkev povzbudzujú a privá­
dzajú k Panne Márii mariánski pápeži, tak marián­
sky vychovávajú svoj ľud mariánski biskupi. Jed­
ným z nich bol Anton Bonaventúra Jeglič. Láskou
k Panne Márii zahorel už v rodičovskom dome. Vy­
chovávala ho k tomu matka a sám považoval túto
výchovu za mimoriadnu milosť.

Boh nám dáva milosti skrz Pannu Máriu. Ale ma­
terinské ruky, ktoré prinášajú milosti, musíme otvo­
riť. Ako? Keď študent Jeglič stratil matku, úplne sa
oddal Panne Márii. Vždy, keď sa mal správne roz­
hodnúť, obracal sa na ňu. Pred Ježiša predstupo­
val vždy v sprievode Matky Božej. Raz si na duchov­
ných cvičeniach napísal: „Všetko budem robiť s Má-

(Pokračovanie na 5. str.}

° / / Ž P KALENDÁR
* Ó Ž S ? NA MESIAC

m á ;

1. S Sviatok práce. Jerem iáš, prorok
2. P Atanáz Velký, patriarcha
3. S Teodor Pečerský, ctihodný
4. N Nedefa slepého. — Hl. 5. Utr. ev. 8. Lit. Sk

16, 16— 34. Jn 9, 1—38. Pelágia, m učenica
5. P Irena, m učenica
6. U Jób Trpitel
7. S Pamiatka na zjavenie sv. kríža v Jeruzalem e

O d d a n i e Paschy
8. Š Nanebovstúpenie Pána. Lit. Sk 1, 1—12. Lk 24,

36—53. Ján, apoštol a evanjelista
9. P Deň oslobodenia. Prenesenie pozostatkov sv.

Mikuláša
10. S Šimon Zelot, apoštol
11. N Nedeľa Svätých Otcov 1. nie. snemu. — Hl. 6.

Utr. ev. 10. Lit. Sk 20, 16—18; 28— 36. Jn 17,
1—13. Cyril a Metod, apoštoli Slovanov

12. P Epifán, biskup. Germán, patriarcha
13. U Glycéria, m učenica
14. S Izidor, mučeník
15. S Pachom Velký, ctihodný
16. P Teodor Osvietený, ctihodný

O d d a n i e Nanebovstúpenia Pána
17. S Andronik, apoštol.

Z á d u š n á sobota
1*. N ZOSLANIE SVÄTÉHO DUCHA — PÄŤDESIAT-

NICA. Utr. ev. Jn 20, 19—23. Lit. Sk 2, 1—11.
Jn 7, 37— 52; 8, 1— 12. Teodot, mučeník

19. P Svitodušný pondelok — Najsv. Trojice. Lit.
E f 5, 8— 19. Mt 18, 10— 20. Patrik, biskup a
mučeník

20. U Svitoduiný utorok. Lit. Rim 1, 1—7; 13— 17.
Mt 4, 25; 5, 1—13. Talalej, mučeník

21. S Konštantín a Helena, apoštolom rovní
22. S Bazilisk, mučeník
23. P Michal, biskup a vyznávač
24. S Simeon, pustovník.

O d d a n i e Päťdesiatnice
25. N 1. nedeľa po ZSD — Všetkých svätých. — Hl.

8. Utr. ev. 1. Lit. Žid. 11, 33—40; 12, 1— 2. Mt
10, 32— 33; 37—38; 19, 27— 30. Nájdenie hlavy
sv. Jána Krstiteľa

26. P Karp, apoštol
27. U Terapont, mučeník
28. S Nikita, biskup
29. S Najsv. Eucharistie. Lit. 1 Kor 11, 23— 32. Jn

6, 48—55. Teodózia, panna a m učenica
30. P Izák, ctihodný
31. S Hermas, apoštol

Krtt — to i f schody do neba. Ten, kto nechce nieať svoj
krtt, 1« m in £ , ie m a] spasí. Ťaiko. VWhii ťaíko.

Sv. Ján Vianney

VŠETKÝCH NAPLNIL DUCH SVÄTÝ

T ak č ítam e na sv iatok Z oslania Svätého Ducha. Svätý Duch
zostúpil z n eba v p od obe ohnivých jazykov a postavil sa nad
jedným každým z nich. V šetkých naplnil Duch Svätý.

V m este Antiochii í i la ie n a m enom P elágia, ktorú bola na
pohoršen ie celém u mestu. B ola verejnou hriešn icou a svojou
krásou priv ied la k pádu m nohých. Raz prišla do chrám u. Nie
zo zbožnosti, a le aby na seb a obrátila pozornost. Na kazateľ­
nicu práve vystúpil biskup Nonnus. K ázal úchvatne. Hovoril
o Bože] spravodlivosti a o treste vo večnosti. P elágia počula
jeh o slová a tie ňou h lb oko otriasli. P adla biskupovi k nohám
a p red všetkým i sa vyznala zo svojich hriechov. Biskup pohnu­
tý je j lú tosíou , prija l je j obráten ie.

H la, d o tko l sa je j Svätý Duch. P ren ikol ju ohňom svojej
lá sky a m ilosti. P elág ia mu otvorila svoje srdce, k toré On
očistil a urobil si v nej svoj príbytok. Osvietil ju, že s hrôzou
spom ínala, p o aký ch c es tá ch dosiaľ kráča la a jasn e videla,
po a k ý ch ces tá ch m á od teraz kráčať, aby d osiah la večný ži­
vot. Svätý Duch ju n atoľko roznietil, ž e je j srdce sa rozplá-
p ola lo láskou k Bohu a blížnem u. Ak bo la prv m nohým na po­
horšen ie , teraz bo la vzorom kajúcnosti. Svoj m a jetok rozdala
chudobným , opustila Antiochiu a odobrala sa do sam oty, kde
v ka jú cn osti zotrvala až do smrti.

T oto u n ej spôsobil Svätý Duch, s ktorým , po íažn e s jeho
m ilosíam i spolu účin kovala a k to réh o riadeniu sa podrobila.

K to je Svätý Duch?

Svätý Duch je tretia božská O soba, rovná Otcovi i Synovi,
č iž e m á tú istú podstatu a k o Otec a Syn a pochádza z Otca
t Syna.

A ké vlastností m á oheň? Svieti a h re je . A tak pôsobí a j Svä­
tý Duch. Osvietil apošto lov n atoľko , že pochop ili učen ie Ježi­
ša Krista, a k o im to bo l prisľúbil: „Avšak O bhajca, Duch Svä­
tý, k toréh o Otec p o š le v m ojom m ene, ten vás naučí všetko
a pripom en ie vám v šetko , čo som hovoril“ (Jn 14, 26j. T ak­
tiež rozn ietil apoštolov , ž e s neúnavnou horltvostou a n eohro­
zenosťou zachovávali Pánov zákon a káza li U križovaného J e ­
ž iša Krista. V šetci skon čili svoj život — s výnim kou sv. Jána
— m učen íckou smrťou. No a j Ján trpel. Bol hodený d o kotla
s vriacim o le jom , a le k eď že ho Boh zachránil, bol vyhnaný na
ostrov Patmos, k d e napísal a j poslednú knihu Svätého písm a
— Z javenie.

A ta k pôsob í Svätý Duch dosiaľ. K to je príbytkom Svätého
Ducha; ten m á svetlo a vie, č o treba robif, aby m al večný ži­
vot. Kto m á Svätého Ducha, toho srd ce je p lné lásky , Je roz­
n ieten é láskou k Bohu a blížnem u.

Spom eňm e si len na sv. Augustína, k e ď sa obrátil a prijal
Svätého Ducha. Aj on bo l osv ieten ý a hore l lá skou k Bohu
a láskou za spásu d u š í . . . Nie nadarm o sa vyobrazuje so srd­
com , k to ré drží v ru kách a z k toréh o vychádza oheň.

Milí č ita telia , prosm e na sv ia tok Svätého Ducha, aby a j na
nás zostúpil Svätý Duch. Otvorme mu svo je srdce, pripravm e
mu v ňom príbytok, aby v ňom prebýval — a k o to sp ievam e
na začiatku sv. liturgie — lebo v nečistom srdci nem ôže p re­
bývať Svätý Duch. Len tak budem e šťastní a len tak pocítim e
jeh o b lah od arn é pôsoben ie . N ebeský m ier a p oko j bude v na­
še] duši, n aše srdce bude rozn ieten é láskou k Bohu a k blíž­
nemu, rozn ieten é po n ašej vlastne] spáse i po spáse duší na­
šich blížnych.

Príď, Duchu Svätý a naplň srdcia svojich verných a rozniet
v n ich oheň svo je] lásky! o. Jozef Dandár

Oslava práce a slobodu
Vstupujeme do m es ia ca p re n ás m im oriad n e vý­

znamného. Na jeho začiatku vzdávam e h o ld s ta to č ­
nej práci č lov eka a potom — 9. m á ja — si od on o-
ho pamätného m ája 1945 — rad ostn e prip om ín am e
oslobodenie n ašej v lasti, k o n ie c ú tlaku a p oroby ,
Deň víťazstva.

Práca, ktorej o s lav e v en u jem e prvý m ájový deň ,
je povinnosťou č lo v ek a . K eď B oh stvoril prvých ľu ­
dí, požehnal ich a p ov ed a l: P loď te sa a m n ožte a n a­
plňte zemi P odm aňte si ju a p an u jte n ad rybam i
mora, nad vtáctvom n eb a . . .

Stvoriteľ nám ted a u ložil p ov in os i p od m an ií si
zem. Prácu nám a j výslovn e p r ikáza l. P ísm o h ov o ­
rí, že Pán Boh um iestnil č lo v e k a v ra ji E denu, aby
ho obrábal a strážil.

Aj Nový zákon nám h lá s a v zn ešen osť p ráce . Sám
náš Spasiteľ p racoval a k o tesár , k e ď ž e p om áh a l sv.
Jozefovi. N azaretčan ia ho p ov ažov a li za tesárov h o
syna, keď že žen ích Panny M árie, sv. Jo z e f , m al to ­
to zamestnanie.

Dokumenty D ruhého v a t ik án sk eh o ko n c ilu vyso­
ko vyzdvihujú zm ysel a p o s lan ie ľu d sk e j p r á c e : Pre
veriaceho jedno je isté , že indiv idu álna i k o le k t ív n a
ľudská činnost, č iž e to o b ro v sk é ú silie , k t o r é ľud­
stvo v priebehu v ekov vyvíja, aby z lep š ilo sv o je ž i­
votné podm ienky, zod p ov ed á Božím úm yslom . K on ­
cil pripomína, že to p la tí o k a ž d e j p rác i, ted a aj
o bežných ka žd od en n ý ch p rácach . K on cil vyh lasu je
prácu za p ok račov an ie v d ie le S tvoriteľa .

Uvedomujeme si, ž e rad ostn e p racov ať a žiť m ož­
no iba v m ieri. V m ieri, k to rý s tá le n ie je d osiah n u ­
tý, o ktorý sa to ľk o zápasí. V m ieri, k to rý m á to ľk o

n ep ria teľov , čo by rad še j c h c e li p oču ť rin čan ie zbra­
ní a výbuchy gran átov .

A le e š te k jedn ém u zam yslen iu nás v ed ie S v ia tok
p ráce , K takém u , ž e p ráca , údel i p o s la n ie č lo v ek a ,
n ebýva rea lizov a n á v šetkým i ta k , a k o si to B ožia
v ôľa vyžaduje. Sú e š te m edzi nam i tak í, č o im p rá ­
c a n ev on ia , č o sa sn ažia rob iť ta k , aby sa v eľa n e­
n arob ili, p ričom v šak cfícú d ob re zarobiť. P ráve
z n ich bývajú tí, č o rek lam u jú , že d osta li m alú vý­
p latu , že b o li o č o s i u kráten í a p od ob n e .

S lávm e S v ia tok p rá c e s predsavzatím , že v y kon á­
m e svoju pov in n osť ta k , a k o sm e k tom u zaviazaní.
Že n ebu d em e zlým i robo tn íkm i, k to r í n eurobili d o b ­
re an i to , č o b o li pov in n í urobiť. N ež ijem e totiž izo­
lovan e. M ám e sp o lo č en sk ú prírodu , k to rá nás ve­
d ie k tom u, aby sm e žili a zd okon a ľo v a li sa v sp o ­
ločn osti. P o ľn oh osp od ár i d orába jú c h lieb p re všet­
ký ch . L ek á r i l ie č ia p ac ien tov , inžin ieri p rojektu jú
stavby.

Čím sv ed om ite jš ie l ie č i le k á r ch o rý ch , čím sta ­
rostliv e jš ie vypracu je in ižin ier p ro jek t p re druhých,
tým väčšiu d o k o n a lo s ť dosahu jú sam i. M ajm e vždy
na zrete li, že n ep racu jem e len p re sú časn íkov , a le
a j p re tých , čo prídu p o nás. V e n c y k lik e R ozvoj ná­
rodov to p ov ed a l p áp ež P avol VI. ta k to : N esm iem e
a n em ôžem e byť ľah o sta jn í k tým , č o prídu p o nás
a rozšíria okru h ľu d sk e j rodiny.

P red 41 rokm i — 9. m ája — sa p o ce lom svete
rozozvu čali zvony. Z vestovali, že je k o n ie c hrozn ej
krv av ej k a ta k liz m e , a k ou b o la kru tá dru há sv etov á
vojna. P odarilo sa d oraz iť krv ilačn ú hydru, k to rá
n ie k o ľk o rok ov ukru tn e oh ro zov a la ľudstvo.

Ja sa li sm e, teš ili sm e sa , b o li sm e n esm iern e ra­
di, ž e d oz n eli p o s led n é výstrely d ru h ej svetovej, voj­
ny. S n esm iern ou radosťou sm e p o z d r a v o v a lim á jo ­
vé dni a tých , k to r í nám ich p r in ies li — udatných
synov v e ľk e j s o v ie tsk e j kra jin y . Azda n ikdy sm e si
lep š ie n eu vedom ili, a k o v tý ch d ň och , že n ebo jov a li
iba za seb a , a le a j za nás. Za n aše m está a d ed iny ,
za našu vlasť.

A le n eteš ili sm e sa d lh o , le b o už o pár m esiacov
po sk o n č en í d ru hej sv etov e j vojny začín a li sa p re ­
vaľovať z lé m raky nad ob loh ou sveta . Ozývali sa tí,
ktorý m nič n ie je sv äté, k to r í s a n epou čili z hrôz
p o s led n e j vojny a h a z ard érsky by n ev áh a li vohnať
ľudstvo d o n ov éh o krv ip re liev an ia .

A le — len č o sa ozv a li — ozv a lo sa a j m ierum i­
lovn é ľudstvo a s n im i a j k r e s ťa n s k é m ierov é o rg a ­
n izácie . K a teg o r icky zavrhli v šetky m ilita r is tick é
p oku sy a p ripom en u li, ž e a k o v eriac i by to stn e p o c i­
ťu jem e svoju sp o lu zod p ov ed n osť za ď a lš í vývoj uda­
lo s tí vo sv ete . Vo v ed om í zod p ov ed n osti p ro testu je­
m e proti v šetký m stro jcom zn ičen ia sveta a života.

A ko k res ťa n ia c h c e m e d ô s led n e a c ie ľa v ed o m e —
zo sv o je j v iery , n á d e je a lá sk y — p od p orov ať všet­
k o , č o n ap om áh a k zachovan iu m ieru i jeh o p r eh ĺ­
ben iu . S m e p resv ed čen í, ž e n a jn a lieh av ejšou ú lo­
hou d n ešk a je u p ev n en ie jedn oty a m ed zin árod n ej
sp o lu p ráce v še tký ch ľudí, č o dokazu jú skú sen osti
g en erá c ií, k t o r é p rež ili druhú svetovú vojnu.

H lásim e sa k ich od kazu , v ich duchu ch c em e
p racov ať p ri bu dovan í a ro z kv ete n ašej vlasti.

—ant—

3

VOĽBY DO ZASTUPITEĽSKÝCH ZBOROV

Predsedníctvo Federálneho zhromaždenia, Českej
národnej rady a Slovenskej národnej rady vyhlásili
podlá článku 59 a 122 ústavného zákona o českoslo­
venskej federácii voľby od Snemovne ľudu a Sne­
movne národov Federálneho zhromaždenia, Českej
národnej rady, Slovenskej národnej rady a národ­
ných výborov a podľa volebných zákonov určili ich
konanie na piatok 23. mája a sobotu 24. mája 1986.

Volíme si život v mieri
Pod týmto heslom uskutočnilo sa dňa 17. apríla

t. r. v Dome Revolučného odborového hnutia v Bra­
tislave slávnostné zhromaždenie delegátov cirkví
a náboženských spoločností v ČSSR pri príležitosti
Medzinárodného roku mieru a volieb do zastupiteľ­
ských zborov, ktoré viedli moderátori prof. dr. Ka­
rol Gábriš a kanonik dr. Zdenek Adler.

Zhromaždenie, na ktorom sa zúčastnilo 300 dele­
gátov cirkví, náboženských spoločností a 50 študen­
tov teologických fakúlt, bolo dôležitým príspevkom
k tomu, aby sa cirkvi a náboženské spoločenstvá
pričinili o uvedomovanie nášho ľudu v Medzinárod­
nom roku mieru a mierovej práce vôbec. Zdôrazni­
lo tiež potrebu jasného stanoviska vo voľbách do
zastupiteľských zborov, v ktorých treba vidieť mož­
nosť zaviazať kandidátov k plneniu významného vo­
lebného programu, ktorý sa predostiera nášmu ľu­
du, a zároveň ako záväzok samých voličov pomáhať
zvoleným, aby sa program mohol dôsledne splniť.

Takéto spoločenské úsilie a jednanie vyplýva pre
nás kresťanov už z prikázania lásky k blížnemu,
z pochopenia našej povinnosti ako kresťanov obrá­
tiť sa čelom k spoločenským problémom a zúčast­
niť sa na ich riešení a praktickej realizácie.

Veriaci občan Československej socialistickej re­
publiky nesie spoluzodpovednosť za celok, za spo­
ločnosť. A práve jedným z výrazov tejto spoluzod­
povednosti je účasť na plnení úloh volebných prog­
ramov. Takýto hlas zaznel z úst predstaviteľov na­
šej cirkvi i našich duchovných, ktorí nás reprezen­
tujú v zastupiteľských zboroch. V tomto duchu vy­
znelo i záverečné vyhlásenie, v ktorom sa delegáti
všetkých našich cirkví a náboženských spoločností
znovu prihlásili k angažovanej podpore úsilia o za­
chovanie svetového mieru a zdôraznili, že odovzda­
ním svojich hlasov pre kandidátov vo voľbách do
zastupiteľských zborov dávame svoj hlas tomu vzne­
šenému úsiliu celého mierumilovného ľudstva, akým
je túžba o zachovanie posvätného daru života.

Voľby a veriaci človek
Človek ako jediný tvor na zemi má tú vlastnosť,

že sa môže slobodne a dobrovoľne rozhodovať. Vy­
plýva to z podstaty človeka — má slobodnú vôlu.
Už od najútlejšieho detstva sa človek rozhoduje pre
dobro alebo zlo. Túto cielavedomú činnosť človeka
badať už počas cele j existencie Iudstva.

My, kresťania, to môžeme sledovať od prvých po­
čiatkov kresťanstva. Povolanie prvých apoštolov:
„Poďte za mnou, a urobím vás rybármi ľudí“ (Mk 1,
17). A oni hneď zanechali siete a išli za Kristom.
Ešte m arkantnejší príklad slobodnej voľby medzi
prvými kresťanmi je pri voíbe diakonov: Dvanásti
apoštoli zvolali teda zhromaždenie učeníkov a pre­
hovorili: „Nesluší sa nám, aby sme opúšťali Božie
slovo a obsluhovali pri stoloch. Bratia, vyhliadnite
si spomedzi seba sedem osvedčených mužov, plných
Ducha Svätého a múdrosti; tých poveríme touto
úlohou. My budeme zotrvávať na modlitbách a pri
službe slova“ (Sk 6, 2—4).

My dnes žijeme na najvyššom stupni vývoja ľud­
ských form ácií, a tak i tá najzákladnejšia forma
realizácie ľudskej slobodnej vôle práve dnes musí
byť na najvyššom stupni vývoja. Práve v tomto me­
siaci máme možnosť pristúpiť k volebným urnám.
To konkrétne pre nás zabezpečuje československé
volebné právo, zakotvené v ústavnom zákone ČSSR,
kde voliť má právo každý občan, ktorý v deň vo­
lieb dovŕši 18. rok veku a nie je pozbavený svoj­
právnosti. Je to teda logické, spravodlivé a správne,
že po nadobudnutí svojprávnosti, každý občan našej
vlasti môže vyjadriť svoj súhlas, či nesúhlas celkom
diskrétne a bez prípadných následných kompliká­
cií, lebo voľby sú okrem svojej všeobecnosti pria­
me a tajné.

Voľby sú veľkou udalosťou a j v živote našej spo­
ločnosti, pretože zasahujú v konečných dôsledkoch
do všetkých oblastí života nás všetkých. Majú sa stať
prejavom dôvery a j nás veriacich tým, ktorí aj pri­
spením našich hlasov budú spravovať a riadiť náš
spoločenský i náboženský život, pomáhať a hodno­
tiť v našich pracovných i mimopracovných záleži­
tostiach, rozhodovať a riešiť problémy v našich súk­
romných potrebách. Práve teraz sú vytvorené pod­
mienky pre uplatňovanie rôznorodých záujmov, mie­
sto pre aktivitu a iniciatívu i veriacich občanov pre
účasť na riadení a správe verejných i spoločen­
ských záležitostí.

Taktiež veriaci občan nášho štátu po dovŕšení dva­
dsiateho prvého roku môže byť zvolený. Môže a má
mu zverenú funkciu prijať. Avšak každý veriaci ob­
čan, ktorému spoločnosť zverí voľbami takúto funk­
ciu, je povinný nielen navonok, ale a j vo svedomí ju
vykonávať zodpovedne a čestne, a to podľa svojich
schopností i svojho najlepšieho vedomia. Za úmy­
selné, vedomé a dobrovoľné porušovanie zásadných
ustanovení a povinností v zverenej funkcii je via­
zaný zodpovednosťou a j vo svedomí.

Voľby — to je závažná, ale i krásna udalosť, pre­
tože práve ona poukazuje na človeka — slobodné
Božie dieťa, práve ona umožňuje človeku jeho naj­
základnejšiu sebarealizáciu, práve ona uskutočňuje
najpodstatnejšiu vlastnosť človeka — slobodné roz­
hodovanie. o. Juraj D a n k o

Mocný závan Ducha
Najvelebnejšie kresťanské sviatky roka sa slávia

v najkrajšom ročnom období — na jar a nadchá­
dzajúcom období leta — Zmŕtvychvstanie Pána, Na­
nebovstúpenie Pána, Zoslanie Svätého Ducha, svia­
tok Najsv. Trojice a Božského Srdca. Svet je vtedy
plný života, celá príroda po zimnom oddychu a zdan­
livej smrti sa prebúdza, povedali by sme, že vstá­
va z mŕtvych a veľkolepo sa rozvíja zo svojej vlast­
nej vnútornej sily. Oblieka sa do svojej tajomnej
peknoty a dokonalosti. Ale aj človek uprostred tej­
to ťažko opísateľnej krásy ožíva, obnovuje si svoje
telesné i duchovné sily, vsáva do seba moc jarného
slnka a životodarného povetria.

Každý kríčok, každá bylinka je tajomstvom, kaž­
dé zvieratko je sťa živou sfingou, nepochopiteľnou
záhadou. A čo potom človek? Pán a vládca zeme,
plný nepochopiteľných problémov a záhad o sebe
samom! Možno povedať, že nás obkľučujú samé ta­
jomstvá, ktorých podstatu vonkoncom nechápeme
a ani nepoznáme a nadarmo sa ju usilujeme vysvet­
liť. Mnoho nám nepovedia ani naslovovzatí odbor­
níci ako sú napr. botanikovia, zoológovia, psycholó­
govia či iní vedci. Vieme isto iba jedno, že povo­
laním a poslaním človeka je vládnuť nad svetom,
podrobiť si ho a tak vytvárať harmóniu krásy a dob­
ra, aby sa človek tešil zo šťastia svojho bytia na ze­
mi.

No aj tak pre mnohých ľudí zostáva najväčším
problémom rozriešiť a spoznať tajomstvo života,
najmä ľudskej existencie.

Panna Mária - Kráľovná mája
(Dokončenie z 1. str.)

riou, pre Máriu a prostredníctvom Márie. Môj ži­
vot bude ako život Máriin. Chcem robiť, ako by to
robila Mária“. Keď sa ocitol v ťažkostiach, hovorie­
val: „Dôverujem v pomoc mocnej Panny Márie“.
Denne opakoval: „Bohu vďaka skrz Máriu!“ Jeho
biskupským heslom bolo: „Príď kráľovstvo Tvoje
skrz Máriu!“

Buďme teda vďační Bohu za týchto mariánskych
vodcov, pápežov i biskupov. Svojím príkladom nám
ukazujú, že naše správne miesto je pri Panne Má­
rii. A zdá sa, že my si to aj uvedomujeme. Veď kaž­
dý rok v máji obraciame svoj zrak k našej nebes­
kej Matke. Prosíme ju, uctievame si ju, oslavujeme
ju krásnymi pobožnosťami.

My, katolícki kresťania, si uctievame Presvätú
Bohorodičku. Ale či ju aj milujeme? Je v nás dosť
mariánskej úcty? Je, ale zdá sa, že je v nás ešte
málo mariánskeho života. Panna Mária je častým
hosťom v našich myšlienkach a slovách, ale zried­
ka sa objavuje v našich skutkoch.

Naša najmilostivejšia Vládkyňa a nádej, Bohoro­
dička . . . Prijmi nás pod svoju ochranu a spas nás.

o. Milan T o m á š

Istý švédsky spisovateľ vo svojom rozprávaní
0 zvieratkách a prírode vkladá do fist Božím stvo­
reniam odpoveď na otázku: Čo je život? Akože od­
povedajú?

Slávik — „Život je pieseň.“
Krt — „Život je boj, večný zápas s mocou tem­

nosti.“
Pestrofarebný motýľ — „Život je radosť, veselie

a bezstarostnosť.“
Včela — „Život je práca i radosť, zhromažďova­

nie i požívanie.“
Mravec — „Život je len tvrdá práca.“
Orol — „Život je sloboda, výška, moc.“
Oblak — „Život — to sú slzy.“
Rieka — „Život je pominuteľnosť.“
More — „Život je príliv a odliv, príchod a od­

chod.“
Teda koľko druhov tvorov, toľko mienok a názo­

rov na život, ktoré možno celkom pokojne vložiť do
úst premnohých ľudí a isto by sa veľmi nelíšili od
uvedených mienok.

Pravý, uvedomelý a duchovný život vládne iba
v dobrom človekovi v podobe pokoja, harmónie, vy­
rovnanosti a radosti. Veriaci kresťan veľmi dobre
pozná pravý zmysel života a zmysel svojej existen­
cie so všetkým, čo život prináša. To však je málo.
Len poznanie nestačí. V nás musí iestvovať úprimná
a dôsledná snaha vteliť kresťanské pojmy a zásady
do praktického života. V tejto svojej úprimnej sna­
he kresťan nie je sám a nie je opustený, nie je bez
rady a pomoci.

Svätý Duch prišiel na svet, aby sa usídlil v nás,
aby nám zabezpečil duchovný život, pomohol nám
v našej duši sformovať čistý, skutočný, duchovne
bohatý život. Ale Svätý Duch v nás môže pôsobiť
iba s našou pomocou a pri dostatočnej dobrej vôli.
Boh totiž absolútne rešpektuje autonómiu človeka.
Duch Boží vanie, kam chce, ale isto vanie tam, kde
je dobrá vôľa a neodmieta sa spolupráca.

Na sviatok Zoslania Svätého Ducha sa cirkev
modlí: „Vyšli svojho Ducha a všetko sa pretvorí
a obnovíš tvárnosť zeme.“ Aj tvárnosť našej duše.

Dnešný svet prechádza veľkými premenami, do­
stáva novú tvár; žiada sa, aby sa aj evanjelium mo­
dernému dnešnému človekovi nielen hlásalo, ale aby
sa aj vtelilo do praktického každodenného života.
Je to mocný závan Svätého Ducha, ktorý prechádza
z Druhého vatikánskeho koncilu na celú cirkev, ba
1 na svet. V našej prítomnosti sa rodí nový svet.
Každá zmena je v určitom zmysle chaosom. Ale po­
dobne ako nad prvým chaosom pri tvorení svetov
sa vznášal Duch Boží („Zem však bola pustá a prázd­
na a tma bola nad priepasťou a Duch Boží vznášal
sa nad vodami“ — Gn 1, 2), takisto i nad chaosom
dnešného sveta bedlí Duch Boží. Preto náš duchov­
ný zrak pozdvihujme k Svätému Duchu a vrúcne
prosme:

„Očisť, čo je skalené, zavlaž, čo je znavené,
uzdrav, čo je zranené, ohni, čo je stŕpnuté,
zohrej, čo je skrehnuté . .

Nech sa ten mocný závan Ducha dotkne aj nás,
aby sme žili jeho plnosťou. Potom neomylne aj v na­
šej duši nad chaosom, zmätkom a pochybnosťami
zavládne Boží pokoj, radosť a ušľachtilá ochota
srdca. R. A. SLÁVIČKY

Druhý vatikánsky koncil a Panna Mária
Naša tradícia — postoj našich otcov k presvätej Bo­

horodičke — nás zaväzuje, aby sme mariánsku úctu
nielen pestovali, ale ju a j stále viac prehlbovali. Je
k tomu potrebné využívať každú príležitosť, aby
sme našu nebeskú Matku lepšie poznali. Velmi dô­
ležitým prameňom je j poznania je pre nás Druhý
vatikánsky koncil. Otcovia tohto koncilu o presvätej
Bohorodičke hovoria na mnohých m iestach. Jedno
miesto však vyhradili špeciálne je j. Je to 8. časť
dogm atickej konštitúcie O Cirkvi: BLAHOSLAVENÁ
PANNA MÁRIA BOHORODIČKA V TAJOMSTVE KRIS­
TA A CIRKVI. Aby každý z nás dostal chuť osobne
po nej siahnuť, referujem e o nej.

V prvej úvodnej podkapitole ôsmej kapitoly kon­
štitúcie sa hovorí o rozhodnutí Boha vykúpiť svet.
Preto poslal svojho Syna, „ktorý pre nás a pre naše
spasenie zostúpil z nebies a vzal telo skrze Ducha
Svätého z Márie Panny a stal sa človekom . . . “ Tým
sa Panna Mária stala spoluúčastnou na tajomstve
vykúpenia Kristom.

Panne Márii sa dostalo najvyššej hodnosti — sta­
la sa Matkou Božieho Syna, a preto a j milovanou
dcérou Otca a svätyňou Svätého Ducha. Prijatým i
milosťami vysoko prevyšuje pozemské tvory a a n je ­
lov. Zároveň však zostáva potomkom Adama a Evy
a tým zostáva spojená so všetkými luďmi, ktorí- ča ­
kajú na vykúpenie (i keď ona samotná bola vykú­
pená vzhľadom na zásluhy Syna vznešenejším spô­
sobom), ba viac, je spojená s údmi m ystického tela,
pretože s láskou spolupracovala na zrode veriacich
v Cirkvi. Tým sa stáva celkom osobitným údom toh­
to tela a právom je j patrí všetka naša láska.

V druhej podkapitole pod názvom Zástoj Panny
Márie v poriadku spasenia sa chronologicky rozví­
ja život Matky Mesiáša. Prorockými prísľubmi, da1
nými našim prarodičom po páde do hriechu, sa pred­
povedá je j víťazstvo nad hadom. Zastihuje ju a hod­
notí vo chvíli zvestovania, keď prijala spásonosnú
Božiu vôlu a celkom sa zasvätila osobe a dielu svoj­
ho Syna. Preto svätí Otcovia právom hovoria, že
Panna Mária nebola iba pasívnym nástrojom v Bo­
žích rukách, ale že spolupracovala na ľudskom spa­
sení dobrovoľnou vierou a poslušnosťou.

Spojenie Matky so Synom na diele spasenia sa
prejavuje od chvíle vtelenia Božieho Syna až do je ­
ho smrti, najm ä pri navštívení Alžbety, ďalej pri na­
rodení Pána, keď presvätá Bohorodička s radosťou
ukázala pastierom a mudrcom svojho Syna, pri stret­
nutí so Simeonom, keď od neho počula proroctvo,
že je j dušu matky prenikne ttieč, i pri nájdení s tra ­
teného Syna v jeruzalem skom chrám e. Keď Kristus
začína verejne účinkovať, prejavuje sa a j jeho Mat­
ka. Pohnutá milosrdenstvom dáva podnet k začiat­
ku divotvornej činnosti Mesiáša. Je j spoluvykupiteľ-
ské dielo vrcholí pod krížom, keď v jednote so svo­
jím Synom trpela a súhlasila s obetovaním.

V trete j podkapitole Panna Mária a Cirkev sa ho­
vorí o tom, že jediným sprostredkovateľom medzi
ľuďmi a Bohom je Kristus. Poslaním Panny Márie
sa Kristovo prostredníctvo neumenšuje, pretože všet­
ky milosti, ktoré dostávame, majú svoj pôvod v ne­
sm iernej Božej láske a v Kristových zásluhách, zís­
kaných na kríži. Panna Mária čerpá pre nás všetky

milosti z tohto prameňa. Je preto našou Matkou v
poriadku milosti.

Stala sa ňou preto, lebo Božím riadením ho poča­
la, porodila, živila a priniesla do chrámu. Tým, že
spolu so svojím Synom áj trpela, stala sa spoluvy-
kupiteľkou. Vrúcnou láskou, poslušnosťou, vierou i
nádejou tak pomohla obnoviť nadprirodzený život
duší.

Našou duchovnou Matkou sa Panna Mária stala už
pri zvestovaní. Je j materstvo a spásonosné poslanie
pokračuje i po nanebovzatí, keď s nesmiernou lás­
kou sa stará o putujúcich bratov svojho Syna, kým
sa nedostanú do zasľúbenej zeme. Cirkev ju preto
uctieva ako Ochrankyňu, Orodovnicu, Pomocnicu a
Prostrednicu. To však neuberá a ani nepridáva hod­
nosti a účinnosti Krista, jediného Sprostredkovate­
ľa, ba naopak, vďaka je j pomoci sa veriaci môžu
užšie spojiť s Kristom.

Pre tieto vlastnosti — hodnosť Božieho materstva
a pre svoje neobyčajné milosti a úlohy — je Boho­
rodička predobrazom Cirkvi, a to v poriadku viery,
lásky a dokonalej jednoty s Kristom. Tak ako Panna
Mária a j Cirkev verne plní vôľu Otca, stáva sa Mat­
kou tým, že verne prijím a Božie slovo a to tak, že
krstom a kázaním rodí dietky pre nový nesmrteľný
život. Je tiež pannou, pretože zachováva vernosť svoj­
mu Ženíchovi.

Panna Mária je tak úzko spojená s dejinami spá­
sy, že určitým spôsobom zjednocuje a odzrkadľuje
v sebe základné pravdy viery. A keď ju Cirkev uctie-

Presvätá B ohorod ička na ikon ostase v gr.-kat. chrám e v Mal-
cove. Snímka: o. J. Čverčko

va, tým zároveň privádza lud ku Kristovi a k Otco­
vi. Materinská láska Panny Márie je vzorom pre
tých, ktorí spolupracujú s Cirkvou na je j apoštol­
skom poslaní.

Štvrtá podkapitola Úcta k Panne Márii v Cirkvi
zdôrazňuje, že osobitná úcta patrí te j, ktorá mala
účasť na Kristových tajom stvách, ktorá sa stala spo-
luvykupitelkou. Právom je povýšená nad Iudí i an­
jelov. Od najstarších čias sa Panna Mária uctieva
ako Bohorodička, u nej hľadajú všetky pokolenia
ochranu a útočište.

Máriino proroctvo „blahoslaviť ma budú všetky
pokolenia. . . " sa plní a neprestáva rásť najm ä od
čias efezského cirkevného snemu (431). Kult pre­
svätej Bohorodičky sa líši od kultu preukazovaného
najsvätejšej Trojici, ale zároveň mu velmi napomá­
ha. Úctou k Panne Márii sa zároveň poznáva, m iluje
a slávi aj je j Syn a zachovávajú sa jeho prikázania.

Svätý cirkevný snem povzbudzuje všetkých synov
a dcéry Cirkvi, aby veľkodušne pestovali úctu k
Panne Márii, najm ä v liturgii, aby m ali vo velkej
vážnosti mariánske pobožnosti a nábožné úkony,
ktoré v priebehu vekov odporúčal učiteľský úrad
Cirkvi, aby svedomite zachovávali, čo bolo v minu­
losti stanovené o uctievaní obrazov Krista, Panny
Márie a svätých. V konštitúcii sa zdôrazňuje a j to,
aby veriaci pamätali, že opravdivá nábožnosť nespo­
číva v jalových a nestálych citoch, ani v akejsi m ár­
nivej ľahkovernosti, ale že vychádza z pravej viery,
ktorá nás privádza k uznaniu vznešenosti Bohoro­
dičky a pobáda nás k synovskej láske voči našej
Metke a k nasledovaniu je j čností.

Posledná piata podkapitola Mária — znamenie
bezpečnej nádeje a útechy pre putujúci lud Boží
stručné hovorí o tom, že Božia Matka v nebi je pred­
obrazom Cirkvi budúceho veku, ale i na zemi svieti
Božiemu ľudu ako bezpečná nádej a útecha do dru­
hého príchodu Pána. Snem súčasne s radosťou kon­
štatuje, že i medzi oddelenými bratm i sú takí, ktorí
Matke Pána a Spasiteľa preukazujú patričnú úctu,
zvlášť medzi východnými kresťanmi.

Koncil vyzýva, aby sa veriaci s naliehavosťou a
vrúcnymi prosbami obracali na Božiu Matku a Mat­
ku všetkých ľudí s prosbou o zjednotenie všetkých
národov, o pokoj a svornosť.

Snaha koncilových Otcov, aby stredobodom Dru­
hého vatikánskeho koncilu bola Cirkev, sa prejavila
aj v ich rozhodnutí, aby schém a o Panne Márii otvo­
rila konštitúciu o Cirkvi, lebo Panna Mária je Mat­
kou Cirkvi. O otázke, č i má byť o Panne Márii reč
v osobitnej konštitúcii alebo v konštitúcii o Cirkvi,
sa hlasovalo. Rozdiel bol neveľký — iba 40 hlasov.
No väčšina bola za to, aby schém a o Panne Márii
bola súčasťou konštitúcie o Cirkvi.

Obidve stanoviská sa zhodovali v tom, že Panne
Márii patrí v Cirkvi celkom osobitné miesto a to
z rozhodnutia Božieho a podľa Kristovej vôle. Avšak
väčšina Otcov, ktorých stanovisko vyložil kardinál
König, bola te j mienky, že toto celkom osobitné po­
stavenie Panny Márie v Božom pláne spásy lepšie
vynikne, ked! sa poukáže na to, akú úlohu má Pan­
na Mária v Cirkvi. Ako je Panna Mária Bohorodič­
kou, Matkou Kristovou, priam tak je duchovnou

Matkou tajom ného Kristovho tela — svätej Cirkvi.
Táto perspektíva lepšie zodpovedá a j poslaniu Dru­
hého vatikánskeho koncilu, ktorý sa okrem iného
snažil, aby zblížil kresťanov rozličných vyznaní na­
vzájom. Teda Otcovia koncilu, ktorých tlmočníkom
bol kardinál König, zastávali toto stanovisko: Ak sa
poukáže na celkom mimoriadne poslanie Kristovej
Matky v Cirkvi, nezjednotení východní kresťania
budú súhlasiť, lebo oni si zvlášť uctievajú Božiu Ro­
dičku. Iní kresťania, ktorí sa stavajú k tomuto kultu
rezervovane alebo odmietavo, lepšie pochopia náš
postoj, pretože má svoje korene v samom evanjeliu.
Teda pri vypracovaní kapitoly o Panne Márii, Matke
Cirkvi, konciloví Otcovia chceli Bohorodičku posta­
viť do takého svetla, aby všetci — i nekatolíci —
pochopili, že ona je Matkou jednoty medzi kresťan­
mi. A toto je jedna z charakteristických črt koncilu:
ustavičná starosť o urovnanie cesty k čím dokona­
le jše j jednote medzi kresťanmi.

Hľa, učenie Cirkvi o Bohorodičke. Podte a vidte!

o. Cyril J a n £ i š i n

llSlPlftÄiliíštB

Oltár Z oslania Svätého Ducha v Trnave pri L aborci (r. 1713).
Ik on a z r. 1872.

Michal Quoist vo svojich Modlitbách preložených do všet­
kých svetových rečí, intuíciou veriaceho básnika vyjadril tie
pravdy, ktoré sme uvažovali už neraz v modlitbe o Panne Má­
rii, On kladie však jej slová na pery samého Ježiša Krista,
ktorý vyznáva, že „to najlepšie, So som stvoril, je moja Mat.
ka“,

„Márii, presvätej Matke Božej, ktorá mala účasf na Kristo­
vých tajomstvách, milosťou Božou po Synovi povýšenej nad
všetkých anjelov a ludf. Cirkev právom preukazuje osobitná
úctu. Hej, už od tých najdávnejších čias sa Panna Mária uctie­
va ako Bohorodička, pod ktorej ochranu sa veriaci v modlit­
bách utiekajú vo všetkých nebezpečenstvách a potrebách ..

Lum. gentium, 66

p o z w Ä š s v o j u v i e u u /

NAJSVÄTEJŠIA TROJICA

I.

........a krstite ich v mene Otca i Syna
i Svätého Ducha“ (Mt 28, 19)

Doteraz sme hovorili o základných Božích vlast­
nostiach, ktorými Boh prejavuje svoj život — exis­
tenciu navonok, vo vzťahu k svetu a hlavne k nám
Vuďom.

Teraz skúsme nazrieť do vnútorného života —
existencie Boha.

Vieme, že Boh jestvuje a že je len jeden. Totiž
pojem Boha nám hovorí, že je to najdokonalejšia
bytosť, nad ktorú nikoho niet, ktorá vládne! nad
všetkým a nie je nikomu podriadená. Keby bolo viac
bohov, každý z nich by nebol najdokonalejšou by­
tosťou, musela by byť medzi nimi určitá postupnosť.
Aj ludia, ak sú viacerí spolu, nemôžu byť všetci naj­
dokonalejší, najmúdrejší, najkrajší, najsvätejší, . .

Avšak hoci Boh je len jeden, nežije svoj vnútorný
život sám . Boh je láska (í Jn 4, 8), a preto ustavične
miluje a je milovaný. Žije v Najsvätejšej Trojici, kde
jednotlivé božské Osoby spája spolu láska tak, že
tri božské Osoby sú jeden Boh.

V symbole viery vyznávame: „Verím v jedného
Boha, Otca všem ohúceho__ I v jedného Pána Ježiša
Krista, jednorodeného Syna Božieho, zrodeného z
O tca . . . I v Ducha Svätého, Pána a Darcu života,
ktorý vychádza z Otca i S y n a .. .“, lebo v jednom
Bohu sú tri božské Osoby: Boh Otec, Boh Syn a Boh
Duch Svätý. Spôsob ich jestvovania nazývame ta ­
jomstvo Najsvätejšej Trojice.

Učenie o Najsvätejšej Trojici je základnou prav­
dou kresťanskej viery, jej vyvrcholením a slávou
oproti pohanskému, židovskému a mohamedánske­
mu chápaniu Boha. Božie zjavenie podáva túto prav­
du velmi presne. Pochopiteľne, je to tajomstvo vie­
ry, základ všetkých kresťanských tajomstiev, ktoré
ludský rozum dostatočne nechápe. Predsa však, aj
keď prevyšuje ľudský rozum, nie je proti nemu. V
tom spočíva aj dôkaz pravdivosti tejto pravdy, že
totiž pochádza od Boha a nie z Fudskej špekulácie.

Už v Starom zákone slová Svätého písma skryto
poukazujú na toto tajomstvo. Boh pri stvorení sveta
hovorí: „Učiňme človeka na náš obraz, nám podob­
ný!“ (Gn 1, 26). Prorok Izaiáš trikrát volá: „Svätý,
Svätý, S v ä tý .. .“ (Iz B, 3) . Boh pri Mamreho tere-
bintoch sa zjavil Abrahámovi takto: „Keď pozdvihol
svoje oči, zbadal stáť dvoch mužov neďaleko seba.
Len čo ich zbadal, utekal im v ústrety od vchodu
svojho stanú a pokloniac sa až k zemi, povedal: Pa­
ne, ak nachádzam milosť v tvojich očiach, neobíď
svojho služobníka“ (Gn 18, 2—3).

Čo v Starom zákone bolo poukázané iba skryto,
v Novom zákone sa o tom jasne hovorí. Keď anjel
Gabriel zvestoval Panne Márii, že bude matkou Bo­
žieho Syna, spomenul všetky tri božské Osoby. Ho­

voril: D u c h S v ä t ý zostúpi na teba a moc N a j ­
v y š š i e h o ťa zatieni, a preto aj to Sväté, čo sa
z teba narodí, S y n o m B o ž í m sa bude volať“
(Lk 1, 35). Ježiš Kristus takto učí o Najsvätejšej
Trojici: „Iďte teda a učte všetky národy a krstite
ich v mene Otca i Syna i Svätého Ducha . . . “ (Mt 28,
1 9). Alebo tiež: ja budem prosiť Otca, a dá
vám iného Obhajcu, aby bol naveky s vami — Du­
cha pravdy,. . . Obhajca, Duch Svätý, ktorého Otec
pošle v mojom me n e . . (Jn 14, 16—17; 26).

To isté učia aj apoštoli. Svätý Peter na Turíce
takto hovoril k zástupom: Ježiša vzkriesil Boh,
čoho sme my všetci svedkami. Povýšený teda Božou
pravicou dostal aj Ducha Svätého, prisľúbeného od
Otca, a vylial h o . . (Sk 2, 32—33). A kto je Ježiš,
to svätý Peter povedal pri Genezaretskom jazere:
„Ty si Kristus, Syn živého Boha“ (Mt 16, 16). Svätý
apoštol Pavol končí Druhý list Korinťanom slovami:
„Milosť Pána nášho Ježiša Krista a láska Božia a
účastenstvo Svätého Ducha nech je so všetkými va­
mi!“ (13, 12). Teda učenie apoštolov o Najsvätejšej
Trojici sa zhoduje.

Najsvätejšia Trojica sa nám dokonca aj zjavila
a to pri krste Ježiša Krista, lebo „keď bol Ježiš po­
krstený, ihneď vyšiel z vody. A hľa, otvorili sa mu
nebesá, i videl Ducha Božieho, ktorý zostupoval ako
holubica a prichádzal na neho. A hľa, z neba zaznel
hlas: Toto je môj milý Syn, v ktorom sa mi zaľúbilo!“
(Mt 3, 16—17).

Spisy cirkevných Otcov dokazujú, že svätá Cirkev
vždy učila túto pravdu viery o Bohu. Svätý Ignác,
žiak apoštolov, ktorý žil v prvom storočí, vraví:
„Usilujte sa utvrdiť v učení Pána a apoštolov. . . o
Otcovi, Synovi a Svätom Duchu.“ Veľkými obhajca­
mi tejto pravdy boli traja veľkňazi — biskupi svätý
Bažil Veľký, nazývaný aj ohnivým stĺpom Cirkvi,
svätý. Gregor Bohoslov a svätý Ján Zlatoústy, čoho
dôkazom sú bohoslužobné texty pri oslave ich sviat­
ku.

Tri božské Osoby nie sú len akousi formou Božej
sily, alebo činnosti jednej a tej istej božskej bytosti.
Sú to tri rôžne, samostatné osoby, z ktorých každá
má plnosť Božej prirodzenosti. Každej zvlášť náleží
meno a Božia úcta. Boh Otec je od vekov sám od
seba, Boh Syn sa zrodil z Otca od vekov a Svätý
Duch od vekov pochádza z Otca i Syna, je ich dý­
chaním. Ako Pán Ježiš prišiel na svet z Otcovej vô­
le, lebo on ho poslal (porov. Jn 12, 45), takisto aj
Svätý Duch je poslaný z vôle Otca i Syna (porov.
Jn 14, 16; 26).

V prvých dobách kresťanstva mnohí chceli pocho­
piť tajomstvo Najsvätejšej Trojici a pritom poblúdi­
li. Dotiaľ špekulovali, až túto pravdu zavrhli. Volá­
me ich antitrinitári.

L. L.

O VÝZN AM E C H ER U BlN SK EJ PIESN E
Nielen pre mnohých gréckokatolíkov, ale. najm ä

pre iných je východný obrad akousi „neznámou ze­
mou“. Keď však hlbšie nazrieme do jeho pôvodu a
zamyslíme sa nad hlbokými myšlienkami jednotli­
vých modlitieb a piesní tohto obradu, zistíme, že ani
dnes nie je prežitkom. Aj v dnešnej dobe má v sebe
toľko kúzla a príťažlivej sily, že môže upútať svo­
jich stúpencov a splniť všetky náboženské city a po­
žiadavky ich kresťanského srdca. Dôkazom toho mô­
že byť i známa a obľúbená pieseň: „My, k to r í ch eru ­
bínov ta jom n e p red stav u jem e a ž iv otod arn ej T rojici
trojsvätú p ieseň sp iev am e, od lož m e teraz v še tky sv et­
ské starosti.“ („Iže cheruvimy . . . “.}

Táto pieseň nám pripomína hlboké náboženské
pravdy a svojou úchvatnou melodickosťou vie dať sv.
liturgii vznešený a slávnostný charakter. Mnohí však
nevedia, aký má pôvod a prečo ju spievame.

Túto pieseň podľa svedectva Dionýza Areopaga
napísal carihradský patriarcha sv. Ján Scholastik v
V. storočí. Na príkaz cisára Justiniána (527—565)
bola zavedená do sv. liturgie. Mala pripomínať, že
od samého počiatku bol vo svätej cirkvi pri slúžení
sv. liturgie zvyk, podľa ktorého kňazi po skončení
modlitby za veriacich, slávnostne prenášali na oltár
obetné dary — chlieb a víno.

Pieseň sa podľa začiatočných slov nielen volá che-
rubínskou piesňou, ale svojou hlbokou skladbou a
zvučným nápevom mala vo veriacich vzbudiť nábož­
né myšlienky a city a prostredníctvom nich nás pri­
podobniť a spojiť s cherubínmi (najväčšia hodnosť
medzi anjelskými zbormi). Podľa svedefctva Svätého
písma, anjeli, ktorí sú pred Božím trónom v nebi,
prvýkrát spievali na slávu svätej Trojici trojsvätú
pieseň „Svätý, Svätý,.Svätý Boh zástupov“ (nebes­
kých vôjsk). A keď spievame v cherubínskej piesni
na slávu životodarnej Trojici trojsvätú pieseň, pred­
stavujeme cherubínov a podľa ich vzoru a j my sto­
jíme pred trónom večného Boha ako cherubíni. Lenže
v nás je mnoho takého, čo nám bráni plne sa pripo­
dobniť k cherubínom. Takýmito prekážkami sú svet­
ské myšlienky, pozemské starosti a také túžby, kto­
ré bránia prístupu zbožných citov do nášho srdca.
A tieto prekážky podľa slov tejto piesne máme pri
sv. liturgii odhodiť od seba. A keď by sa nám poda­
rilo, aby sme na seba i zabudli pri sv. liturgii, vtedy
by sme úplne patrili Bohu ako cherubíni. Máme si
uvedomiť, že pri sv. liturgii nie sme 11a zemi, ale v
nebi, ktoré nám predstavuje náš chrám, v ktorom
na oltári ako na tróne je Boh, pred ktorým my sto jí­
me spievajúc na jeho slávu trojsvätú pieseň, podľa
vzoru cherubínov.

Naozaj tieto myšlienky vyjadruje i pieseň, ktorú
sv Bažil vložil do sv. liturgie namiesto cherubínskej
piesne: „Nech umíkne všetko ľudské stvorenie, nech
stojí so strachom a trasie sa a na nič zemského ne­
myslí, lebo prichádza Kráľ kráľov a Pán pánov, aby
sa obetoval a dal . sa za pokrm veriacim. Pred ním
idú anjelské zbory so všetkými kniežatami a mocnos­
ťami, mnohookí cherubíni a šesťkrídli serafíni tvár
svoju zakrývajúc a spievajúc: A lleluja.“

Po dokončení prvej časti cherubínskej piesni, kňaz
slávnostne prenáša obetné dary — chlieb a víno na
oltár, kde sa stane obetou Nového zákona, keď dáme
Bohu presväté Telo a presvätú Krv nášho Spasiteľa.

Po tomto slávnostnom prenesení darov nasleduj*
druhá časť cherubínskej piesne: „Aby sm e dôstojne
os láv ili K ráľa , k to r éh o a n je ls k é zbory n ev id itelm
n osia vo v ítazosláv e . A lelu ja .“ V te jto druhej čast
piesne aj napriek tomu, že ju spievame v našom rod
nom jazyku, je mnoho nezrozumiteľného, čo trebž
tu vysvetliť.

V dávnych časoch v gréckom i v rímskom vojski
bolo vo zvyku, že novozvoleného panovníka vzali vo
jaci na svoje plecia a za výkrikov a spevov nosil:
ho medzi vojakmi cez mesto. Tento zvyk sa prejavu­
je aj dnes, napríklad keď slávneho futbalistu dvíha­
jú na ihrisku do výšky a oslavujú ho. Celá táto osla­
va vyzerala tak, že šesť vojakov si položilo na ple­
cia kopije, na ktoré položili štít, ktorým sa vojac:
bránili v boji proti strelám a bodnutiu kopijami. Ne
tento štít posadili panovníka. Tento slávnostný úkor
sa po grécky volal „ d o r ife r e jn “; v staroslovienčine
, / io ry n o s im a “. V našom jazyku „ n osií vo v ítazoslá­
v e“. Tento obraz sa v našom obrade robí tak,
že kňaz, ktorý predstavuje jedného z neviditeľných
anjelských zborov, berie do ruky tanier (diskos) s
chlebom, ktorý sa o chvíľu stane Kráľom a Vlád­
com a dvíha ho do výšky a nesie v prítomnosti Bo­
žieho ľudu v slávnostnom sprievode na oltár.

Svätá cirkev sa rozhodla tento vonkajší úkon ko­
nať pri sv. liturgii na základe slov Svätého písma.
V prorockej knihe Izaiáša čítam e: „Pane zástupov,
Boh Izraela, ktorý tróniš nad cherubm i. . . “ (37, 16).
Podobne hovorí žalm 79: „Čo sedíš nad cherubmi...“
(verš 2) a žalm 112: „Nad všetky národy je vyvý­
šený Pán“ (verš 4).

Podľa týchto slov Svätého písma a j Boh má svoje
nebeské „vojská“, ktoré sú rozdelené na zbory. Svä­
tá cirkev je tiež podľa vzoru nebešťanov rozdelená
na zbory a tieto zbory svätej cirkvi pri sv. liturgii
dôstojne oslavujú Kráľa, ktorý zostúpi na oltár a je
medzi nami. Takto nám teda treba rozumieť pieseň
„My, ktorí cherubínov. . . “ A keď sme je j porozu­
meli, uvedomele ju budeme spievať ako verní syno­
via a dcéry našej gréckokatolíckej cirkvi.

o. Vladimír P e t r á š k o

In teriér gr.-kat. chrám u N anebovstúpenia Pána v Bežovctach
(r. 1912).

SVÄTÝ P A C H O M VEĽKÝ

Rímsky cisár potreboval vojakov. Verbovaní boli
tiež aj v Egypte. Vzali aj 20-ročného Pachoma. Od­
viedli ich na lodi do hlavného mesta. Boli prísne strá­
žení, nikto nemohol utiecť. Zachádzalo sa s nimi
tvrdo. Trpeli hladom.

Vždy večer prichádzali k mladým vojakom dobrí
ludia a prinášali im potraviny a iné veci, ktoré po­
trebovali. Pachoma prekvapila táto ich láskavosť.
Veď títo ludia neboli ako ostatní. Kto sú? A dozvedel
sa, že sú to kresťania, ktorí práve cudzím, nešťast­
ným a utláčaným preukazujú skutky lásky. Toto
v ňom vzbudilo ešte väčšiu zvedavosť. Dozvedel sa
o Ježišovi Kristovi, že z lásky k luďom zomrel na
kríži. S údivom počúval, že stúpenci tohto Ukrižova­
ného vzdávajú sa pozemských bohatstiev, aby získali
nebeské.

Pred mladým Pachomom sa otvoril nový svet. Jeho
šľachetné srdce túžilo po náboženstve, ktoré by ho
povznieslo. Keď bol osamote, začal sa modliť: „Bože,
Stvoritelu neba i zeme, ak mnou, najm enším z ludí,
nepohrdneš a pomôžeš mi, aby som poznal pravdu
a bol vyslobodený, chcem sa riadiť jedine Tvojou
vôlou. Chcem milovať všetkých ludí a obetovať sa za
nich, ako Ty to žiadaš.“

Jeho modlitba bola vypočutá. Bol uzavrený mier
a mladí vojaci sa vrátili domov. Ale Pachom už ne­
chcel do svojho pohanského domova. Šiel do samo­
ty, dal sa poučiť o kresťanskej viere, pôstom a mod­
litbami pripravoval sa na sv. krst, a takto znovuzro­
dený posvätil celý svoj život Kristovi.

Pachom sa stal pustovníkom a prvým zakladate­
ľom kláštorného života. Prvý zhromažďoval pustov­
níkov v jednu rehoľnú spoločnosť, dal im spoločné
pravidlá, denný poriadok a viedol ich k dokonalému
životu. Svojim mníchom bol pravým otcom a učil ich
nielen slovami, ale predovšetkým príkladom.

V r. 348 prišla strašná choroba — mor. Pri opat­
rovaní postihnutých bratov sám sa nakazil. V utrpe­
ní prosil ošetrujúceho spolubrata, aby mu dal ľahšiu
prikrývku. Keď umierajúci zistil, akú veľkú úľavu
si tým pripravil, povedal: „Vezmi ihneď prikrývku.
Nepatrí sa, aby som mal v niečom väčšie pohodlie
než moji bratia.“ Tak aj zomrel.

Sv. Pachom sa narodil pravdepodobne r. 292. Zom­
rel 15. m ája 348. Vyše 4000 pustovníkov vypre­
vádzalo do hrobu svätého, ktorého do dnešného dňa
nazývame jedným z „otcov mníšstva“. Jeho pamiat­
ku si pripomíname vo východnej i západnej cirkvi
15. mája.

„Svietil si p r ík lad om iným a k o zap á len ý svietn ik.
Púst si p rem en il na kv itn ú ce m está m nožstvom osád
a m níchov. N esúc s i k r íž utrpení a kob y si sa sám
u križoval. Z držanlivosťou si um ŕtvoval sv o je telo .
Oroduj |za n ás bez p restan ia u B oh a“ (Kondak sv.
Pachom a).

Ó Bože, Bože pomôž
O, v ôľa m oja . . .
K ed y ťa sku to čn e ov ládnem ?
K edy ťa p ev n e zovriem ?
Ť ažko ta vypestovať, to viem ,
a le a k o to v šetko zvládnem ?

Snažím sa , až sa trhám —
no vždy p reh rám ,
na sv o je „ p ev n é“ p red sav za tie zabudnem
a op ä ť —■ d o starý ch k o ľa jí vhupnem .

A v kom tu je chyba?
No p red sa vo m ne iba.
M álo sa m odlím , m álo prosím —
a každ ém u je p red sa tá s ta rá pravda znám a:
„Kto n ep rosí — ten n ed ostáv a“.

0 . B ože, p om ôž —
tú strašnú s lab o sť m oju prem ôž.
T ak strašn e túžim po tom , ch cem —
Ty mi p om ôžeš , ja viem .

B ez T eba n ič n ed oká žem ,
a p reto prosím , volám , p la č em :
O B ože, B ože p om ôž —
d o k on a le jš ím sa mi stať . . .
O B ože, B ože, p om ôž m i n ad sebou zvíťaziť,
aby som m oh ol v nebi — pri T eb e v ečn e žiťl

V. Mariánsky

Kytica pre Pannu Máriu
Ľudstvo vedome, alebo v podvedomí niečo stále

hladá, niečo, čo bolo stratené a stále pociťuje túžbu
čosi naspäť získať, čosi nájsť. Ten pocit v nás je
túžba po stratenom raji. Z času na čas dáme sa do
hľadania, ale naše pokusy čiastočne, alebo celkom sú
bezúspešné. Po Bohu máme predsa niekoho, cez
koho naša utópia stala sa skutočnosťou. A to je Pan­
na Mária z Nazareta. Chcem hovoriť o význame je j
osobnosti, po ktorej túžili dávne národy, po ktorej
túži každá zbožná kresťanská d u ša . . . V staroveku
v Pyrenejäch žil národ, či kmeň — Druidovia. Títo
na svojich bohoslužbách v pyrenejských jaskyniach
prinášali obety Panne, ktorá má prísť na svet a po­
rodiť Spasiteľa. V starorím skej literatúre jeden z
básnikov opisuje a oslavuje Pannu, budúcu matku
Vykupiteľa sveta. Horácius zase: „Príďže už Ty sy­
nu vznešenej Panny!“

Človek, ktorý bol naozaj šťastný, zomrel. Jeho smrť
zapríčinila taká katastrofa, ktorá sa dotýka celého
ľudstva. Tú katastrofu zapríčinil hriech. Nekonečne
milosrdný Boh zakročí, aby skrotil zlého ducha, kto­
rý zapríčinil smrť človeka. „Napriateľstvo ustanovu­
jem medzi tebou a ženou, medzi tvojím potomstvom
a jej potomstvom, ono ti rozšliape hlavu“ {Gn 3, 15].
Tu sa javí obraz ženy, ktorú celý kresťanský svet
ctí. Ona je tá milostiplná, ktorá je požehnaná me­
dzi ženami.

Vo východnom obrade veriace duše nielen pekne
oslavujú, opisujú Kristovu Matku, našu Matku, ale
prosia ju o pomoc na ceste spásy. Božia Matka vždy
bola považovaná za najm ocnejšiu orodovnicu, úto-
čište hriešnikov. „Príď, dobrotivá, na pomoc nám,
ktorí verne k Tebe voláme. Urýchli modlitbu a po­
náhľaj sa na prosbu. Bohorodička, zastaň sa tých,
čo Ťa uctievajú. Spas -tých, čo Ta oslavujú . . . Poro­
dila si pravého Boha. Pros ho za spásu našich du­
š í. . . Panenská Bohorodička, velebíme Ta, ako pro-;
strednicu našej spásy. Nie Sme schopní dôstojne Ťa
osláviť. Ale pokorne Ta prosíme, zmiluj sa nad nami
aj bez našej zásluhy . . . Pomôž nám premôcť hriešne
a pyšné myšlienky. Duchovná brána života, n a jčis­
tejšia Bohorodička, zbav nešťastia svojich verných,
ktorí sa k Tebe utiekajú, aby sme oslávili toho, ktorý
prišiel spasiť naše d u š e . . .“ {Citáty z m ariánskych
tropárov.)

Božia Matka je tá cesta, po ktorej nájdeme nášho
Spasiteľa Ježiša Krista. Cez ňu pozeráme do výšav
neba, cez ňu vidíme najsvätejšiu tvár Božieho Syna.
S ňou sa otvárajú oči nášho srdca, ňou nazrie naša
nechápavá, zatemnená myseľ k Božiemu zázračnému
svetlu, cez ňu máme podľa vôle Pána okúsiť, vychut­
návať smrteľný poznatok. Naša m ariánska úcta je
velmi účinný prostriedok pre našu spásu i podľa po­
riadku Božej prozreteľnosti, aby sme v čnostiach na­
predovali a zachovávali Božie prikázania.

Svätý Duch hovorí: „Kto nájde mňa, ten život na­
chodí a preukáže sa mu milosť od Pána“ (Prís 8,
35). Tieto slová svätá Cirkev aplikuje na Pannu Má­
riu. Preto ju nazývame novou Evou, matkou života.
Prvá Eva, pramatka ľudského pokolenia, dostala
slávny názov „Matka všetkých žijúcich“, lebo od nej
sme dostali telesný, pominuteľný život. Tým viac za­
slúži to meno Panna Mária, druhá Eva, ktorá roz­
deľuje spásu a požehnanie, ktorá získava pre svojich

verných ctiteľov oslávený život vo večnosti, čo napl­
ňuje srdce radosťou a útechou každého mariánskeho
ctiteľa.

Ale pozrime sa na príčinu, prečo úcta a láska k
Panne Márii zabezpečuje pre je j ctiteľov večnú spá­
su? To je v tom, že Panna Mária všetky milosti, po­
trebné pre spásu duší môže získať. Po druhé chce
a je ochotná tie milosti pre nás dostať. O duchovnej
moci Panny Márie hovoria svätí, že Kristus Pán z
úcty k Panne Márii, ako svojej pozemskej matky,
neodmietne ani jedno je j želanie a prosbu, lebo ona
prirodzene má na to právo, ako matka, aby je j pros­
ba bola vypočutá. Právom poznamenáva jeden zbož­
ný mysliteľ: „V tomto živote Panna Mária, tak pre
spravodlivých, ako i pre hriešnikov je pomocnica a
orodovnica. Pomocnica pre spravodlivých, lebo ona
pomáha sa udržať v stave Božej m ilosti a pre hrieš­
nikov, lebo povedie ich späť do milosrdného náručia
nebeského Otca. V prvom prípade ju nazývajú mat­
kou m ilostí a v druhom prípade ona je matkou milo­
srdenstva. V hodine smrti volá verná ľudská duša:
Ochráň nás od našich nepriateľov, od zlého.“

Blahoslavená Bernadetta v ťažkej chorobe volá: „0,
Mária, m oja nežná Matka! Tvoje dieťa nevládze už
ďalej. Zľutuj sa nado m nou !. . . Matka bolestná! Tam
pod krížom stala si sa našou Matkou! Som dieťaťom
tvojich bolestí, tvojej k a lv á rie . . . M atk a!. . . Ty si
prežívala desnú opustenosť svojho Syna, buď pri mne
v m ojej opustenosti!“

Aká dôvera! Aká láska k Božej Matke! — Ale du­
chom zaleťme na dávny Východ až do 8. storočia. Me­
dzi spisovateľmi a básnikmi východnej cirkvi, ktorí
o Panne Márii, ako o najvznešenejšom ideáli každej
doby písali, na prvom mieste je sv. Ján Damascénsky.
Mnohí sa odvolávajú na neho, mnohí čerpajú z jeho
krištáľovočistých diel, aby i oni o nedostihnuteľnom
ideále najsvätejšej viery, o m ilostiplnej, o naozaj
blaženej, o n a jčiste jše j sprievodkyni nášho života,
Panne Márii, spievali.

Pokúsil som sa niečo pekné a užitočné napísať o
našej Panne Márii, aby som aspoň maličkú duchov­
nú triesočku priložil na oheň lásky, ktorú my, verné
dietky Panny Márie vo svojom srdci, voči nej uchová­
vame. Na slávu Kráľovnej m ája volám:

„Raduj s a b rán a ; š irš ia a k o n eb esk á ,
Raduj s a jed in á zách ran a ľudstva,
Raduj sa p reč is tá a p ož eh n an á ,
Raduj sa , P anna, p red p ov ed an ie p rorokov ,
Raduj sa n ád ej v še tký ch ko n č ín z em e .“

o. Mikuláš M a g y a r

Generálny tajomník Svetového luterského zväzu
Gunnar Stalsett vyjadril nádej, že vlaňajšie ženev­
ské stretnutie predstaviteľov veľmocí prinesie po­
stupne svoje želateľné ovocie. Musíme sa veľa mod­
liť, vyhlásil, aby sme si zaslúžili žiť v mieri, zbavili
sa strachu z možnej svetovej vojny a zachránili po­
svätný dar života.

Sviatosti ako znaky Božieho pôsobenia
Ježiš skutočne žije. Preto vstal z hrobu, aby na­

vždy ostal človekom, nám blízkym. Zaručil, že vždy
bude blízko každému, kto v neho uverí a stane sa
jeho priatelom.

Ale ako sa môže niekto stať Ježišovým priatelom?
Ako sa má s ním stýkať? Nejako sa to musí predsa
prejaviť aj navonok. Sme ľudia a sme zvyknutí všet­
ko vidieť, počuť, pocítiť. Ježiš to dobre vedel. Preto
určil také znaky, podľa ktorých vždy s istotou bu­
deme vedieť, kedy sa s ním určite stretneme.

Podlá čoho napríklad viem, že ma niekto prijme
za priatela? Nuž pozve ma k sebe na návštevu a
ponúkne ma nejakým jedlom. A to je znak priateľ­
stva.

Alebo podľa čoho istotne viem, že sa mama na
mňa už nehnevá, keď som niečo vyparátil? Nuž ak
sa usmeje, ak ma pohladká a povie, že je to už v
poriadku. To je tiež znak odpustenia.

Tak je znakom úcty vstať a ukloniť sa. Znakom
dobrých vzťahov je podanie ruky. Iste ste si už
všimli, že máme veľa takých zaužívaných znakov,
ktoré si ľudia sami určili a zvykli si na to. A je to
dobre, pretože tomu každý rozumie aj bez dlhého
vysvetľovania.

Ježiš dobre vedel, akí sme my, ľudia. Ako ťažko
nám je stretávať sa s neviditeľným Bohom. Ako po­
trebujeme nejaký taký znak, ktorý by sme mohli
vidieť, počuť, pocítiť, aby sme celkom isto vedeli, že
teraz, v tejto1 chvíli pôsobí Boh. Potrebujeme to
zvlášť v rozhodujúcich chvíľach života. Preto Ježiš
raz navždy ustanovil niekoľko takých pevných zna­
kov. Poveril apoštolov a ich nástupcov, aby týmito
znakmi dávali najavo neviditeľné Božie pôsobenie.

Možno, že sme tým sklamaní. Prečo Ježiš vo svo­
jom viditeľnom ľudskom tele nechodí aj dnes sám
medzi nami, a prečo poveruje niektorých ľudí, aby
ho zastupovali? Nuž ale keby chodil všade tak ako
vtedy, pred dvetisíc rokmi, mohol by byť naraz len
na jednom mieste. A to by sme sa načakali, kým by
obišiel celý svet a prišiel až sem k nám. A keby aj
stihol prísť, mal by len chvíľočku času pre nás. S
každým osobne by sa nemohol stretnúť. A predsa
on, ako Boh, je iste vždy každému blízko. Jeho vy­
volení zástupcovia majú za úlohu dávať nám najavo
niektorými znakmi, že teraz, tu, v tejto chvíli, sa
Boh nejakým spôsobom prejavil. Tí zástupcovia vy­
konajú len ten znak. Pôsobí však sám Boh a pro­
stredníctvom toho znaku máme istotu, čo sa naozaj
stalo.

Zaiste ste už veľakrát pocítili výčitky svedomia.
Trápilo vás, keď ste vykonali niečo zlé. Vedeli ste,
že teraz sa na vás Boh hnevá. Oľutovali ste, popro­
sili ste Boha o odpustenie. Boh odpustí hneď, keď
niekto naozaj ľutuje. Lenže ak nám to povie Bohom
poverený zástupca, máme o tom istotu. Dostaneme
zjavný znak Božieho odpustenia.

Znaky, prostredníctvom ktorých Boh pôsobí pria­
mo, ktorými nám niečo veľké a dôležité prejavuje
živý Ježiš, sa volajú sviatosti. Je ich sedem: krst,
birmovanie, eucharistia, pokánie, pomazanie nemoc­
ných, posvätenie kňazstva a manželstvo. Sú to vi­
diteľné znaky, ktoré Ježiš Kristus ustanovil preto,
aby do ľudských duší privádzali neviditeľnú Božiu
milosť.

V. M.

r r PI5U HRŇ BOHOSLOVCI

Šlabikár našich otcov
Pred dvadsiatimi rokmi vydala Slovenská akadé­

mia vied príspevky k slovensko-ukrajinským vzťa­
hom pod názvom Slováci a U krajinci (Bratislava,
SPN 1965). Zostavovateľ publikácie M ichal Molnár
v prílohe dokumentov na str. 119— 158 reprodukoval
Bukvar jazyka Slavenska: pisanij čtenija učitisja
choťaščim v poleznoje rukovoženije, ktorý pôvodne
vyšiel z tlačiarne Trnavskej univerzity v roku 1699.
Kniha je bibliograficky známa, je j originál sa ucho­
val v Univerzitnej knižnici v Budapešti a je j autor­
stvo sa pripisuje gr.-kat. kňazovi Jánovi K om ické­
mu. Ide o knihu, ktorá nám o kultúrnom a duchov­
nom živote našich predkov prezrádza pomerne ve­
ľa, preto si v každom prípade zasluhuje našu pozor­
nosť.

Kniha Bukvar rozsahovo má iba 40 strán a vyšla
— podľa niektorých v 12-tisícovom náklade. Je pí­
saná cyrilikou, teda patrí do te j skupiny kníh, ktoré
tlačiareň Trnavskej univerzity vydávala v čase svoj­

ho jestvovania (1577—1777) pre potreby gréckoka­
tolíkov Uhorska (Ukrajincov, Slovákov i Madarov)
s obradom východným, teda a j pre gréckokatolíkov
na dnešnom východnom Slovensku.

Spomínaný Bukvar plnil dve úlohy. Bol šlabiká­
rom, teda príručkou, z ktorej sa mladí i dospelí učili
čítať, ale a j čítankou, svojráznym a dobrým katechiz­
mom, úvodom do duchovného života. Vieme, že bis­
kup pri svojich vizitáciách si všímal a j to, ako táto
kniha — i dalšie — bola kňazmi i veriacimi osvo­
jovaná. Z toho teda môžeme hodnoverne usúdiť, aká
bola úroveň vtedajšej kultúry vôbec a duchovnej
kultúry zvlášť. Dosahovala úroveň týchto kníh. Aj
Bukvara.

O akú úroveň išlo?
V šlabikárovej časti sa ľudia učili rozoznávať naj­

prv malé i veľké písmená, potom ich spojenia s
dvoma i tromi písmenami a až potom celé slová.
Zaujímavé je aj to, že autor pri jednotlivých písme­
nách uvádzal — pre rýchlejšie zapamätanie si —
slová, a to vždy z náboženskej oblasti. Napr. pri A
— anjel, archanjel, archanjelský, pri B — Boh, Bož­
stvo, božský, Bohorodica, blažený a pod. Súčasťou
šlabikárovej časti boli a j interpunkčné znamienka
a číselné hodnoty jednotlivých písmen cyriliky.

Čítanková časť Bukvára uvádzala — výberové —
modlitby z utierne i utierňové hymny, medzi nimi
veličanije, slavoslovie velikoje i viacej podôb vyzna­
nia viery. Tu je desatoro (Dekalóg), sedem sviatos­

ti, sedem skutkov milosrdenstva, sedem darov Svä­
tého Ducha, slovom všetko, čo má vedieť aktívne
žijúci kresťan. V závere knihy boli uvedené základ­
né modlitby v gréckom jazyku {vytlačené cyrili­
kou], aby gréckokatolíci poznali ich pôvodné zne­
nie.

Kniha už tým, že bola vytlačená cyrilikou, je po­
zoruhodným javom dejín našej kultúry. Trnavská
univerzita, ktorá Bukvar i viacej podobných kníh
v tom čase vydala, dokázala, že citlivo vníma stav
vedomia ludí strednej Európy a ich potreby. A Buk­
var ako pomôcka-učebnica je sám sebou cenným ja ­
vom dejín pedagogiky, prípadne osvety. Osobitne
však treba pripomenúť to, čo sme nazvali funkciou
katechetickou. Dnes, kedf sa v Cirkvi venuje veľká po­
zornosť katechéze, Bukvar by nem al ujsť našej po­
zornosti. Osobitne by sme si mali všimnúť to, že
Bukvar spája tak katechézu, ako a j kultúru. Je prí­
kladom — v našich dejinách — na to, čo dnes ozna­
čuje sa ako inkulturizácia.

1 7 t m 1 1 r r y ̂ ■ M w J S KM . Mi I.**

f l H G á H í H 'STeinra
* u/>oiĽHHTmm roTwuiH r * nô-

f c í ? & T T um Akaju: fo

Bukvar si máme osobitne všímať najm ä my —
gréckokatolíci. To preto, lebo je rukolapným dokla­
dom vyspelosti našich predkov. A keď predpokladá­
me, že vyšiel v 12-tisícavom náklade, na svojom
stole ho mohla mať takm er každá gréckokatolícka
rodina u nás. Tým môžeme tvrdiť, že úroveň vtedaj­
ších gréckokatolíkov dosahovala úroveň najm enej
Bukvara. A to je úroveň, a j keď budeme na otázku
pozerať z dnešného hľadiska, nie nízka. Naopak, je
úctyhodná!

Kniha je dokladom, ktorý by si mala viacej všim­

núť a j všeobecná historiografia. Vydala ju — vytla­
čila —- tlačiareň Trnavskej univerzity. Táto tlačiareň
v tom čase system aticky tlačila cyrilikou nielen pre
našich gréckokatolíkov, ale a j pre Chorvátov a
iných. Bola to prvá tlačiareň v strednej Európe, kto­
rá nielenže mala, ale ktorá veľmi sústredene podpo­
rovala Slovanov, ktorí používali cyriliku, najm ä no­
siteľov slovanského pôvodu.

Bukvar jazyka Slavenska: pisanij čtenija učitisja
choťaščim v poleznoje rukovoženije z roku 1699 je
teda, ako vidieť, veľmi pekným príkladom o úrovni
kultúrneho i náboženského života našich predkov
a spolu s ostatnými knihami — písanými cyrilskými
písmenami — je dokladom o úrovni kultúry v stred­
nej Európe vôbec. Je a j pekným dokladom o tom,
že Cirkev u nás v te j dobe — to znamená je j dva
obrady — žili príkladne jednotne. Aj dnešný človek
sa z tohto dokladu môže v mnohom poučiť.

M. 6 a v a 1 a, bohoslovec

K a le n d á r
N edávn o som c e s to v a l au tobusom . Ľudí bo lo veľa.

Mal som v ša k šťastie , ž e som č a k a l m edzi prvým i,
a ta k sa m i u šlo m iesto na sed en ie . V au tobu se b o ­
lo t e p lo , m otor m on otón n e hú dol a na m ňa p r ich á ­
d za li d riem oty . B ol by som hád am a j zad riem al, k e ­
by p red o m nou sa n erozvinul zau jím avý rozhovor.

— T ak čo , P eter , — ozval s a jed en n e ď a le k o m ňa.
— P očul som , ž e a j vaši ľu d ia s a rozh od li svätiť
sv ia tky p o d ľa n ov éh o k a len d á ra . Co ty na to?

— Čo ja v iem , — od p o v ed a l n ahn evan e. — Mám
zm en iť vieru?

— Čo to h ov oríš , vieru! — D ostal od p ov eď . — Či
n ev ieš , že k a len d á r n em á nič sp o lo č n é s vierou?
K to ti to len p ov ed a l, ž e k a len d á r je v iera? Vieš,
starý k a le n d á r sa v o lá ju lián sky . P odľa r ím skeh o
c isá ra Jú lia C aesara , k to rý h o zav ied o l r. 46 p red
K ristom . A ten p red sa b o l p oh an . Ak to zob eriem e
p o d ľa teb a , v tedy v šetc i, č o považu jú k a len d á r za
vieru a p ridržiavajú sa ju lián sk eh o ka len d á ra , sú
n ep riam o p oh an ia . K a len d ár n ie je v iera! C irkev
vždy p ou žív a la ta k ý k a len d á r , a k ý pou žívali je j č l e ­
n ov ia vo sv o jom o b č ia n sk om živote. N a p oč ia tku to
b o l r ím sky , ju lián sky k a len d á r . T en to ju lián sky k a ­
len d ár p rev za li k resťan ia . N ikom u n en ap ad lo , aby
k a le n d á r s to tožň ov a l s vierou . T a k éh o č lo v e k a by
vysm iali. V iera je p ozn ať B o h a , m ilovať h o , slúžiť
mu spravod livým a čestn ým životom a ta k to si zís­
k a ť N eb esk é k rá ľov stv o . Čo m á k a len d á r s tým sp o ­
lo čn é?

— Nué, a le p r e čo sú dva ka len d á re? E šte a j v k a ­
len d ár i t la č ia nový a sta rý štýl.

— Vidíš, to je už iná zá lež itosť . Ju lián sky k a le n ­
d ár bo l n ep resn ý , p re to ž e sa rozch ád za l so sku to č­
ným p oh y bom S ln ka . N ep resn osti toh to k a len d á ra
b o li op ra v en é r. 1582 a p á p ež G regor XIII. n aria­
d il d od rž iav ať v k a to l íc k y c h š tá toch túto opravu.
T en to op rav en ý k a le n d á r z a ča li nazývať g reg or ián ­
sky m , a le b o a j novým . V äčšin a k re s ťa n sk ý ch n áro­
dov ten to k a len d á r p r ija la a používa h o d od n es.
Jed n i h n eď , iní n eskô r . A však n iek to ré v ý ch od n é
c irkv i p re sp ory s p áp ež om n ed ov o lili svojim v eria ­
cim prija ť nový k a le n d á r a používať h o v n ábožen ­
sko m živote. T en to n eop rav en ý k a len d á r sa ta k to

d o sta l a j k nám . A k e ď ž e v er iac i h o pou žívali len
v c irkev n om ž ivote, m n oh í ho z a ča li p ov ažov ať za
sú čast viery.

V au tobu se b o lo chvíľu tich o . P otom som znovu
p oču l:

— Nuž a k o , P eter? P och op il si, že k a len d á r n ie
je v iera a ž e c irk ev n em ôže používať iný k a len d á r ,
iba ten , a k ý používajú v er iac i vo sv o jom ob č ia n sk om
živote?

H ľa, — p om y sle l som si. — A ko m údro, p e k n e
a jed n od u ch o vysvetlil ten to č lo v e k pravdu svojm u
p riateľov i. L. L.

Skôr, ako pristúpime k voľbám
Občania našej vlasti pristupujú v tomto mesiaci

k voľbám. Volia si svojich zástupcov do všetkých
zastupiteľských zborov na päťročné funkčné obdo­
bie. Päť nových vekových ročníkov našich mladých
občanov k tomuto aktu pristupuje po prvýkrát. Títo
chcú vedieť, čo im táto príležitosť poskytuje. Ide tu
však o taký vážny akt, že bude pre každého osožné,
ak si o ňom aj na tomto mieste pripomenieme aspoň
to najzákladnejšie.

V Československu zastupiteľskú sústavu tvoria
tieto orgány: Federálne zhromaždenie, Česká národ­
ná rada a Slovenská národná rada a národné výbo­
ry všetkých stupňov. Do nich sa volia zástupcovia,
čiže poslanci. Základné ustanovenia, ktoré sa týka­
jú československej sústavy, sú zakotvené v hlave I.,
v článku 3. Ústavy.

Samotné voľby sa zase riadia príslušnými voleb­
nými zákonmi, ktorých je spolu päť. Všetky volebné
zákony však vychádzajú z tých istých princípov.
Volebná sústava je jednotná a voľby sú organizova­
né rovnako. K základným princípom patrí všeobec­
nosť, rovnosť a priamosť volebného práva s tajným
hlasovaním. Pod pojmom všeobecnosť, všeobecné vo­
lebné právo rozumieme, že právo voliť majú všetci
občania Československa, ktorí dosiahli 18 rokov, a
to bez ohľadu na národnosť, pohlavie, náboženské
vyznanie, zamestnanie, dobu a miesto pobytu, so­
ciálny pôvod, majetkové pomery, alebo predchá­
dzajúcu činnosť. Výraz rovné volebné právo zname­
ná, že každý volič vo voľbách má iba jeden hlas a
že tento hlas má rovnakú váhu ako hlas každého
iného voliča. Každý volí za rovnakých podmienok.
Priame volebné právo zase znamená, že občania vo­
lia poslancov všetkých zastupiteľských zborov pria­
mo, bez sprostredkovateľov, napríklad delegátov.
Pri voľbách, založených na tomto princípe, sa vytvá­
ra bezprostredný vzťah medzi voličom a kandidá­
tom. Treba tu osobitne pripomenúť, že poslanci tak­
to zvolených zastupiteľských zborov sú po celé vo­
lebné obdobie zodpovední svojim voličom. Voliči
majú právo odvolať toho poslanca, ktorý sklamal
ich dôveru, alebo sa dopustil činu, nedôstojného
funkcie poslanca.

Ostava i príslušné zákony zdôrazňujú, že hlaso­
vanie pri voľbách je tajné. Je to také hlasovaiífe,
pri ktorom volič nehlasuje verejne, napríklad zvih-
nutím ruky. Pri tomto hlasovaní volič môže upra­
vovať hlasovací lístok v priestore, k tomu zvlášť ur­
čenom, a to bez toho, aby pritom mohol ktokoľvek
zistiť, ako hlasoval.

Nemôžeme, pochopiteľne, uvádzať všetky fakty,
ktoré s voľbami súvisia. Pripomeňme si však, že
poslancom do ktoréhokoľvek zastupiteľského zboru
môže byť každý občan, ktorý má právo voliť a ktorý
v deň voľby dosiahol vek 21 rokov. Voliči sa s kan­
didátmi zoznamujú na predvolebných zhromažde­
niach a besedách. Kandidát tu zoznamuje voličov
so základnými bodmi pripravovaných volebných
programov. Dá sa povedať, že vlastné hlasovanie,
voľby v užšom zmysle slova, je vyvrcholením celého
obdobia predvolebnej kampane. Zvolený je ten kan­
didát, v ktorého volebnom obvode sa na hlasovaní
zúčastnila nadpolovičná väčšina voličov. Z nej kan­
didát musí získať nadpolovičnú väčšinu platných
hlasov.

Už sme naznačili, že medzi voličmi a medzi zvo­
lenými poslancami sa vytvára osobitný vzťah. Volič
poslanca poveruje vykonávať poslanecký mandát a
poslanec sa stáva „sprostredkovateľom“ vôle a zá­
ujmov voličov. Teda tento vzťah sa volebným aktom
nekončí, ale fakticky sa iba začína.

A čo povedať o formách styku poslanca s volič­
mi? Sú také pestré, aký pestrý je sám život. Sú v
styku prostredníctvom verejných schôdzí občanov,
prostredníctvom schôdzí spoločenských organizácií,
usporadúvajú sa hovory v rám ci poslaneckých pri­
jímacích dní atď. Veľký význam má tzv. neformálny
styk na rôznych úrovniach a pri rôznych príležitos­
tiach.

V. T.

----------- --- -

Konečne sloboda!
Boli to krásne dni — starší z nás si na ne pamä­

tajú — keď sme vítali po našich mestách a dedinách
hrdinských vojakov Sovietskej armády, ktorí nám
priniesli slobodu. Prichádzali ustatí, zaprášení, ale
s úsmevom na tvári a s tradičnou bratskosťou, kto­
rú prejavovali ku všetkým.

Skončila sa krvavá druhá svetová vojna, skončili
sa roky neslobody. Začal sa nový život, v ktorom už
nebolo detonácií, výbuchov granátov a mín. Aj
vzduch voňal krajšie, aj kvety kvitli, ako dávno
predtým.

Začali sa zaceľovať rany, začali sa odstraňovať
následky bojov a aj ľudia omladli, stali sa usmie­
vavými a ochotne prikladali svoje ruky všade tam,
kde to bolo treba.

A my sme si vtedy začali uvedomovať cenu, za akú
prišla sloboda. Obety, aké priniesli tí, na ktorých
pleciach ležala hlavná ťarcha vojny.

Preto aj teraz s hlbokou vďačnosťou spomíname
na našich osloboditeľov, pc celej našej vlasti rozo­
siate hroby hrdinských vojakov, na náš Slavín, na
stovky pamätníkov, ktoré hlásajú veľkosť obety, veľ­
kosť ceny, za akú sme dosiahli slobodu.

—šek—

Nenávisť je možné premôcť iba láskou. M. Gandhi

Ú íó - k i ú ô t a e f u m t k i t

Z ÚSTREDIA

Dňa 26. marca t. r. sa v Bratislave uskutočnilo
stretnutie zástupcov cirkevnej a náboženskej tlače
SSR s moderátorom Výboru cirkevných a nábožen­
ských činiteľov v ČSSR prof. dr. Karolom Gábrišom.
Na tomto stretnutí prof. dr. K. Gábriš informoval
prítomných o pripravovanom Slávnostnom zhro­
maždení delegátov všetkých cirkví, náboženských
spoločností a bohosloveckých fakúlt v ČSSR, ktoré
osloví cirkevné a náboženské kriihy v súvislosti s
Medzinárodným rokom mieru a významnou udalos­
ťou našej spoločnosti — s voľbami do zastupiteľ­
ských zborov v máji 1986. Za gréckokatolícku cir­
kev sa na tomto stretnutí zúčastnil vdp. František
Dancák, šéfredaktor Slova.

NAŠI JUBILANTI

V tomto m esiaci si svoje životné jubileá pripomí­
najú títo vdp. duchovní otcovia:

Pavol Dancák — 50 rokov od narodenia (3. 5.
1936), Ján Sitkár — 55 rokov od narodenia (16. 5.
1931), Štefan Vasilík — 50 rokov od narodenia (23.
5. 1936), Ján Sivák — 25 rokov od ordinácie (14. 5.
1961).

Spomeňme si na jubilujúcich dušpastierov vo svo­
jich modlitbách.

Mnohaja ľit, blahaja ľit!

ÚMYSEL APOŠTOLÁTU MODLITBY NA MÄJ

Všeobecný: Aby si všetci vzali za vzor modlitby
Pannu Máriu, Božiu Matku.

Misijný: Aby si všetci kresťania uvedomili apoštol­
skú účinnosť utrpenia.

Zasvätenie: Srdce Ježišovo, zachovaj vo svätosti
všetkých biskupov, kňazov a diakonov.

Gr.-kat. chrám Zoslania Svätého Ducha v Zubnom z roku 1774.

Príklad nadšenia a obetavosti
(K výročiu smrti o. Polykarpa G. Oleára)

Meno zaslúžilého kňaza o. igumena Polykarpa
O l e á r a , OSBM zostalo natrvalo zapísané v srd­
ciach staršej generácie našich veriacich. O. Poly-
karp Oleár mal rád ludí, ku každému bol bezpro­
stredný a priateľský a pre svoje sociálne cítenie
veľmi obľúbený.

Narodil sa 26. februára 1913 v Šarišskom Čier­
nom, okres Bardejov. Po skončení stredoškolských
štúdií započul volanie M ajstra a rozhodol sa pre
kňazské povolanie. Kňazskú chirotóniu prijal na
prahu druhej svetovej vojny v roku 1939. Stal sa
príkladným kňazom a strhujúcim kazateľom, ktoré­
ho radi počúvali na chrámových odpustoch i iných
náboženských slávnostiach.

Škála jeho účinkovania bola veľmi široká. Bol aj
katechétom, publicistom a predovšetkým horlivým
šíriteľom cyrilom etodskej myšlienky. V ťažkých ro­
koch vojny potešoval a pomáhal, kde bolo treba.
Hneď po oslobodení začal v Trebišove, kde pôsobil,
redigovať kultúrno-náboženský m esačník Jednoty
sv. Cyrila a Metoda Cyril a Metod, ktorý pod jeho
vedením dôstojne reprezentoval našu gréckokato­
lícku tlač. Patril a j k organizátorom našich veľko­
lepých cyrilom etodských odpustov i veľkej ďakov­
nej púte gréckokatolíkov na Velehrad a sv. Hostýn
v roku 1946.

Posledné roky pred smrťou chorľavel a svoju šľa­
chetnú dušu odovzdal Stvoriteľovi predčasne po tra­
gickej autonehode — v posledný májový deň roku
1971. Odpočíva spolu s rodičmi na cintoríne v Trn­
kové pri Prešove.

Jeho predčasný odchod z tohto sveta pred pätnás­
timi rokmi znamenal pre našu diecézu veľkú a tr ­
valú stratu. Svojím životom a dielom o. Polykarp
ukázal príklad vernosti Bohu a svätej Cirkvi, lásky
k človeku i obdivuhodné nadšenie pre šírenie pra­
vého cyrilometodského odkazu. (nis)

Komorná scéna varšavského Veľkého divadla
uviedla novú operu skladateľa Romualda Twardov-
ského História o sv. Kataríne. Dielo spája hudobné
prvky poľského baroka s folklórom a staropoľský-
mi tancam i.

Po jedenásťročnom váhaní začali v Ríme so stav­
bou veľkej mešity. Prvým krokom k nej je stavba
prístupovej cesty, ktorá bude tento mohamedánsky
chrám spájať so sieťou rímskych ulíc. Pozemok na
stavbu zakúpilo Islam ské kultúrne centrum v Ta­
liansku od rím skej m estskej správy. V Taliansku
žije do 200 000 mohámedánov.

V Prahe sa 3. februára skončil trojdňový dialóg
medzi predstaviteľmi kresťanstva a islamu, ktorý
sa konal z iniciatívy Kresťanskej m ierovej konfe­
rencie a bol venovaný otázkam spolupráce oboch
náboženstiev pre zachovanie mieru na svete. Újčast-
níci rozhovoru zhodne zdôraznili, že napriek všet­
kým rozdielom a konfliktom v minulosti musí v sú­
časnosti kresťanstvo a j islam hľadať to, čo ich v ob­
lasti praktickej spolupráce môže spájať, a spoločne
čeliť všetkému, čo ohrozuje pokojnú budúcnosť ľud­
stva.

/ C ¿'-/t-'? ŕil-'ii't

Kultúrne rozhľady
MOSKOVSKÉ KONZERVATÓRIUM P. I. ČAJKOVSKÉHO Je

jednou z najstarších uysojcých š k ô l v S ov ietskom zväze. 1. s ep ­
tem bra t. r. uplynie 120 rokov od Jeh o založen ia . Na slávnost­
nom otvorení tô ftío učilišía p redn ieso l významný prejav sk la ­
dateľ P. I. C ajkovskiJ, k torý zdôraznil, ž e poslan ím vysokej
hudobnej ško ly v Rusku Je slúžil národným um eleckým id eá ­
lom. K onzervatórium m á dn es pät fakú lt, k to ré združujú 29
kated ier . Študujú na ňom a j m nohí zahran ičn í študenti.

NA ČAJKOVSKÉHO ULICI V MOSKVE, k d e k ed y s i žil slávny
ruský sp ev ák F iodor Saľapin (1873—1939 J, zriaďujú jeh o mú­
zeum. Budú v ňom všetky zachovan é m ateriály o žtvote i um e­
le c k e j činnosti tohto význam ného um elca.

STARORUSKÄ A STREDOVEKÁ ČASŤ MESTA ĽVOVA, k torá
sa rozk ladá na p lo ch e približne 120 h ektárov , b o la vyh lásená
za štátnu h istoricko-arch itek ton ickú rezerváciu . Na tom to úze­
mí je vyše tisíc stavieb, o k to ré sa teraz p rík ladn e starajú
ľvovskí reštaurátori a arch itekti.

18. MEDZINÁRODNÝ KNIŽNÝ VEĽTRH V LIPSKU bol v m ar­
ci t. r. o p ä f v eľko lep ou p reh liad kou súčasne) kn ižnej p rodu k­
cie. Vyše tisíc n aklada teľstiev z c e léh o sveta sa tam prezen ­
tovalo titulmi svo je j novej kn ižn ej produ kcie.

KATEDRÁLA SV. VlTA V PRAHE m á na svo je j južnej strane
n ajväčšie m oza ikové okn o v stredn ej Európe. P locha o k n a je
ISO štvorcových m etrov a u m elecky ju stvárnil národný um e­
lec Max Svabinský v ro k o ch 1937—39.

V SLOVENSKEJ SOCIALISTICKEJ REPUBLIKE je spolu 8158
rozličných knižníc a č ita te lia majú k d ispozíc ií takm er 52 mi­
liónov kn ižných Jedn otiek . T ak napr. K ra jská kn ižn ica m á d
Košic iach 22 p o b o č iek a č ita te lia k ra jsk e j m etropoly si môžu
na štúdium t č ítan ie z te jto kn ižn ice vybraí z m nožstva 554 694
kníh a vyše 250 rozličných novín a časop isov .

PRI PREHLIADKE NOVEJ SLOVENSKEJ HUDOBNEJ TVORBY
V BRATISLAVE a v ď a lš ích s iedm ich m estách odzn elo na 21
kon certoch 116 nových sk lad ieb v še tký ch hudobných žánrov.
Súčasťou preh liadky bo l a j kon cer t z novej č e s k e j hudobnej
tvorby.

SOVIETSKU LITERATÚRU V ORIGINÁLI predávajú na S lo­
vensku v 14 šp ecia lizovan ých kn íhku pectvách a 45 kú tikoch
sov ietske j literatúry v p reda jn iach S lov en ske j kn ihy. N ajväčší
záujem je o sov ietsku odbornú literatúru.

V TOHTOROČNOM MESIACI KNIHY bol c e lý rad hodn ot­
ných podujatí. Medzi n ajväčšie patrila trad ičná výstava Kniž­
ná žatva ’86, in štalovaná v Dome kultúry na nám. SNP v Bra­
tislave.

ORGANIZOVANÁ ŠTÁTNA PAMIATKOVÁ STAROSTLIVOSŤ
A OCHRANA PRÍRODY na východnom Slovensku vstupuje do
druhého štvrtstoročia. P ôvodne bo lo v roku 1960 založenéÍK raj-
s k é stred isko štátn ej pam iatkovej starostlivosti a ochran y prí­
rody v Prešove, n eskô r vládnym uznesením č. 307 zo dňa 16.
novem bra 1970 sa zača li postupne utváral o k resn é p am iatkové
správy, k to ré o d 1. Januára 1983 boli in tegrované s K rajským
stred iskom štátn ej pam iatkovej starostlivosti a ochrany prí­
rody v Prešove. Na východnom S lovensku sa n achádza 48 °/o
kultúrnych p am iatok SSR:

VÝCHODOSLOVENSKÝ KRAJ m á v súčasnosti 19 múzeí. Svo­
je rozsiah le zb ierky h istorickéh o , prírodovedn ého a te ch n ick é ­

ho charakteru prezentujú v 81 expozíciách . C así z týchto zbie­
ro k je vystavovaná v siedm ich g a lér iách a galerijných odde­
len iach múzeí.

V SÚČASNOSTI pracu je v jednotlivých ok reso ch s ukrajin­
ským obyvateľstvom 150 súborov záujm ovej u m eleckej činnosti
rôznych žánrov. N ajviac je ich v o k re so ch Humenné, Svidník
a Stará Ľubovňa.

VOĽKÁ MORAVA V TISÍCROČÍ slovam i pram eňov legiend,
kron ík a krásn ej spisby — zostavil Rudolf K rajčovič. Je to vý­
ber z tisícročn ej tvorby od č ia s V eľkej Moravy, k eď zásluhou
so lú n skych bratov sv. Cyrila a M etoda vstúpilo do dejín naše
písom níctvo. V ed íc ii H viezdoslavova knižnica vydalo nakla­
dateľstvo Tatran. Strán 240, c en a 33 Kčs.

Svätý Otec Ján Pavol II. pozval predstaviteľov
všetkých cirkví a kresťanských spoločenstiev, všet­
kých náboženstiev sveta, aby sa zúčastnili na oso­
bitnom ekumenickom stretnutí, zasvätenom modlit­
be za mier. Ako miesto stretnutia Svätý Otec navr­
hol Assisi, mesto sv. Františka. Ako možný dátum
tohto mierového modlitbového stretnutia sa uvádza
4. október, deň sv. Františka, alebo 24. október, vý-
ročitý deň Organizácie Spojených národov.

V konferenčnej dvorane vatikánskeho Sekretariá­
tu pre jednotu kresťanov je vzácna ikona, znázorňu­
júca sv. apoštolov Petra a Ondreja, predstaviteľov
Západu a Východu. Ikonu daroval pápežovi Pavlovi
VI. carihradský patriarcha Athenagoras, ako spo­
mienku na ich prvé spoločné stretnutie 5. januára
1964 v Jeruzaleme.

Ďalšou zahraničnou apoštolskou cestou Jána Pav­
la II. bude cesta do Kolumbie, ktorú Svätý Otec nav­
štívi v dňoch od 1. do 7. júla t. r. Navštívi tu desať
miest, medzi nimi a j Armero, mesto, ktoré pri tra­
gickom výbuchu sopky pochovalo svojich 25 000
obyvateľov. Na spiatočnej ceste sa apoštolský pút­
nik zastaví na Ostrove sv. Lucie, obývanej prevažne
černochmi.

V Taliansku dobre poznajú literárne dielo poľské­
ho pokrokového katolíckeho spisovateľa Jana Dob-
raszyňského. Vydali tam všetky jeho známejšie
diela. Veľký úspech mali najm ä Nikodémove listy.
Životopisná štúdia o Maximiliánovi Kolbem vyšla
v esperante ako La Dia Avarulo. Naposledy vyšiel
v Taliansku historický román Samson a Dalila, po­
jednávajúci o nábožnom kráľovi Jánovi Sobieskom
(1673—96).

Srbská pravoslávna cirkev si ctí ako svojho za­
kladateľa svätca XIII. storočia sv. Sávu. Tohto roku
oslávili sv. Sávu 27. januára. Slávnostné bohosluž­
by celebroval 86-ročný patriarcha Germán. Prítom­
ní boli a j zástupcovia rím skokatolíckej cirkvi.

S L O V O — _ mesačník gréckokatolíkov v ČSSR. V y d á v a Spolok sv. Vojtecha v Cirkevnom nakladateľstve
Bratislava. Š é f r e d a k t o r : František Dancák. R e d a k c i a : 086 04 Kružlov 64, t. č. 952 41. A d m i n i s t r á ­
c i a : 815 21 Bratislava, Kapitulská 20. T. č. 331717 a 333 056. Index. 5. 49618.
T l a č i a : Duklianske tlačiarne, n. p., Prešov. Uzávierka časopisu je 2 mesiace pred vydaním čísla. Rukopisy
nevraciame. Redakcia si vyhradzuje právo na úpravu rukopisov. R o z š i r u j e : PNS, objednávky prijíma kaž­
dá pošta a doručovateľ. Objednávky do zahraničia vybavuje PNS — Ústredná expedícia a dovoz tlače 88419
Bratislava, Gottwaldovo nám. 6. Celoročné predplatné 24 Kčs, pre cudzinu 24 Kčs plus poštovné. Cena jed­
notlivého výtlačku 2 Kčs.

