
22
1 7 . 1 1 . 1 9 9 6
ROC. XXVIII

Cena 6 Sk
N/

Casop is g r é c k o k a t o l í c k e j c i rkv i

Prešovský diecézny biskup Mons. Ján Hirka a pomocný biskup Mons. Milan Chautur, CSsR,
v rozhovore s predstaviteľmi Slovenskej katolíckej charity. Snímka A. MESÁROŠ

Privítanie generálneho vikára Mons. Jána Gajdoša vo Vyšnom Tvarožci. /O udalosti píšeme na
12. strane/

SME BOŽIE DETI
Pánovo zmýšľanie nie je zmýšľaním člove­

ka, ale my, ktorí nosíme meno Krista, teda
kresťania, musíme obnoviť svoje zmýšľanie: „A
nepripodobňujte sa tomuto svetu, ale premeň­
te sa obnovou zmýšľania, aby ste vedeli rozoz­
nať, čo je Božia vôľa, čo je dobré, milé a doko­
nalé“ (Rím 12,2). Máme teda začať zmýšľať tak,
ako Ježiš Kristus:

„Lebo čo je u Boha bláznivé, je múdrejšie
ako ľudia, a čo je u Boha slabé, je silnejšie ako
ľudia. ...ale čo je svetu slabé, vyvolil si Boh,
aby zahanbil silných!“ (1 Kor. 1, 25.27).

Preto nemajme strach pred týmto „múd­
rym“ svetom a prijmime bláznovstvo Ježiša
Krista, lebo On nás vovádza do nového života s
Otcom. Cez Ježišovo bláznovstvo lásky sme
bolí nanovo vštepení do Božieho detinstva.
„Dostali ste Ducha adoptívneho synovstva, v
ktorom voláme: Abba, Otče! Sám Duch spolu s
naším duchom dosvedčuje, že sme Božie detí“
(Rim 8, 15-16).

Ježiš svojím gestom lásky - krížom, ktorý
pre niektorých je pohoršením, (por. 1 Kor
1,23a), nás vyzýva k bláznivému zabúdaniu na
seba a mysleniu na druhých, aby sme nehľadeli
len na svoje záujmy, ale aj na záujmy iných.

„Veď Boh tak miloval svet, že dal svojho
jednorodeného Syna, aby nezahynul nik, kto v
neho verí, ale aby mal večný život“ (Jn 3, 16).
Uverme v jeho lásku, „lebo niet pod nebom iné­
ho mena daného ľuďom, v ktorom by sme mali
byť spasení“ (Sk 4,12) a tiež prijmime jeho
zmýšľanie: „Napodobňujte Boha ako milované
deti a žite v láske tak, ako aj Kristus miluje nás
a vydal seba samého Bohu za nás ako dar a o-
betu ľúbeznej vône“ (Ef 5, 1-2).

Modlitba odovzdania
Kto chce odovzdať svoj život Ježišovi,

nech to urobí teraz so mnou: Pane, tak často
myslím tak, ako tento svet, lebo som ešte prí­
liš s ním zviazaný, ale v tejto chvíli s mocou
Svätého Ducha vstúp do môjho života, otvá­
ram Ti svoje srdce aj myseľ. Pane Ježišu
Kriste, prijímam Ťa za svojho jediného Pána
a Spasiteľa. Staň sa Pánom môjho myslenia,
chcenia a konania, lebo len s Tebou môžem
žiť opravdivým životom - životom nezištnej
lásky. Amen.

br. Peter HORVÁTH, novic CSsR

PllVE A DRUHÉ YEĽKE PRIIÍAZAXIE
Podľa dôraznej odpovede nášho Spa­

siteľa ľarizejom - prvé a veľké prikázanie
je: M ilovať budeš Pána, svojho Boha,
celým srdcom, celou dušou a celou mys­
ľou.

Druhé veľké prikázanie charakterizo­
val Ježiš ako podobné prvému: M ilovať
budeš blížneho ako seba samého /M t 22,
34-40/.

Je to úžasné, že človek, ktorý všetko
dostal od Stvoriteľa, môže Bohu - neko­
nečne bohatému plnosťou, niečo darovať,
a pritom dar má pre Pána veľkú cenu.

Pripomeňme si ako sa Ježiš naliehavo
pýtal Petra, či ho miluje väčšmi ako o-
statní. Bolo potrebné potvrdenie veľkej
lásky.

O tázka, ktorá sa dnes pre nás všet­
kých kladie, je podobná: „ M ilu je te
Boha?“ Z hĺbky tejto otázky sa zrkadlí
nekonečnosť hľadania nášho srdca a prú­
di nesmierna gravitačná sila k stredu náš­
ho života.

Kladie sa aj ďalšia otázka:„Čo rozu­

miete pod láskou k Bohu?“ Najčastejšia
odpoveď zaznieva, že milovať Boha zna­
mená zachovávať prikázania, pomáhať
svojim blížnym, starať sa o chudobných,
prípadne starať sa o svoj duchovný život.

Podľa týchto odpovedí môžeme konšta­
tovať, že sa odsúva prvé veľké prikázanie
a uspokojujeme sa so stavom, že láska k
blížnemu je jedinou nutnou láskou. T í,
ktorí chápu lásku ako cit, usudzujú, že ci­
ty nie sú vecou nášho rozhodnutia mať
ich. Že zatiaľ, čo sme mravne povinní ko­
nať skutky lásky, nemôže existovať po­
žiadavka milovať Boha.

Láska spolu s vierou a nádejou sú viac
ako cit - sú to čnosti, ktoré predchádzajú
Božiu milosť. Sú orientáciou celej bytosti
k druhému, zapĺňajú intenzívnym prúde­
ním priestor medzi nami a druhým, čo
znamená, že celým srdcom, celou dušou
a celou mysľou si prajeme, aby sa po­
svätilo meno Božie, aby prišlo jeho krá­
ľovstvo, aby sa stala jeho vôľa.

M. STANISLAV

Sv. Bažil Veľký O PO SLUŠNOSTI
Kde sú hranice poslušnosti?
- Apoštol nám na to odpovedá, keď pred­

kladá pred nás príklad Pánovej poslušnosti:

„Uponížil sa, stal sa poslušným až na smrť,
smrť na kríži“ /Flp 2, 8/ a predtým povedal:
„Zmýšľajte tak ako Kristus Ježiš“ /Flp 2, 5/.

Sv. Bažil Veľký O NEPOSLUŠNOSTI
Je prípustné, aby /rehoľn ík / nevykonával

prikázanú vec a vyhľadával inú?
- Poslušnosť, ako je to uvedené v pred­

chádzajúcej odpovedi, má jednu hranicu -
smrť. Kto nechce vykonávať prikázané a
vyhľadáva čosi iné, ten sa predovšetkým
previňuje proti neposlušnosti, a samozrej­
me, že nezaprel seba samého, a k tomu
všetkému stáva sa príčinou veľkých škôd
sebe a iným. Lebo okrem iného ukazuje
iným cestu k trucovitosti a aj sám si na to

zvyká. A pretože každý sám sa nemôže
rozhodnúť, čo je preň užitočné, často si vy­
berá točo je škodlivé. Pritom dáva bratom
príčinu k podozrievaniu, že si viac váži to,
čo vyhľadáva, ako to, čo by mal vykonať
spolu s bratmi. Preto sa musí v krátkosti
povedať, že neposlušnosť je koreňom mno­
hých a veľkých škôd. Ak si však niekto
myslí, že má nejaký vážny dôvod nekonať
prikázanú vec, nech ho oznámi predstave­
ným a nech to nechá ich rozhodnutiu.

Sv. Bažil Veľký O VYHÝBANÍ SA ŤAŽŠÍM PRACAM
Či slobodno sa vyhýbať ťažším prácam?
- Kto úprimne miluje Boha a je silne

presvedčený o nebeskej odmene, nie je
spokojný s tým, čo robí, ale vždy hľadá a
túži pridať si niečo viac a hoci sa zdá, že
práca prevyšuje jeho sily, nikdy si nie je
istý, či splnil všetky povinnosti, vždy sa bo­
jí, že je ďaleko od splnenia všetkých po­
vinností. On počúva Kristov príkaz:
„...keď urobíte všetko, čo sa vám prikáza­
lo, povedzte: Sme neužitoční sluhovia, u-
robili sme, čo sme boli povinní urobiť“/Lk
17, 10/. On číta aj Apoštola, pre ktorého
svet bol ukrižovaný a on pre svet/Gal 6,
14/:„Bratia, ja si nenamýšľam, že som sa
už zmocnil. Ale jedno robím: zabúdam na

to, čo je za mnou, a uháňam za tým, čo je
predomnou. Bežím k cieľu, za víťaznou ce­
nou Božieho povolania zhora v Kristovi
Ježišovi“/Flp 3,13-14/.

Apoštol mohol žiť z Evanjelia, keď ká­
zal Evanjelium /1 Kor 9,14/, ale on píše o
sebe: „...ale vo dne v noci sme ťažko a na­
máhavo pracovali, aby sme nikomu z vás
neboli na ťarchu. Nie žeby sme na to ne­
mali právo, ale chceli sme vám seba dať za
vzor, aby ste nás napodobňovali“/2 Sol 3,
8-9/.Preto, kto by mohol byť tak bezcitný
a neverný, aby sa uspokojil s tým, čo robil
a vyhýbal sa ťažším a únavnejším prácam?

Pripravili baziliáni

FIDEI ET
SCI E N TI*

S1IS1v

časopis gréckokatolíkov
vychádza k 1. a 3. nedeli v mesiaci
Vydáva Spolok sv. Vojtecha v Trnave

Vedúci redaktor:
Blažej Krasnovský

Redaktor:
Anton Mesároš
Cirkevný cenzor:
o. Anton Mojžiš
Predseda
redakčnej rady:
o. František Dancák
Grafická úprava:
Karol Neupauer
Sadzba:
EXPRESS publicít, s.r.o.
Tlač:
AXEL s.r.o.
Príspevky zasielajte na adresu:

Redakcia Slova
Hlavná 8
080 01 Prešov

Cena 1 výtlačku 6 Sk
Predplatné:
polročné 72,- Sk
celoročné 144,- Sk
Peňažný ústav: SLSP - Prešov
Číslo účtu: 107 6847-579/0900
Indexové číslo 49618
Distribúcia:
Priamo z redakcie

Z OBSAHU
Je len jedna cesta

M ajm e lásku a úctu
k nášm u postaveniu v Cirkvi

Pam ätná busta
o. ThDr. Jánovi Mastiliakovi

O knihe
Z dejín g réckokato líckej cirkvi

Päť rokov G réckokatolíckej
diecéznej Charity v Prešove

Svet m ladých

Pripravujem e 5. ročník
halového futbalového turnaja

Liturgia sv. Jána Zlatoústeho
v Bazilike sv. Petra

Oslavy 4 0 0 . výročia
Brestskej únie v Poľsku

O dhalenie pam ätnej tabule
biskupovi Jozefovi Gagancovi
vo Vyšnom Tvarožci

O gréckokato líkoch
v Starej Ľubovni

V ečne m ladý jub ilant -
akad. m aliar M ikuláš Klimčák

Rozhlasová hra o biskupovi
Pavlovi Petrovi Gojdičovi

O znam pre čitateľov

10

11

12

13

14

15

16

SLOW 22/96 3

Od nepamäti ľudia z hlbokej vnútor­
nej potreby hľadajú spôsob, ako sa priblí­
žiť k Bohu a ako si ho tiež nakloniť.
Vzniká tak celý rad rôznych názorov a
návodov, neraz i protichodných. A ko sa vo
všetkom zorientovať, ako sa k tom u po­
staviť? Kde teda hľadať Boha a vieru v ne­
ho?!

Ak by sme urobili prieskum verejnej
mienky, týkajúcej sa viery v Boha, prinie­
sol by asi zaujímavé výsledky. Nechcem
sa teraz zaoberať neveriacimi, či tými,
ktorí „pripúšťajú“ jeho existenciu, ale... .
Koľkí z nás, veriacich, by dali ja sn ú od­
poveď na otázku: „Akú úlohu m á Boh v
mojom, tvojom, v našom živote?“

Ako vidieť z nášho bežného života,
Boh nehrá nejakú zvláštnu rolu pri roz­
hodovaní nás - ľudí. Božiem u Slovu -
Biblii, v ktorej Boh hovorí k ľuďom, sa ve­
nuje málo pozornosti. N ikto sa dnes ne­
pýta na Božiu radu, keď rieši svoje exi­
stenčné problémy. Nevznikajú však tieto
problémy práve preto, že sa ľudia o Boha
nezaujímajú a riešia všetko po svojom?

V mnohých predstavách ľudí j e Boh a-
kýmsi „Pánbožkom “ - m ilým a starým o-
teckom. Je k ľuďom dobrý a p lný porozu­
menia, ale žije m im o tento svet a jeh o veľ­
ké problémy. N em á ani záujem pom ôcť
ľuďom. Vedie si spokojný život a ťažkosti,
ktoré na nás doliehajú v dnešnej dobe, sú
mu ľahostajné.

In í prikladajú Bohu celkom opačnú
rolu. Pre nich je Boh „policajt“, ktorý trá­
vi všetok svoj voľný čas kontrolovaním ľu­
dí, či dodržiavajú jeho zákony. K aždý m á

o ňom svojskú predstavu, ale kto vtesná
Boha len do svojich predstáv, nem ôže sa s
ním n ikdy stretnúť a stále ho vo svojom ži­
vote míňa.

Zvedavo sa pýtajú deti svojich rodičov:
„Mami, kde vlastne je ten Pán B oh?“
Výsmešne sa pýta li utláčaného žalm istu
neveriaci protivníci: „Kde je tvoj B oh?“ (Ž
42,11). A v dobe ťažkej životnej skú šky za­
volal i trpiaci Jób: „Kde je Boh, m ôj
Tvorca?" (Jób). Často počujeme: „Tak,
kde j e vlastne ten váš Boh ? Ste len snári

P R C H O U O R

a fan tasti! A ko vôbec môžete hovoriť o ne­
ja ko m neviditeľnom pomocníkovi?“

Dnes ľudia túto otázku spájajú najča­
stejšie so sklam aním a výčitkami, keď pri­
chádzajú k záveru, že vo svojom živote, ani
vo svetovom d ian í nenachádzajú dosť
spravodlivosti: Kde je spravodlivý Boh?
Keby bol, ako by sa m ohol na to, či ono
pozerať? Prečo sa nejako neprejaví? Prečo
mlčí? Naozaj mlčí, alebo ho iba moje srd­
ce nepočuje, či lepšie povedané, nechce
počuť?!

Veď veriaci Jób dostal odpoveď, keď
znovu našiel životnú rovnováhu a zakúsil
nové Božie požehnanie. Skôr než Jób pri­
ja l odpoveď na svoju osobnú otázku, za­
čal viac vn ím ať Boží m ajestát a svoju ne­
patrnosť. To chýba nám „dôležitým ’’, pre
ktorých j e Boh nevýznamný. Preto potre­
bujeme p oznať a v hlavných rysoch si u-
jasniť: „Kto je B oh?”

Človek v dnešnej dobe je stále viac vy­
stavený dvom vplyvom: na jednej strane lá­
kavým návrhom a na strane druhej staros­
tiam a problémom. V novinách, prospek­
toch, televízii a na plagátoch nás lákajú
nespočetné reklamy, ako by mohol byť náš
život ešte lepší, intenzívnejší, pohodlnejší a
bohatší. S tačí si len vybrať... Načo je však
ešte Boh? Je to vari ešte ďalšia lákavá po­
nuka, avšak s náboženskou nálepkou? A-
lebo si m ám e ku všetkým ťažkostiam pri­
brať ešte jednu starosť a to: hľadanie neja­
kého Boha, ktorý žije mimo náš svet, ne­
hľadiac na to, či vôbec existuje?

Ano, je nu tné hľadať Boha! Pretože v
súčasnej dobe narastá m noho problémov
jednotlivcov i celej spoločnosti, ktoré sú
riešiteľné len s Božou pomocou.

Opýtajte sa ľudí, ktorí tvrdia, že po­
znajú Boha, ako ho našli. Dajú vám sko­
ro vždy tú istú odpoveď: „On našiel nás".
Boh sám vkladá do ľudí túžbu, aby ho
hľadali. N ezáleží na tom, či ho nájdu v
detstve, dospelosti, či starobe. Nezáleží na
tom, či sú práve na vrcholku svojho života
- v čase veľkého šťastia, alebo naopak na
dne - v čase veľkej prázdnoty, núdze, bez­
východiskovej situácie alebo dokonca v
posledných chvíľach života.

Ale kde hľadať Boha?
Boh sa ľuďom predstavuje vo svojom

Slove - v Biblii a osobne vo svojom Synovi
Ježišovi Kristovi. Vo Svätom písm e sa pí­
še: „Kto vidí Ježiša, vidí B o h a ”. (Porovnaj
J n 14,9). Božia vôľa je: zm ieriť človeka so
sebou skrze Ježiša Krista. Iba v tomto
úzkom spojení človek nachádza trvalý po­
koj, radosť a pravý zm ysel života.

Boh túži po spoločenstve, po rozhovore
a jednote s nami. Prekážkou je len náš ne­
záujem, naša tvrdohlavosť, neposlušnosť,
nevera, stručne povedané - náš hriech. Aby
Boh odstránil túto prekážku a dal nám
m ožnosť znova ho poznávať a stretávať sa
s ním, postavil nám doslova pred oči -
Ježiša Krista. „On je obraz neviditeľného
B oha“ (Kol 1,15). V ňom poznávame Boha
ako svätého, milosrdného, milujúceho i tr­
piaceho spolu s nami. V Biblii sa hovorí, že
Boh prebýva na nebi alebo na výsostiach.
To je jeho príbytok, otcovský dom, a keďže,
ako sa hovorí zasa na inom mieste vo
Svätom písme, sm e Božie deti, tento ot­
covský dom je aj naším domom, našou
pravou vlasťou. No Boh nie je len kdesi
„hore“ ale je všade, doslova je na každom
mieste. N ikde nie sm e bez neho a mimo je ­
ho pohľad. Neschovávajme sa pred ním,
ani pre ním neutiekajme.

Petra FEDORČÁKOVÁ

Renáta ALZOVA

V s a m o t e t i c h a
p r e d T e b o u c h c e m s t á ť
C h c e m n a č ú v a ť h la s u ,
k t o r ý l i e č i ž i a ľ

T a k m n o h o r á n
o s t a lo r o z j a t r e n ý c h ,
t a k v e ľa b ô ľ u
v n i c h p á l i a o ž i v u j e i c h .

S i L e k á r a j a t o v ie m
a p r e t o T i d á v a m
t e n t o s v o j t ie ň .

B y p r i š i e l s i a z a k l o p a l
a n a n i č s a m a n e p ý t a l .

S t a l s a m i L i e k o m
i L e k á r o m
a m ô j m u t i c h u Z á k o n o m .

4 SLOVO 22/96

Majme lásku a úctu k nášmu postaveniu v Cirkvi
Český Katolícky týdenník publikoval predne­

dávnom (KT 15.09.1996, s .5) rozhovor s gréc­
kokatolíckym kňazom Máriom Visovanom, fará­
rom v Sigheti, o situácii v rumunskej gréckoka­
tolíckej cirkvi. Popri opise známych ťažkostí
všeobecného charakteru, sociálnych a organi­
začných problémov, nevyrovnanosti vzťahov s
pravoslávnou cirkvou atď. sa dotyčný kňaz vy­
jadruje aj k aktuálnej otázke vzťahov so Svätou
Stolicou. Okrem iného hovorí: „Nesúhlasím s
„násilnou orientalizáciou” gréckokatolíkov, kto­
rú v poslednom čase propaguje rímska Kon­
gregácia pre východné cirkvi, na čele ktorej
stojí kardinál Silvestrini. Máme dojem, že sme
obetovaní v mene zjednocovania pravoslávnej
cirkvi s katolíkmi. V podstate od nás chcú, aby
sme boli pravoslávnymi v katolíckom rúchu. To,
čo u nás nie je ako u pravoslávnych, máme
zmeniť. Je nám odporúčané slúžiť liturgiu „chrb­
tom k ľuďom” , eliminovať tradičné katolícke prv­
ky, ako je ruženec a krížová cesta, namiesto
slova diecéza by sme mali hovoriť eparchia a
podobne. Je to nepochopiteľné“ .

Citujeme tu tieto slová s ľútosťou a pocho­
pením pre ťažkosti rumunskej cirkvi, a to aj pre
jej ťažkosť, neochotu, ba niekedy takmer vnú­
tornú neschopnosť správne pochopiť dnešné
potreby Cirkvi a znamenia čias.

Citujeme ich však predovšetkým preto, že v
niektorých formuláciách sa odrážajú aj myšlien­
ky, neraz počuté aj z úst gréckokatolíckych
kňazov či veriacich na Slovensku.

Ako sa teda majú veci? Naozaj nás chce
niekto z Vatikánu „násilne orientalizovať“ a „o-
betovať“ v mene zjednotenia s pravoslávnymi?
Pri hľadaní odpovede na tieto otázky si musíme
veľmi stručne vysvetliť niektoré základné pojmy
a historicko - ekleziologické procesy. V týchto
súvislostiach sa totiž stretávame s dvoma ter­
mínmi, ktoré sú v zjavnom rozpore: latinizácia a
orientalizácia. Ako už z ich zvukovej podoby vy­
plýva, chcú sa nimi vyjadriť v pejoratívnom
zmysle dva duchovné trendy, ktoré je možné
správne pochopiť iba v ich zaradení do rámca
historických a teologických súvislostí. Pokúsme
sa o to bez zaujatosti.

Latinizáciou by sme teda mohli nazvať násil­
né, nátlakové, alebo aspoň nevhodné a nepri­
rodzené zavádzanie niektorých teologických,
duchovných a liturgických prvkov západnej - la­
tinskej cirkvi do života, teológie a praxe vý­
chodných katolíckych cirkví. Tento proces mal
v histórii rozličné podoby. V predchádzajúcich
storočiach, zvlášť v období rekatolizácie a cir­
kevných únií, sa aj pri pripustení možnosti obra­
dových variantov totiž vychádzalo z teologicko -
praktického predpokladu, že predsa len naj­
vhodnejším výrazom vnútornej jednoty katolíc­
kej cirkvi je čo najväčšia disciplinárno - teolo­
gicko - liturgická uniformita, modelovo inšpiro­
vaná praxou latinskej cirkvi. Neznalosť, či nie­
kedy aj nezáujem Západu o duchovné, teolo­
gické a liturgické bohatstvo Východu zapríčini­
la, že od východných katolíkov ako výraz ich
vernosti voči katolíckej cirkvi sa očakávalo pri­
najmenšom prevzatie niektorých typických la­
tinských vonkajších foriem, liturgických preja­
vov, terminológie, pobožnosti atď. Východní ka­
tolíci sa síce spočiatku tomuto trendu bránili,
ale postupom času, predovšetkým preto, že ich
duchovenstvo bolo školené v latinských inštitú­
ciách, sa s tým nielen zmierili, ale aj stotožnili. V
polemických napätiach s pravoslávnou cirkvou
sa dokonca niekedy práve týmito novozavede-
nými odlišnosťami priam hrdili a považovali ich
za prejav svojej vernosti katolíckej cirkvi.

V rámci všeobecnej Cirkvi sa však už prinaj­
menšom od konca minulého storočia postupne
rozvinulo a presadilo vedomie, že takýto trend
je vlastne škodlivý, že je ochudobnením Cirkvi,
potlačovaním dimenzie jej rôznorodosti a u-
menšovanim jej teologického, disciplinárneho a
duchovného bohatstva. Súčasne aj prehĺbenie
poznania duchovného, liturgického a discipli­
nárneho bohatstva východných cirkví, ktoré sa
stále viac stalo inšpiračným zdrojom pri preko­
návaní niektorých krízových momentov aj v la­
tinskej cirkvi, prispelo k rastu uvedomelej snahy
po záchrane, prehĺbení a rozšírení tohoto de­
dičstva. Iba nepochopenie týchto súvislostí te­
da môže viesť k pejoratívnej nálepke „orientali­
zácia“ .

Pri konkrétnom uskutočňovaní tohoto vyso­
ko pozitívneho smerovania sa oprávnene oča­
kávalo a očakáva, že jeho hlavnými tvorcami a
protagonistami budú v prvom rade a predovšet­
kým samotní východní kresťania, vedení v pr­
vom rade ich biskupmi a kňazmi. Preto teda aj
najvyšší kompetentní cirkevní predstavitelia ne­
vynechajú žiadnu príležitosť k tomu, aby stále

viac prebúdzali v srdciach príslušníkov východ­
ných cirkví lásku, úctu a hrdosť na svoje osobit­
né postavenie a vlastnú úlohu v Cirkvi. Mohli by
sme tu citovať mnohé oficiálne cirkevné doku­
menty, dekréty II. vatikánskeho koncilu, liturgic­
ké inštrukcie, Kódex kánonov Východných cirk­
ví, či množstvo iných zodpovedných vyjadrení
najvyššieho učiteľského úradu. Stačí nám, há­
dam, pri tejto príležitosti pripomenúť si slová te­
rajšieho Svätého Otca Jána Pavla II, ktorými sa
nám prihovoril v Prešove:

„S vä tí so lúnski bratia vypracovali svojou
evanjelizačnou činnosťou m ode l cirkevného
života, k torý v sebe spája bohatstvo východ­
ne j tradície v ob lasti práva, liturgie, teo lógie a
sp iritua lity s princípom jednej, svätej, katolíc­
ke j a apošto lske j C irkvi v spoločenstve s rím­
skym biskupom. V dejinách bo li chvíle, ke ď
sa zdalo veľm i ťažké zachovať tento model,
ktorý spája l rozd ie lnosť trad íc ií s požiadavkou
jednoty, akú chce l Kristus pre svoju Cirkev.
Ale vaša p rítom nosť tu je výrečným svedec­
tvom o tom, ako m ožno b y ť po stáročia a na­
priek všetkým starostiam vernými modelu,
ktorý usku točn ili sv. Cyril a Metod, a pritom
zachovať jedno tu i so všeobecnou Cirkvou,
Rímskou stolicou, ktorá je z Božej vôle je j
stredom. Buď te h rd í na túto svoju pradávnu
tradíciu, uchovajte s i jedno tu m edzi sebou a
chráňte ju p red každým zárodkom nesvor­
nosti a rozdelenia.

(...) Bratia a sestry východného obradu,
po stáročia ste s i zachovali svoju litu rg iu a na­
hrom adili bohaté duchovné dedičstvo, ktoré
charakterizuje vašu cirkev. Hovoria o ňom po­
svätné budovy, ikony, spevy a pobožnosti.
Buďte vďační Bohu za bohatstvo, ktorým vás
obdaroval a zostaňte verní darom, ktorým i
vás zahrnul.

(...) Toto dedičstvo, ktoré vaši otcovia úz­
kostlivo a odvážne chránili, sa zveruje vám,
mladým. Znovu objavte svoje korene.

(...) Tým, k to rí z rozličných dôvodov strati­
li zm ysel pre toto dedičstvo, pom ôžte na ces­
te k znovuobjaveniu viery, aby ju dobre po ­

znali, aby ju m oh li m ilovať usilovali sa podľa
n e j každý deň ž iť A toto je vaša úloha, ktorú
m áte p ln iť spolu so svojim i rodičm i, katechét-
mi, kňazm i a v p lne j jedno te s vaším bisku­
pom. "

Aj tieto pápežove slová by pre nás mali totiž
byť neustálym inšpiračným zdrojom a trvalým
duchovným i pastorálnym programom.

V týchto súvislostiach je zaiste prítomní aj e-
kumenický moment, veď ako ináč môže katolíc­
ka cirkev vyzývať k jednote pravoslávne cirkvi,
ak tieto budú mať oprávnený dôvod k obavám,
že za jej ponukou sa vlastne skrýva nebezpe­
čenstvo straty vlastnej duchovnej a liturgickej i-
dentity. Aj preto, v mene túžby po jednote, kto­
rú si Kristus tak túžobne prial pre všetkých, kto­
rí veria v jeho meno, sú teda východní katolíci
vyzývaní k tomu, aby urobili všetko preto, aby
svojím stotožnením sa s úmyslami všeobecnej -
katolíckej Cirkvi pomohli odstraňovať prekážky
ležiace na ceste k jednote.

Ak sa teda od nás - gréckokatolíkov - nie­
kedy aj výslovne žiada skutočná a plná vernosť
východnej cirkevnej a liturgickej disciplíne, vý­
chodnému duchu, ak sa od nás žiada, aby sme
boli sebou samými a tak aby sme prispievali k
rastu a plnosti celej Cirkvi, nie je to výmysel ne­
jakej kongregácie, či akéhosi kardinála, ale je
to hlas Cirkvi, výzva a znamenie čias, je to na­
ša povinnosť, za splnenie ktorej budeme zod­
povední pred svetom, pred dejinami, ale pre­
dovšetkým pred Pánom a Tvorcom dejín. Ne­
bolo by teda správne vidieť za týmto pohybom,
ktorý sa ku koncu druhého tisícročia, zaiste
pod vplyvom Božieho Ducha zrodil v Cirkvi, a-
kúsi „násilnú oríentalizáciu“ , asi tak ako by sa
nikto neodvážil hovoriť o neustálych výzvach
Cirkvi a jej predstaviteľov k obnove morálneho,
rodinného a duchovného života človeka ako o
„násilnom poľudšťovaní“ . Každý človek, hodný
tohoto mena, totiž chce byť naozaj a naplno
človekom, a preto prijíma s radosťou a ochotou
všetko to, čo mu pomáha stávať sa stále viac
človekom.

Každá východná katolícka cirkev, ktorá
chce byť naozaj katolíckou a východnou, každý
východný katolík, ktorý si je vedomý svojej dô­
stojnosti a zodpovednosti, teda my všetci, by
sme mali v úplnom, slobodnom a žitom vnútor­
nom stotožnení rovnako radostne a ochotne tú­
žiť po uskutočňovaní všetkého toho, k čomu
nás Cirkev vyzýva a čo nám ponúka, aby sme
sa stále viac, či niekedy aj takmer „znovu“ , stá­
vali naozaj východnými katolíkmi v plnom význa­
me tohoto slova.

Ochota a schopnosť pochopiť tieto „zna­
menia čias“ , toto nové vanutie Božieho Ducha a
toto smerovanie dejinného vývoja, ktorý je jedi­
nou zárukou a možnosťou historického a eklezi-
álneho prežitia našej gréckokatolíckej cirkvi,
budú najpresvedčivejším znakom veľkosti náš­
ho ducha a otvorených horizontov a tým najvý-
rečnejším prejavom a dôkazom lásky k našej
cirkvi.

Ochotne začatá, správne fundovaná, cie-
ľavedomo a vytrvalo vedená práca v tomto
smere na každom poli - duchovnom, discipli­
nárnom, či liturgickom - bude najlepším výra­
zom vedomia našej príslušnosti k cyrilometod-
skému modelu, ktorý stál pri zrode našej cir­
kevnej identity, a súčasne bude aj presvedči­
vým prejavom našej dnešnej vernosti voči hla­
su katolíckej Cirkvi, ktorý pre nás aj v tejto ve­
ci reprezentu je jednoznačné magistérium
Svätého Otca, nášho pápeža Jána Pavla II.

o. Cyril VASIĽ, SJ, Rím

SLOVO 22/96 5

Pamätná busta o. ThDr. Jánovi Mastiliakovi,CSsR, k nedožitým 85. narodeninám

Svätosť sa sn ú b ila s m ú d ro sťo u

Osobnosť o.ThDr. Jána M astiliaka,
CSsR, má pre prešovskú diecézu význam,
ktorý vari ani nedokážeme doceniť. Bol
kňazom svätého života, veľkým ctiteľom
Matky Božej a sv. Terezky Ježiškovej. V
čase tvrdého komunistického prenasledo­
vania pretrpel takm er 16 rokov ťažkého
väzenia. Bol jedným z najväčších učen­
cov, filozofov a teológov Slovenska svo­
jich čias. Do literatúry sa zapísal pod me­
nom Ivan Marianov. Zo svetovej literatú­
ry preložil viac než 80 cenných kníh.
Ovládal 12 jazykov. Vo svojom tajnom se­
minári v Prešove pripravil na kňazstvo 24
bohoslovcov, ktorým komunistický režim
nedovolil verejne študovať.

ThDr. Ján M astiliak sa narodil
5.11.1911 v Nižnom Hrabovci ako tretie
dieťa Mikuláša a Anny, rod. Polákovej.
Mal dvoch súrodencov - brata M ichala a
sestru Annu. Otca rodiny zasypalo v ba­
ni, kde pracoval v roku 1916. Jeho rodina
žila vo veľkej biede.

Začal spolu s bratom navštevovať ľu­
dovú školu v Nižnom Hrabovci. Obidvaja
boli až nadmieru šikovní. Učiteľ odporú­
čal matke, aby ich dala študovať. Už o
krátky čas v roku 1922 obidvaja chlapci
odišli do juvenátu v Hlučíne na Morave,
ktorý patril redemptoristom. Hneď nastú­
pili do prvého ročníka tamojšieho gym­
názia.

V roku 1928 sa mladý Ján M astiliak
rozhodol vstúpiť do noviciáťu otcov re-
demptoristov východného obradu, ktorý
bol v tom čase v Stropkove. Po zložení pr­
vých rehoľných sľubov odcestoval do

OSOBNOSTI NAŠEJ CÍRKUI
Čiech, tentoraz do Oboŕišťa, kde bol
kňazský sem inár pražskej provincie, aby
tam započal svoje filozoficko - teologické
štúdiá.

D ňa 9. augusta 1933 bohoslovec Ján
M astiliak obdržal nižšie svätenie a diako-
nát z rúk mukačevského biskupa Ale­
xandra Stojku. O rok neskôr - 12. augusta
1934 - bol vysvätený na kňaza. O týždeň
neskôr slúžil svoju prvú sv. liturgiu v
N ižnom Hrabovci. Otec Ján Mastiliak
bol prvý rodený Slovák - redem ptorista
východného obradu. V roku 1935 dokon­
čil svoje štúdiá v O boíišti a od 25. júla za­
čal pastoračné pôsobiť v michalovskom
kláštore. D ňa 1. októbra toho istého roku
nastúpil na základnú vojenskú službu v
Košiciach a potom v Prahe.

In telektuálne schopnosti o. Jána
M astiliaka vzbudzovali obdiv. Preto sa je­
ho predstavení rozhodli vyslať ho na ďal­
šie štúdiá do Ríma, kde odcestoval v roku
1937. V roku 1941 zakončil prvú časť svo­
jich štúdií licenciatnou prácou, o rok ne­
skôr získal titul Docťor in scientiis eccle-
siasticis orientalibus. Po získaní tohto ti­
tulu sa chcel vrátiť na Slovensko, ale voj­
nové udalosti to znemožnili. Preto začal
prednášať na O rientálnom ústave. D o­
mov sa mu podarilo dostať až v roku
1944. Otec provinciál ho poslal na zota­
venie do Podolinca, lebo k Michalovciam
sa už blížil front. Podolínsky kláštor bol o-
zajstným azylom pre všetkých. N a žiadosť

Rusov asi mesiac vykonával funkciu tl­
m očníka na M estskom národnom výbore.
Pri súde m u to pripísali, že sa votrel ako
vatikánsky špión do Červenej armády.

Po príchode do Michaloviec sa o.
M astiliak stal predstaveným michalov­
ského kláštora.

19. augusta 1945 odcestoval do
Čiech, do Oboŕišťa, aby tam započal ďal­
šiu etapu svojho plodného života. Pred­
nášal dogmatiku, filozofiu a orientáliá,
ktoré zvlášť miloval.

V noci z 13. - 14. apríla 1950 boli ná­
silne rozpustené všetky rehole a kláštory.
Gréckokatolícka cirkev bola na prešov­
skom tzv. „P“ sobore „zrušená“. Pred tý­
mito udalosťami sa však odohral tzv.
„m onster“ proces. Bol to súdny proces s
desiatimi najvýznamnejšími rehoľníkmi
vysielaný rozhlasom do celého Českoslo­
venska. M edzi touto desiatkou bol aj o.
Mastiliak, ktorého zatkli 14. m arca 1950
v Oboŕišti. Podľa mienky súdu bol o.
M astiliak najnebezpečnejším zo všet­
kých, lebo pre svoju špionážnu činnosť
bol zvlášť pripravovaný vo Vatikáne. O.
Ján Mastiliak bol odsúdený na doživotie,
peňažnú pokutu vo výške 50 tisíc korún,
konfiškáciu celého majetku a stratu čest­
ných občianskych práv na desať rokov.
Každý rok na 9. mája sa udeľovala amne­
stia. V roku 1955 zastihla aj o. Jána
Mastiliaka a jeho doživotné väzenie bolo
zm enené na 25 rokov ostrého väzenia.

Veľkou ranou v živote o. Jána bola
správa o smrti jeho matky v roku 1964.
Aj napriek naliehavým prosbám príbuz­
ných vedenie väznice nedovolilo sa mu
zúčastniť na pohrebe.

Roky ubiehali, až prišiel rok 1965, čas
ďalšej am nestie. D ňa 9. m ája sa nič neu­
dialo, avšak na druhý deň vyvolali o.
M astiliaka z cely a na základe am nestie
ho po 15 - tich rokoch väzenia prepustili.

Pretože gréckokatolícka cirkev oficiál­
ne neexistovala, musel si nájsť nejaké za­
mestnanie. Už o mesiac po prepustení z
väzenia si našiel prácu v Komunálnych
službách v Prešove ako záhradník. N o
bolo to pre neho príliš nam áhavé po toľ­
kých rokoch väzenia. Preto v roku 1966
zm enil svoje zam estnanie a začal praco­
vať ako tlm očník v odevných závodoch v
Prešove.

V roku 1968 bol o. Ján Mastiliak u-
stanovený za predstaveného michalov­
skej viceprovincie redempťorisťov. N e­
skôr sa presťahoval do Prešova, kde pre­
žil celý z by t o k svojho života.

D ňa 2. novem bra 1970 o. Ján dostal
štátny súhlas na výpomoc v prešovskej

(Pokračovanie na 6. strane)

V rodnej obci v N ižnom Hrabovci bola 19 .októbra
odhalená pamätná busta prvému slovenskému gréc- I ::f-¿ ifj *6"'
kokatoliekemu redemptoristovi T h D r. Jánovi M as- j .
tiliakovi. Na tejto spomienkovej slávnosti boli pritom- j ^
ni diecézny biskup M ons. Ján H irk a , a pomocný bis- |
kup Mons. M ilan Chautur, CSsR, dve desiatky kňa-
zov, diakoni, bohoslovci a mnoho veriacich, ktorí o. : P V v ^ í
Mastiliaka poznali a veľmi milovali. Slávnosť pripra- w J H v J g t» & \ a t i S .
vila gréckokatolícka farnosť Poša, ktorej správcom v
súčasnosti je o. M ichal Vasiľ m l. Vzácnych hostí pri- S,
vítal na začiatku okresný dekan o. M arek Petro.
Redemptorista o. kam il Dráb predstavil osobnosť ot-
ca Mastiliaka. Kšte pred svätou liturgiou sa v chráme ť r ^ ? 8 -
Najsvätejšej Trojice zaskvela busta T h D r. Jána
Mastiliaka, ktorú odhalil a posvätil diecézny biskup
Mons. Jan H irka . V homílii otec biskup podal sve- ■?%'■ I
dectvo o vedcovi, teológovi, filozofovi, literátovi a na-
dovšetko o človeku , ktorý bol verný Bohu, C irkv i a
svojmu poslaniu, hovoril o vlastnom zážitku s otcom M astiliako m , ktorého poznajú ľu­
dia ako muža svätého života. Ď ale j otec biskup hovoril o k ríž i a jeho zmysle pre ľud­
ský život.V závere spolu s prítom nými kňazm i odslúžil za o. M as tilia ka panychídu za
zomrelých.

6 SLOVO 22/96

O knihe Z dejín gréckokatolíckej cirkvi
V 20 . čísle slova z 20 . októb­

ra 1 99 6 , s. 4 -5 sm e uverejnili
repliku Opäť ožíva kom unistická
pseudoveda od o. Cyrila Vasiľa
na príspevok Andreja Kováča
Slovenskí gréckokatolíci c ieľ a-
lebo prostriedok v knihe Od dik­
tatúry k diktatúre, ktorú vydala
Veda, vydavateľstvo SAV v Bra­

tislave, v roku 1 9 9 5 . V tom to
čísle uverejňujem e časť príspev­
ku Po stopách duchovného vý­
voja M. Fedora od Mgr. Karola
Kličku, predneseného na sem i­
nári o živote a diele M. Fedora,
ktorý sa konal v Košiciach pri
príležitosti prvého výročia jeho
smrti v roku 1 9 9 5 .

K e ď n á s o . M ic h a l p re d č a s n e o p u s ­
til, v y h ŕk lo z je d n é h o d lh o ro č n é h o s p o ­
lu p ra c o v n ík a : „A k o le n m o h o l zo m rie ť ,
v e ď m al to ľk o r o b o ty ! “ To b o lo t re fn é vy ­
ja d re n ie s k u to č n o s t i, že o . M ic h a l s a u -
s ta v ič n e m o d lil a p ra c o v a l. O ra e t la b o -
ra - to b o l o n . A ta k n a je h o d o m á c o m
s to le - n a p r ie k r iz iká m o d h a le n ia - v zn i­
k a lo v p re d s t ih u a j ta k é d ie lo , a k o u je
k n ih a Z d e jín g ré c k o k a to líc k e j c irk v i v
Č e s k o s lo v e n s k u 1 9 4 5 -1 9 5 0 .

S p o m e n u li s m e , ž e M ic h a l v e d e l
p re d v íd a ť a to to d ie lo , k to ré v z n ik a lo v
d ru h e j p o lo v ic i s e d e m d e s ia ty c h roko v ,
č a k a lo v ru k o p is n e j fo rm e ta k m e r dve
d e s a ťro č ia n a svo ju e d ič n ú re a liz á c iu .
P o d s ta ta k n ih y v y c h á d z a aj te n to ra z z
M ic h a lo v h o b ib lio g ra f ic k é h o m a js tro v ­
s tva , z o v č a s n é h o z b e ru , a n a lý z y a p re ­

c íz n e h o k o m e n to v a n ia d o b o v ý c h t la č o ­
v ý c h p ra m e ň o v , p o d á v a jú c ic h s v e d e c ­
tv o o te jto n á s iln íc k e j u d a lo s ti. N a p r ie k
to m u , ž e s a a u to r n ik d y n e d o s ta l d o p o ­
č e tn ý c h a rc h ív o v p ro t ic irk e v n e z a m e ra ­
n e j š tá tn e j m o c i, v y tvo ril lo g ik o u s v o je j
a n a lý z y d ie lo , k to ré m u m ô žu z á v id ie ť tí­
m y p ro fe s io n á ln y c h h is to rik o v . N e jd e tu
v š a k v o n k o n c o m o závisť, a le o nevy-
v ra t ite ľn é s v e d e c tv o fa k tu n a o b ra n u
p re n a s le d o v a n ý c h . N a p r ie k v š e tk e j ú c ­
te n a d ro z s ia h ly m b ib lio g ra f ic k ý m d ie ­
lo m t re b a p rá v e n a to m to m ie s te o p ä ť
ko n š ta to v a ť , že z h ľa d is k a p ra c o v n e j te ­
m a tic k e j p ro p o rc io n a li ty b o la b ib lio g ra ­
f ic k á č in n o s ť Dr. M ic h a la F e d o ra n a p ­
r ie k je ro z s a h u a b r i lia n tn o s t i ib a z lo m ­
k o m je h o c e lo ž iv o tn é h o p ra c o v n é h o a
z á u jm o v é h o s p e k tra . A k n a p rík la d o ­

z n a č u je p o ľs k á i s v e to v á lite rá rn a h is tó ­
r ia e p o s A d a m a M ic k ie w ic z a Pan
T a d e u s z z a v r c h o l p o ľs k e j p o é z ie ,
s k ro m n e s a n a z d á v a m e , ž e keby
M ic h a l F e d o r n e vyd a l v ž iv o te an i jednu
z b ib lio g ra f ií v ia c t is íc o v é h o s tránkové ­
h o ro z s a h u a n ik d y n ič nepub likova l,
k n ih a Z d e jín g ré c k o k a to líc k e j c irkv i by
s a m o tn á s ta č ila na to , a b y ho v našich
p o d m ie n k a c h u v ie d la n a v rc h o l v danej
te m a tik e p rá ve ta k v a p lik o v a n e j b ib lio ­
g ra fii, a k o a j v c irk e v n e j h is tó rii. Na­
z d á v a m e sa , že p rá ve tu sa výd a tne zú­
ro č i lo m e to d o lo g ic k ý m p rís tu p o m už
s p o m ín a n é d ie lo M a tic a s lo v e n s k á na
v ý c h o d n o m S lo v e n s k u .

N á d h e rn ý le k to rs k ý p o s u d o k , ktorý
b y m o h o l vy js ť a j a k o e s e j o te jto pub li­
k á c ii m e d z iin ý m p o d a l Dr. J o z e f Ši-
m o n č ič , z n á m y h is to r ik , a rc h iv á r a pe­
d a g ó g . P rá c u Dr. M ic h a la F e d o ra cha­
ra k te r iz u je a k o „ro z s ia h le , p re ž ité d ie lo
a le k to ro v a n ie k n ih y v ru k o p is e označu­
je a k o p o d n e t p re je h o v la s tn é n ieko ľ­
k o d ň o v é d u c h o v n é e x e rc íc ie .“

K n ih a je d o k u m e n to m , že g ré cko ­
k a to líc i - p rá v e ta k a k o je j a u to r - v skúš­
k e o b s tá li. T o to u z n a n ie rad i kvitu jem e
a j n a to m to m ie s te , le b o p rá ve z knižníc
s a a u to r d o č k a l p o č a s svo jh o ž ivo ta len
m á lo d o b ré h o s lo va .

S vä to s ť sa sn ú b ila s m údro sťo u
(Pokračovanie z 5. strany)
katedrále. N o jeho služba pre nedostatok
fyzických síl spočívala predovšetkým v spo­

vedaní. Väčšinou svoje práce vykonával do­
ma. Najviac času venoval prekladaniu zá-
hraničnej náboženskej literatúry. V rokoch

1969 - 89 preložil 108 knižných titulov z
mnohých jazykov. Ovládal totiž 14 jazykov.
Otec Ján sa s veľkou mierou zaslúžil o pre­
klad našej liturgie do slovenčiny.

Každý deň do jeho bytu prichádzalo
veľa návštevníkov - kňazov, rehoľníkov a
laikov. Každý, kto potreboval pomoc či
radu od tohto kňaza svätého života.

Jeho zdravotný stav sa stále zhoršo­
val, preto sa 18. mája 1981 dobrovoľne
zriekol úradu viceprovinciála a jeho ná­
stupcom sa stal o. Štefan Lazor. I naďalej
sa však venoval svojej práci. Jeho najväč­
šou zásluhou bola katakombálna príprava
kňazov - rehoľníkov, hlavne redemptori-
stov, pretože oficiálne študovať nemohli.

Zom rel 18. septem bra 1989 vo veku
78 rokov. Prežil 60 rokov v Kongregácii
Najsvätejšieho Vykupiteľa ako duchovný
syn sv. Alfonza a 54 rokov kňazstva.

Smrť o. Jána Mastiliaka bola veľkou
stratou nielen pre príbuzných, ale najmä
pre celú gréckokatolícku cirkev a zvlášť
pre gréckokatolícku viceprovinciu re-
demptoristov. Odišiel si pre večnú odme­
nu kňaz, rehoľník, profesor, spisovateľ a
prekladateľ, človek, ktorého je hodné na­
sledovať. -am-

Diecézny biskup Mons. Ján Hirka, pomocný biskup Mons. Milan Chautur, CSsR, a o. Michal Vasiľ
ml. pri spomienkovej slávnosti na o. ThDr. Jána Mastiliaka, CSsR. Snímky Jozef TELIŠKA

SLOVO 22/96 7

Päť rokov Gréckokatolíckej diecéznej Charity v Prešove

CHARITA JE CiNNA LAStCA
Slávnostnou sv. liturgiou v katedrálnom chráme sv. Jána Krstiteľa, ktorú slú­

žil o. Peter Rusnák, biskupský vikár, sa dňa 30. 8. t.r. začal program slávnosti pri
príležitosti piateho výročia obnovenia činnosti Gréckokatolíckej diecéznej Charity
(GKDCH) so sídlom v Prešove. Za uvedené obdobie sa táto inštitúcia dostala do
povedomia nielen občanov mesta Prešov ale najmä veriacich prešovskej diecézy,
ktorí vnímajú jej aktivity ako konkrétnu službu blížnemu a prejav života Cirkvi
prispievajúce k duchovnej obnove našej spoločnosti a oživujúcej svetský poria­
dok kresťanským duchom. Program slávnosti pokračoval po sv. liturgii spoloč­
ným stretnutím hostí v priestoroch spoločenskej miestnosti Gréckokatolíckeho
farského úradu v Prešove a spoločným obedom. Ako uviedol riaditeľ GKDCH Ing.
Maroš Šatný, činnosť Charity a zároveň aj pôsobenie ďalších organizácii tretieho
sektora pre rozvoj našej spoločnosti je nevyhnutné. Preto je nevyhnutné, aby na
rozvoji charitatívnej činnosti za účelom zmierňovania negatívnych sociálnych do­
padov na určité skupiny občanov mal záujem v zvýšenej miere aj štát. Vyslovil

zároveň poďakovanie kolektívu pracovníkov GKDCH za ich obetavú prácu a pek­
né výsledky, ktoré Charita za uplynulé obdobie piatich rokov dosiahla. V mene
otca biskupa Mons. Jána Hirku poďakoval jubilujúcej Charite za vykonanú prácu
o. Peter Rusnák, biskupský vikár. Táto práca nemôže byť len stanoveným plne­
ním pracovných povinností, ale je aj obetou, svedectvom lásky k blížnemu, k
núdznym, opusteným a všetkým, ktorí sú na pomoc druhých odkázaní - zdôraz­
nil o. Peter Rusnák. K prítomným sa prihovoril aj otec Dr. Marián Potaš, OSBM,
prvý riaditeľ eparchiálnej Charity v roku 1947. Pripomenul bohatú históriu chari­
tatívneho pôsobenia prešovského gréckokatolíckeho biskupstva už od čias jeho
prvých biskupov Gaganca, Vályiho a ďalších až po založenie Charity biskupom v
blahej pamäti P.P. Gojdičom v roku 1947, ktorej sľubne sa rozvíjajúca činnosť bo­
la násilne v roku 1950 prerušená. Vyslovil presvedčenie, že súčasná GKDCH svo­
jou činnosťou na tieto vzácne charitatívne tradície našej cirkvi už nadviazala a bu­
de ich úspešne rozvíjať. Dr. Peter KRAJŇÁK

O začiatkoch práce, činnosti, o všetkých pe­
ripetiách, problémoch, skúsenostiach, ktorými
prešovská Charita bola preosiata, sme sa poroz­
právali s jej riaditeľom Ing. Marošom Šatným.

■ Boli ste pri znovuobnovení Charity v
Prešove. Poprosím vás môžete sa v krátkom
zamyslení obzrieť za tými piatim i rokmi za­
iste tvrdej, ale zmysluplnej práce...

■ Nie je jednoduché priblížiť niekoľkým i ve­
tami 5-ročné pôsobenie diecéznej Charity, to
znamená života ľudí, ktorí v nej pracujú a tiež
života ľudí, o ktorých sa stará. Keď sa obzriem
späť, napĺňa ma pocit pokoja a radosti nad
tým, že Boh použil práve naše ruky a srdcia,
aby vybudoval toto dielo. Začalo v septembri
roku 1991. Otec biskup Ján Hirka ma povolal
do Charity. Vtedy som si kládol po prvýkrát o-
täzku, čo je to Charita ? Dodnes nachádzam
vždy nové a nové odpovede, ale v podstate je
to vždy tá istá odpoveď: Charita je činná láska.

Mojimi prvými spolupracovníkmi boli Dano
Hurtuk, Miro Petrík, neskôr sa náš kolektív roz­
rástol prišla Alica, Marta, Ivka, Maťo a ďalší.
Dnes v diecéznej Charite v Prešove pracuje 59
ľudí.

■ Čo považujete za prvoradú úlohu v prá­
ci diecéznej Charity...

- Činnosť diecéznej Charity sa rozvíja v
dvoch základných líniách. Prvou je charitatívna
služba v rodinách. Naše charitatívne sestry a
bratia prichádzajú do domácnosti, k ľuďom,
ktorí sú opustení, chorí, starí. Týmto ľuďom o-
krem opatrovateľsko - ošetrovateľskej pom oci
ponúkajú aj duchovnú podporu, sú ochotní vy­
počuť, dávajú im pocítiť lásku, do ich samoty
prinášajú kus radosti. Ďalším smerom rozvoja
diecéznej Charity sú charitatívno - sociálne
centrá. Sú to centrá prvej sociálnej pomoci.
Ponúkajú ambulantnú starostlivosť ľuďom, kto­
rí sa ocitli v kríze. Pomáhajú mnohopočetným
rodinám, rodinám a ľuďom s rôznymi životnými
problémami. Je to tiež služba tým, ktorí sú na
pokraji ľudskej spoločnosti.

■ Aké plány má diecézna Charita do bu­
dúcnosti. Hovorí sa o zriadení farských cha­
rít...

- Áno, našu činnosť by sme chceli rozšíriť
na územie celej diecézy. Pod farskou Charitou
rozumieme prácu dobrovoľníkov, ktorí sú o-
chotní nezištne pomáhať.

■ Ľudia, aj veriaci, často dnes pozerajú
na Charitu s nedôverou, resp. s istou rezer­
vovanosťou. Nie je práca Charity v súvislos­
ti s pomocou predovšetkým rómskym spo­
luobčanom tak trochu hádzanie hrachu na
stenu alebo nie najlepšou investíciou?

- Boh nás nedelí na Rómov a Nerómov, na
bielych a čiernych.... Jediným kritériom, na zá­
klade ktorého poskytujeme svoju pomoc, je
núdza človeka.

Donedávna bola gréckokatolícka diecézna
Charita súčasťou Slovenskej katolíckej Charity.
V súčasnosti podlieha prešovská Charita pria­
mo diecéznemu biskupovi...

Je to prirodzený vývoj Slovenskej katolíckej
Charity, ktorá začínala obnovovať svoje posla­
nie a podporila vznik diecéznych pracovísk. V
roku 1991 pod strechou SKCH vzniklo takéto
pracovisko p ri každom biskupstve. Počas pia­
tich rokoch tieto pracoviská dorástli, vyzreli a
transformovali sa do diecéznych charít, ktoré
boli schopné samostatne pracovať a niesť aj
právnu zodpovednosť za svoju činnosť. Je len
samozrejmé, ke ď deti v rodine dorastú, opúš­
ťajú svojich rodičov. Ale nie tak, žeby prerušili
s n im i kontakt. To isté sa stalo s Gréckokatolíc­
kou diecéznou Charitou, ktorá spolu s ostatný­
m i diecéznymi charitam i získala právnu sub­
jektivitu v januári tohto roku a naďalej tvorí sú­
časť Slovenskej katolíckej Charity, ktorej ústre­
die SKCH je v Bratislave a je j riaditeľom je o.
Jozef Slamka.

■ Čo vás najviac trápi, čo by vás najviac
potešilo a čo chcete odkázať všetkým, ktorí
budú čítať tento náš rozhovor...

- Najviac ma trápi neochota ľud í vidieť pro­
blémy iných. V našej spoločnosti, v medziľud­
ských vzťahoch je c ítiť veľa sebectva.

Veľmi by ma potešilo, ak by sa to zmenilo.
Aby sme vnímali viac svojich blížnych a svoje
okolie. Mám osobnú skúsenosť: Vždy, keď
som sa stretol s biednymi, starými alebo s deť­
mi, ktoré museli vyrastať na ulici, moje problé­
my boli zrazu menšie, ľahšie.

Ďakujem vám za rozhovor a želám vám a va­
šim spolupracovníkom, aby vám Pán Boh pomá­
hal aj naďalej vo vašej zmysluplnej práci a aby
tých, ktorým Pán zapáli srdce ohňom svojej lás­
ky, pribúdalo stále viac a viac.

Rozprával sa A. MESÁROŠ

' - /

V Medzilaborciach, Humennom, Svidníku,
Strážskom, M ichalovciach, Starej Ľubovni,
Čirči a iných farnostiach sa p ri profesionálnych
aktivitách, ktoré tam diecézna Charita vykoná­
va, aktivizujú dobrovoľníci ochotn í pom áhať a
de liť sa so svojím časom pre iných. Na otázku,
kedy vzniknú farské charity je ťažko odpove­
dať, ale verím, že to bude čoskoro.

Pri tejto príležitosti chcem povzbudiť ľudí,
ktorí nosia v sebe túžbu pom áhať iným, aby sa
odhodlali ku konkrétnym činom lásky vo svo­
jom okolí. Možno niekde takúto konkrétnu cha­
ritatívnu službu vykonávate, bo l by som rád, ke­
by ste nám dali o sebe vedieť.

Je pravda, že v tejto uponáhľanej dobe a ži­
votnom tempe m nohí zápasia s časom, preto
zvlášť sa obraciam na dôchodcov a mladých
ľudí, ktorí sú s lobodní a majú viac voľného ča­
su. Životná skúsenosť starších spojená s elá­
nom mladých môže napom ôcť zm ierňovať utr­
penie, s ktorým sa denne stretávame. Chcem
ešte pripomenúť, že farské charity by nemali
vznikať z iniciatívy diecézy, ale z nutnej potre­
by našich farností.

8 SLOVO 22/96

Boh chce , aby všetc i ľudia boli sp a s e n í a poznali pravdu

c ^ z Ž fi
Pod týmto názvom a v tomto duchu sa niesol

celoslovenský evanjelizačný seminár.
Uskutočnil sa 12. októbra v mestskej hale v
Prešove. Deň predtým sa konalo stretnutie iba
pre kňazov, rehoľníkov a vedúcich spoločen­
stiev. Podujatie zorganizovali prešovské kres­
ťanské spoločenstvá - Obnova v Duchu Svä­
tom, Hnutie Svetlo - Život a Kongregácia sestier
františkánok. Stretnutie bolo jedinečné vo svo­
jej atmosfére. Podujatie moderovala rehoľná
sestra Helenka Torkošová. Profesionálne a du­
chovne na výške hudobne moderoval Ing.
Miloš Krenický. Počas celého dňa bolo obdivu­
hodné sledovať nadšenie mladých z hudobnej
diakónie Svetlo-Život, ktorí svojím účinkovaním,
spevom a hudobným doprovodom, (službou)
plným priehrštím rozdávali svoju mladosť a roz-
paľovali vieru prítomných.

Ranné chvály boli začiatkom celodenného
programu. Prednášky pátra Michaela Marcha z
Nemecka a Mrs. Kim Catheriny Kolinsovej z
USA boli zároveň pútavým svedectvom ich
vlastnej skúsenosti skutočného žitého kresťan­
stva. Počas dňa ich počúvalo cca 5 tisíc ľudí.

P. M. March v jednom zo svojich vystúpení
hovoril o dôležitosti sviatosti zmierenia. Na zá­
pade sú spovedelnice prázdne, povedal p.
March. Na Slovensku je vidieť, že sa ľudia spo­
vedajú pravidelne. Je tu nebezpečenstvo chá­
pania tejto sviatosti tradicionálne. Často prijíma­
me túto sviatosť, pričom si neuvedomujeme,
aký je to ohromný dar Boha pre ľudstvo. Ďalej
povedal, že sviatosť zmierenia má dvojaký úči­
nok. Dobrá sv. spoveď uzdravuje nielen dušu,
ale i telo. Boh cez túto sviatosť úžasne obdarú­
va človeka, dáva mu šancu šťastného života aj
tu na zemi.

Kim Catherina Kollinsová v svojej úvodnej

prednáške hovorila o svojom vnútornom obrá­
tení. Kolískou, kde sa zoznámila s kresťan­
stvom, jej bola babtistická cirkev. Neskôr vyše
dvadsať rokov žila bez Boha. Vydala sa, má
dvoch synov, neskôr ju opustil manžel. Keď jej
viera v Boha ožila, synovia už dovŕšili vek 13 a
17 rokov. To, ona prijala - Krista do svojho živo-

ta, mali problém už jej dospievajúci mládenci.
Zmenila úplne štýl života a zasvätila sa Bohu.
Neskôr konvertovala do katolíckej cirkvi.

Podvečer bola slúžená sv. omša, na ktorej
bolo prítomných vyše 7 tisíc veriacich. Po nej
bol sprievod so sviatosťou oltárnou a modlitba
za uzdravenie. Evanjelizačný seminár v Prešove

Pohľad na účastníkov stretnutia

splnil svoje očakávanie. Upevnil vo viere, ukázal
cestu dať na prvé miesto vo svojom živote
Ježiša Krista.

Z dejín cirkvi sa môžeme poučiť. Vždy, keď
vznikali nejaké bludy, objavovali sa sekty, vzbu­
dil Boh cez život nejakého svätého obnovu. Tak
to bolo napr. v 12. a 13. storočí. Pôsobili tu al-
bigenci a katari a v čase ich pôsobenia Boh si
povoláva sv. Františka a Dominika. Toto františ­
kánske a dominikánske obnovné hnutie trvá
dodnes. Dnes na konci 20. storočia pôsobí aj
na Slovensku veľa siekt, šíri sa New age a okul­
tizmus, nemá obdobu. Do tejto situácie Boh dá­
va Cirkvi hnutia, osobnosti a spoločenstvá.
Tieto veľké halové podujatia sú tiež takou du­
chovnou obnovou našej viery. Kiežby ich bolo
ešte viac. Je to zároveň jedna z odpovedí na vý­
zvu Svätého Otca Jána Pavla II. k Novej evanje-
lizácii 2000, ktorá má byt „nová“ v horlivosti, vy­
jadrení a metódach.

-rs-

Za čias totality dedinka pod
horami nemala kňaza. Veď to aj
určitým ľuďom, ktorí vtedy
vládli, vyhovovalo. A vtedy sa
rozhodli dvaja z takýchto ľudí
navštíviť chrám v horách a zo­
brať odtiaľ prekrásne a vzácne
evanjelium z roku 1700. Preto­
že bolo ťažké, naložili si ho na
voz a prikryli plachtami. Viezli
ho preč z dediny. Veď, kde nie­
to farára, načo im bude evanje­
lium. Či ho chceli predať, či dať
do múzea, to už nikto nevie.

O tomto hanebnom skutku
sa dozvedela, nikto nevie od
koho, jedna mladá a mocná de­
dinčanka. Počkala si na voz,

kde bola ukrytá vzácna posvät­
ná kniha z chrámu, a zastavila
kone. „Ihneď mi vráťte, čo ste
zobrali a čo vám nepatri! Ináč
vás ďalej nepustím!“ - zavolala
mocne.

Začali sa schádzať ľudia.
Cudzinci radšej vrátili vzácne
evanjelium, hoci neradi a uhá­
ňali preč. Nikdy sa už v dedin­
ke neukázali.

Mladá žena zbožne zanies­
la vzácnu knihu do chrámu za
sprievodu zhromaždených ve­
riacich, na miesto, kde oddáv­
na patrila vďaka veriacej, ktorá
sa nebála.

Dobro a zbožnosť premoh­
li zlo. Zbožná a nebojácna ve­
riaca už nežije. Vyrozprávaním
príbehu ostane nám v pamäti
navždy.

Erika M ATO NO KO VÁ

Večerné zamyslenie
S kús sa započúvať, za n e ch a j na chvíľu všetok zhon tohto

sveta, to h to dňa, vše tky svo je prob lém y, s ta ro s ti i trápenia.
Z a b u d n i v te jto chv íli na všetko, čo je vôko l teba. Zatvor o č i a
p o č ú v a j ticho , k to ré p lyn ie z toh to večera. Všetko už sp í a na
o b lo h e ž ia ri m e s ia c so svo jim i p ria te ľk a m i hviezdam i. Si tu len
ty a On - Boh, k to rý sa t i prihovára . P oču ješ ho v tichu a len v
t ic h u m ôže š n á js ť svo j poko j, svo je s rdce i zm yse l všetkého,
čo je v tvo jom živote. S ta č í len p o č u ť B o ž í h las a o tvo riť svoje
srdce . P rija ť všetko to, čo B oh ponúka , h o c i to budú a j kríže.
On ťa neopustí, a le pom ôže , len nezúfa j. T icho toh to sveta bý­
va ve ľakrá t fa lošným volaním , n e p onúka to, čo človek, kresťan
očakáva. Veľakrát je oázou rozkoše, sveta, k to rého plam ienky
sú z lo a hriech.

Pozri, už svitá, z razu zisťu ješ, že s i ce lú n o c prebde l s
Bohom , a b o lo t i s n ím ve ľm i dobre. Skús sa teraz p o z rie ť svo­
jim i novým i o č a m i na ten to svet.

S kús sa p o z r ie ť na vychádza júce s lnko a začn i chváliť, o-
s lavova ť B oha a ď akova ť m u za to to krásne ráno.

Jana PAVUKOVÁ

SLOW 22/96 9

Otázky mladých
Odpovedá pomocný biskup prešovskej

diecézy Mons. Milan Chautur, CSsR
Dnes vám prinášame dve rozdielne otázky.

Prvá naznačuje problém klinickej smrti. Druhá

otázka hovorí o probléme, ktorý by azda ani

nemusel byť. Posúďte.

Má klinická smrť niečo spoločné s vierou?
- Klinická smrť je medicínsky pojem a je

predmetom vedeckého skúmania. To, čo je
predmetom medicínskeho skúmania, nie je
súčasťou viery veriaceho, lebo viera sa za­
kladá na iných princípoch, než s akými pra­
cuje veda. Je pravdou, že veda môže dopo­
môcť správnejšie pochopiť a ľudsky zhodno­
tiť niektoré postoje veriacich ľudí, ale výdo­
bytky vedy nie sú záväzné pre vieru veriace­
ho človeka.

Tak napr. spomínaná klinická smrť a to,
čo s ňou súvisí, potvrdzuje fakt, že vedomie
človeka nezaniká so zastavením dôležitých
biologických procesov v ľudskom tele, ako
napr. zastavenie srdca, zastavenie dýchania
a pod. Ľudia, ktorí prežili klinickú smrť, ve­
deli celkom presne popísať všetko, čo sa s
nimi dialo v momente životnej krízy a vníma­
li aj iné spoločné zážitky. Pohliadnuc takto
na smrť a zomieranie, ešte viac sa nám po­
tvrdí fakt života duše a posmrtného života.
To, čo nám medicína hovorí o klinickej smr­
ti, nie je predmetom viery, a skúseností z kli­
nickej smrti ani nevylučujú fakt posmrtného

Športovci, pozor,
pripravujeme 5 . ročník veľkého

halového futbalového turnaja
v Prešove

Miestny klub Slovenského Orla, v spo­
lupráci s našou redakciou, pripravuje via­
nočný futbalový turnaj. Tohto roku sa na
tomto podujatí športuchtiví nadšenci
stretnú už po piatykrát. Pred vianočným
finále, ktoré sa uskutoční 27. decem bra
t.r., v mestskej hale v Prešove, dňa 30. no­
vembra 1996 odohrajú kvalifikačné zápa­
sy. Počet účastníkov je obmedzený, preto

života a života večného. Tento večný život sa
síce vedecky nedá skúmať, ale vierou v toho,
ktorý nám tento život dáva, môžeme o niek­
torých dôležitých skutočnostiach večného
života vedieť a tak sa na neho pripraviť.

S Petrom sme boli spolužiaci v MŠ, ZŠ a
neskôr dobrí priatelia... Keď prišiel z vojenčiny,
zrodila sa medzi nami láska, ktorá je čistá a tr­
vá dodnes..., ale jeho rodičom začalo preká­
žať, že som gréckokatolíčka a oni sú rímskoka-
tolíci. I to, ža naša rodina nie je tak náboženská
ako ich, lebo oni majú v príbuzenstve rehoľnú
sestru... Otázok by bolo veľa, no vaša odpoveď
aspoň k tejto veci určite pomôže nielen mne,
ale ešte mnohým, ktorí majú podobné problé­
my. Veronika

- Vo svojom liste načrtávaš mnohé okru­
hy problémov, ktoré vstupujú do tvojho živo­
ta a zahmlievajú tvoje šťastie. Mnohé však z
týchto problémov pramenia v nie cirkevnom
a nie kresťanskom postoji k láske druhých.
Tak napr. nemôže sa za dobrého kresťana
katolíka považovať ten, kto si v samotnej
cirkvi nectí rozlišnosť obradov, lebo ten, kto
znevažuje istú časť Cirkvi, ten ju potupuje i
ako celok. To, že je Cirkev katolícka, zna­
mená, že je všeobecná - teda otvorená pre
všetky národy a obrady, ktoré prijímajú pra­
vé Ježišove učenie a nechávajú sa viesť je­
ho nástupcom na zemi - Svätým Otcom, ako
hlavou Cirkvi.

Možno si nie celkom presne pochopila
aj problém odmietania teba v rodine, ktorá
sa Dovažuie za nábožensky vzornejšiu, lebo

tí, ktorí majú záujem o tento vianočný
turnaj, organizátori prosia, aby svoju pri­
hlášku zaslali najneskoršie už do 23 . no­
vembra 1996 na adresu: Redakcia časopi­
su Slovo, Hlavná 8, 080 01 Prešov.

Bližšie inform ácie o podujatí m ôžte
dostať na tel. 091/723 783.

Prihláseným účastníkom organizátori
rozpošlú inform ačné pozvánky

Prihláška m á obsahovať základné úda­
je farnosti, charakteristické črty, názov
mužstva, aktivity, menoslov hráčov, ich
vek, pečiatku a podpis správcu farnosti.

-rs-

z nej pochádza rehoľná sestra. Veď du­
chovné povolanie v rodine nemôže byť
zdrojom pýchy a odmietania druhých, na­
koľko ono je darom zhora a nie zásluhou.
Starosťou takejto rodiny, v ktorej je rehoľné
povolanie, má byť skôr modlitba za zotrva­
nie a otvorenosť pre všetkých, lebo takéto
povolanie v rodine vyžaduje od členov rodi­
ny čo najúprimnejší postoj k druhým ľuďom.

Istotne to budú skôr povahové zvlášt­
nosti otca rodiny, ktoré nie správnym
spôsobom vstupujú do vzťahu vašej čistej
lásky. A možno, že aj tvoje zhodnotenie váš­
ho problému nie je celkom presné, že je tu
ešte niečo, na čo si nemyslela a čo viac ako
spomenuté budí vzdor tejto rodiny.

Tak, ako tvojich otáznikov je veľa, tak je
veľa aj iných otázok, lebo v každom ľud­
skom vzťahu je veľa nepoznaného. Jedno,
čo s istotou viete, je to, že sa ľúbite čistou
láskou, a ak vám táto láska zostane, potom
všetko ostatné sa vyjasní, lebo naozajstná
láska vnáša poriadok. Len netreba zatrpk­
núť kvôli problémom, ktoré prináša život a
netreba ani zavrhnúť tých, cez ktorých pro­
blémy prichádzajú. Lebo toto je škola živo­
ta, v ktorej skladáte svoje prvé skúšky zre­
losti pre budúci život a kresťanskej zrelosti.
A každá skúška je čímsi nepríjemným, čo
vyžaduje istú námahu, no je potrebná kvôli
vlastnému zdravému sebavedomiu. Aj ja
budem vo svojich modlitbách pamätať na
vás, aj na mnohých vám podobných, aby
Panna Mária vám materinsky ukázala cestu.

Skupina košických gréckokatolíkov sa v septem­
bri vydala na púť do Lúrd. Po duchovnej stránke ju vi­
edol o. Vojtech Boháč a o. Juraj Zimovčák.

Pútnici sa zastavili v Mariacelli, kde akatistom
vzdali hold Matke Božej, a v Montechiari - Fontanelle,
kde sa Panna Mária zjavila Pierine Giliovej ako Ruža
duchovná. Pôvodná socha je umiestnená v bazilike v
Montechiari. Tri ruže na hrudi znamenajú modlitbu,
pokánie a obetu. Pri prameni vo Fontanelle čítali ná­
pis - Moja láska objíma celé ľudstvo.

V Lurdoch sa pútnici zúčastnili na večernom
sviečkovom sprievode národov celého sveta. Za­
znelo tam aj naše Raduj sa, Bohorodička... Veľkým
zážitkom bola pre nich sv. liturgia v našej cerkvi, ú-
časť na medzinárodnej liturgii v bazilike Pia X. i cel­
ková prehliadka Lúrd. Modlitby pútnikov odznievali aj
v Masabielskej jaskyni. Veľký duchovný zážitok mali z
krížovej cesty, ktorú viedol o. Vojtech Boháč.

Na spiatočnej ceste sa zastavili v Pádovej, kde
mali sv. liturgiu v chráme sv. Justíny nad pozostatka­
mi apoštola Lukáša. V ďalší deň po sv. liturgii v chrá­
me sv. Antona Paduánskeho viedla ich cesta už pria­
mo domov.

Celá púť sa niesla v znamení duchovnej obnovy
všetkých pútnikov. MVDr. Jozef MOLČAN

Mladí futbaloví nadšenci. Uprostred o. pomocný biskup Mons. Milan Chautur, CSsR Snímka -am-

10 SLOVO 22/96

K oncert k jubileu kňazskej vysviacky Svätého O tca Jána Pavla II.

V £>LUŽE>E ROHU A. C Z L?K VI
Pri príležitosti 50. výročia kňazskej vy­

sviacky Svätého Otca Jána Pavla II. sa 31. ok­
tóbra 1996 uskutočnil v aule Pavla VI. vo
Vatikáne koncert II Messia od známeho
Georga Friedricha Händla.

Ohlásený koncert už vopred vzbudil mi­
moriadny záujem, čo sa prejavilo aj v tom, že
veľká audienčná aula Pavla VI. vo Vatikáne
bola zaplnená do posledného miesta. Svätý
Otec prišiel do sály za mohutného jasania
zhromaždeného davu. Podaním ruky pozdra­
vil tých, ktorí boli k uličke, ktorou prechádzal,
najbližšie a zaujal miesto v strede auly. Asi 40
kardinálov a takmer 70 biskupov sedelo v pr­
vých radoch a hneď za nimi mal miesto diplo­
matický zbor pri Vatikáne a členovia tzv. pá­
pežskej rodiny, teda preláti a iní cirkevní hod­
nostári.

Svätého Otca na úvod pozdravil dekan
kardinálskeho kolégia kardinál Bernardín
Gantin. Jánovi Pavlovi II. poprial veľa síl a
zdravia k významnému jubileu a podákoval

sa mu v mene všetkých veriacich za jeho služ­
bu Bohu a Cirkvi. Svätý Otec v závere koncer­
tu opätoval blahoprianie kardinálovi Gan-
tinovi a poďakoval salzburskému orchestru, li­
neckému Mozartovmu chóru a jeho štyrom só­
listom za vynikajúci umelecký zážitok. Tak is­
to poďakoval prítomným kardinálom, bisku­
pom, kňazom, rehoľníkom a všetkým prítom­
ným, zvlášť však rakúskej federálnej vláde,
ktorá tento koncert na jeho počesť usporiada­
la. Poďakoval sa aj riaditeľovi talianskej štát­
nej televízie RAI za priamy prenos z tejto sláv­
nosti. Svätý Otec si v poďakovaní spomenul i
na krakovského kardinála Sapiehu, ktorý mu
pred 50 rokmi vkladaním rúk odovzdal kňaz­
skú moc. V závere ďakoval Pánu Bohu za dar
kňazstva a Bohorodičke za ochranu, ako aj za
všetkých ľudí, ktorých na svojej kňazskej ceste
stretol a poprosil o Božie požehnanie pre svoje
ďalšie životné kroky.

Vynikajúce hudobné dielo Mesiáš
(Messiah) zložil nemecký skladateľ Georg

Friedrich Händel v roku 1741. Prvýkrát bolo
predstavené v Dubline v roku 1742. Ide o die­
lo, monument západnej hudobnej kultúry, kto­
ré aj po dvoch a pol storočí od svojho vzniku
stále zostáva umeleckým veľdielom. V jeho
troch častiach autor zobrazil predpoveď o prí­
chode Mesiáša na svet, jeho život na zemi až
po smrť a vzkriesenie a napokon definitívne ví­
ťazstvo pre tých, čo v neho veria. Najdojíma­
vejší bol chórový spev č. 44:

Aleluja! Lebo Pán, Všemohúci Boh, kra­
ľuje. Aleluja!

Kráľovstvo tohto sveta sa vrátilo Kráľovi
nášmu Pánovi.

Cez svojho Krista kraľuje naveky. Kráľ
Kráľov a Pán Pánov.

Aleluja!
Tento koncert v aule Pavla VI. bol skutoč­

ne pekným darom pre Svätého Otca k jeho
zlatému kňazskému jubileu a hlbokým zážit­
kom pre všetkých prítomných.

o. Ján BABJAK, SJ, Rím

Liturgia sv. Jána Zlatoústeho v Bazilike sv. Petra
pri p r í le ž i to s t i 3 5 0 . výroč ia U ž h o r o d s k e j únie

Gréckokatolícky dvojtýždenník Slovo uve­
rejnil vo svojom 20. čísle z 20. októbra 1996
krátku správu o gréckokatolíckej púti do Ríma.
V tomto článku vás oboznámime s priebehom
tejto pre našu cirkev veľmi dôležitej púte.

Oslava Užhorodskej únie sa začala už v pia­
tok 25. októbra 1996 slávnostnou sv. liturgiou
v Bazilike Santa Maria Maggiore v Ríme, kto­
rej predsedal náš prešovský diecézny biskup
Mons. Ján Hirka. Spolu s ním koncelebrovalo
Liturgiu sv. Jána Zlatoústeho desať gréckoka­
tolíckych biskupov a vyše 70 kňazov, pochád­
zajúcich z pittsburskej gréckokatolíckej metro-
polie a z gréckokatolíckych eparchií: užhorod­
skej, hajdudorožskej, križevackej, prešovskej a
z pražského apoštolského exarchátu.

Bazilika Santa Maria Maggiore bola zapl­
nená gréckokatolíckymi veriacimi, ktorí prišli
do Ríma na túto oslavu spolu so svojimi kňaz­
mi. Otec biskup Ján v homílii okrem iného pri­
pomenul veriacim, že sv. liturgia sa slúži v tej
posvätnej bazilike, v ktorej naši slovanskí apoš­
toli sv. Cyril a Metod slúžili sv. liturgiu v staro­
slovenskom jazyku za prítomnosti pápeža
Hadriána II., ktorý urobil veľkú výnimku a pre
Slovanov schválil Božskú liturgiu sv. Jána
Zlatoústeho v živom, staroslovenskom liturgic­
kom jazyku. Tak sa pre našich predkov otvori­
la cesta ku kresťanskej viere. Tu sa začala písať
naša slovanská história a tu sme sa teraz po
mnohých storočiach zišli z vďaky k Pánu
Bohu. Tu sa začalo naše spojenie vo viere s ná­
stupcom apoštola Petra, za vernosť ktorému
sme však v svojich dejinách museli platiť daň
prinesením nemalých obiet. Práve utrpením sa
naši veriaci ešte viac podobajú Bohorodičke,
ktorú si tak veľmi ctia na mnohých pútnických

miestach. Pretože aj ona počas pozemského ži­
vota hrdinsky ho znášala a obetovala za spásu
sveta.

Všetci prítomní boli preniknutí nevšed­
ným, hlbokým zážitkom, ku ktorému prispel aj
bratislavský chrámový zbor Kyrilometodeon
na čele s chórdirigentom Mirónom Petra-
šovičom.

V sobotu ráno sa konala archijerejská sv. li­
turgia v chráme sv. Antona v Rusíku, ktorej
predsedal užhorodský sídelný biskup Ivan
Semedi. Otec biskup Ivan Semedi v homílii pri­
pomenul históriu Užhorodskej únie. Spieval
chrámový chór z Užhorodu a z Nyíregyházy.

V sobotu večer o pol piatej sa v Rusíku ko­
nala ďalšia archijerejská sv. liturgia, ktorej
predsedal prešovský pomocný biskup Milan
Chautur, CSsR, s ktorým koncelebrovali ôsmi
gréckokatolícki kňazi zo Slovenska. Zú­
častnili sa jej pútnici z Humenného, z

Bratislavy a bohoslovci z Prešova. Prešovskí
bohoslovci spolu so svojimi predstavenými
navštívili v sobotu hlavný rímsky cintorín
Campo Verano a v jezuitskej hrobke si pany­
chídou uctili pamiatku významného grécko­
katolíckeho kňaza, pochádzajúceho zo Slo­
venska, profesora Pápežského východného
inštitútu o. Michala Lacka, SJ, ktorý je tam
pochovaný.

Napokon prišla nedeľa. Dvadsiatysiedmy
október 1996 vojde do histórie gréckokatolíc­
kej cirkvi ako význačný deň. V Bazilike sv.
Petra za prítomnosti Svätého Otca Jána Pavla
II. sa slúžila liturgia sv. Jána Zlaotústeho.
Oslava 350. výročia Užhorodskej únie vyvr­
cholila v najväčšom katolíckom chráme sveta
- v Bazilike sv. Petra vo Vatikáne. Slávnosť sa
začala na rímske pomery nezvyčajne skoro o
9.00 hod. Hlavným celebrantom bol arcibis­
kup Judson Michael Procyk, pittsburský me­
tropolita, s ktorým Božskú liturgiu sv. Jána
Zlatoústeho koncelebrovalo 12 gréckokatolíc­
kych biskupov a okolo 140 kňazov z eparchií,
ktoré vznikli po rozdelení mukačevskej epar-
chie a z pittsburskej metropolie, ktorú tvoria
gréckokatolícki emigranti - Ruténi z Pod-
karpatia.

Za veľkého potlesku vošiel do baziliky
Svätý Otec Ján Pavol II. a zaujal miesto na pá­
pežskom tróne po pravej strane oltára, odkiaľ
predsedal prvej časti sv. liturgie. Za oltárom
bol veľký sedemramenný svietnik a na stĺpoch,
ktoré držia veľký baldachýn, viseli pekné ikony
(na túto slávnosť prinesené z ukrajinského
chrámu Sv. Sofie). Nakoľko uplynulo len nie­
koľko dní od operácie, ktorej sa podrobil Svätý

(Pokračovanie na 11. strane)

SLOW 22/96 n

Liturgia sv. Jána Zlatoústeho v Bazilike sv. Petra
(Pokračovanie z 10. strany)
Otec (išlo o operáciu slepého čreva), lekári mu
nedovolili zúčastniť sa celej sv. liturgie. Po
prednesení homílie baziliku opustil za mohut­
ného aplauzu zhromaždených veriacich.

Treba pripomenúť, že prvým diakonom bol
Anton Vrbovský, redemptorista zo Slovenska,
druhým diakon z Ameriky. Slávnosť doprevád-
zali chóry z Ameriky, z Maďarska a zo Slo­
venska z Bratislavy, ktoré sa striedali pri dopre-
vádzaní svätej liturgie. Bazilika sv. Petra nebola
celkom plná (hlavná loď bola zaplnená, kým v

bočných lodiach bolo ľudí menej). Slávnosti sa
zúčastnili aj vysokí cirkevní hodnostári - dva­
násti kardináli na čele s kardinálom Gantinom
a Silvestrinim.

Prítomný bol aj apoštolský nuncius zo
Slovenska arcibiskup Luigi Dossena, viacerí
biskupi, preláti a kňazi. Pre nemoc sa slávnosti
nemohol zúčastniť slovenský gréckokatolícky
biskup z Toronta Mons. Michal Rusnák, CSsR,
ktorého však zastupoval Mons. Jozef Papulaj.
Slovensko bolo pri tej slávnosti zvýraznené nie­
len diecéznym biskupom Mons. Jánom Hir-

Homília Svätého Otca Jána Pavla II. vo vatikánskej Bazilike sv. Petra
na liturgii pri príležitosti 350. výročia Užhorodskej únie 27. októbra 1996

„Aké je dobré a m ilé, keď bratia žijú p o sp o lu !“(Ž 132, 1)

kom, pomocným biskupom Mons. Milanom
Chauturom, CSsR, a diakonom Antonom Vr­
bovským, CSsR, ale aj tým, že Vatikánsky roz­
hlas vysielal celú slávnosť nielen s talianskym a
ukrajinským, ale aj so slovenským komentá­
rom, o ktorý sa postaral slovenský jezuita, žijú­
ci v Ríme, o. Cyril Vasiľ, ktorý je profesorom na
Pápežskom východnom inštitúte v Ríme.

Na záver prinášame homíliu Svätého Otca
prednesenú po taliansky a anglicky v sloven­
skom preklade, o ktorý sa postaral tiež o. Cyril
Vasiľ, SJ. o. Ján BABJAK, SJ

Najmilší bratia a sestry v Kristu! Je naozaj dobré a
milé pre každého z nás sláviť dnes túto Božskú liturgiu
pri hrobe apoštola Petra pri príležitosti 350. výročia
Užhorodskej únie. Chválime Pána a ďakujeme mu za
túto dôležitú udalosť, ktorou sa nastolila plná jednota
Cirkvi byzantsko-ruténskeho obradu s rímskou
Apoštolskou Stolicou. Súčasne chceme znovu vzývať
Svätého Ducha, aby svojím svetlom a svojou silou
osvecoval a posilňoval všetkých kresťanov na ceste k
jednote, o ktorú sa modlil aj Ježiš vo Večeradle (porov.
Jn 17, 20-21).

Zväzok bratskej lásky, ktorého „hlavným uholným
kameňom je sám Kristus Ježiš“ (porov. Ef 2,20), sa na­
plno a dokonale prejavuje v našej dnešnej účasti na
spoločnej Eucharistii, ktorá je „večerou bratského spo­
ločenstva a preddavkom nebeskej hostiny“ (Gaudium
et Spes, 38). Tešíme sa z toho, že sme„jednomyseľní“
(Sk 1,14) silou plynúcou zo Svätého Ducha, ktorý v
Eucharistii, skrze Božiu milosť, prehlbuje spoločenstvo
medzi nami a Najsvätejšou Trojicou (porov.Unitatis
R edintegratio, 15).

S nesmiernou radosťou vítam vás - biskupov, kňa­
zov, rehoľníkov, rehoľnice a všetkých veriacich katolíc­
kej byzantsko-ruténskej cirkvi. Ste dedičmi evanjeli­
začnej práce sv. Cyrila a Metoda, apoštolov Slovanov,
a súčasne ste dedičmi úkonu cirkevnej únie slávnenej
pred 350. rokmi v kaplnke Užhorodského zámku v
Zakarpatskej Ukrajine, ktorá sa vtedy nachádzala v
Uhorskom kráľovstve. Bol to úkon hlbokej viery a ná­
deje. Bol to začiatok plný prísľubu. Bol to prejav du­
chovnej odvahy, ktorý z podnetu Božieho Ducha viedol
k novému vzrastu vernosti voči Kristovi a k novému ú-
siliu o budovanie jeho tela, ktorým je Cirkev (porov. Kol
1, 24).

Vzdávam za to vdáky Bohu, ktorý nám udelil mi­

losť stretnúť sa tu a slúžiť pri hrobe pokorného a sláv­
neho apoštola Petra, kniežaťa apoštolov a prvého slu­
žobníka jednoty všetkých kresťanov (porov. encykiika
Ut Unum Sint, 94). Priputovali ste z rozličných krajín a
kontinentov, aby ste vydali svedectvo vašej vdáčnosti
Kristovi, Najvyššiemu Pastierovi (1 Pt 5,4), za dar plnej
jednoty medzi vašou cirkvou a katolíckou cirkvou: „Aké
je dobré a milé, keď bratia žijú pospolu!“

Bolo to 24. apríla 1646, keď 63 kňazi mukačev­
ského biskupstva, zídení na Užhorodskom zámku, zlo­
žili vyznanie viery a tak boli Jurajom Jakušičom, jáger­
ským biskupom, prijatí do plného spoločenstva s kato­
líckou cirkvou. Tento krok vašich predkov sa dlho pri­
pravoval a bol súčasťou procesu opätovného zjedno­
tenia medzi cirkvami, ktorý sa začal už na Florentskom
koncile (1439) a ktorý našiel svoje mimoriadne výraz­
né vyjadrenie v Brestskej Únii (1595), ktorou biskupi
Kyjevskej metropolie znovuobnovili svoje plné spolo­
čenstvo s Rímskym stolcom. Ruténske duchovenstvo
prišlo do Užhorodu z viacerých dôvodov, niektoré z
nich boli spojené aj s civilnými právami a slobodou
svedomia. Ale to, čo v prvom rade títo kňazi očakávali
od zjednotenia s Rímom, to bolo potvrdenie vo viere a
v učení, v období náboženskej neznášanlivosti a kon­
fliktov. Správne pritom nástojili, ako na nevyhnutnej
podmienke, na zachovávaní a udržiavaní ich vlastného
byzantského obradu pod vedením vlastného biskupa

Draho ste platili za túto úniu. Naozaj, nikdy ste ne­
boli bez skúsenosti kríža. Tak ako tomu bolo pre sv.
Pavla, ktorého slová sme práve počuli, aj vaša chvála je
táto: „Nechcem sa chváliť ničím iným, iba krížom náš­
ho Pána Ježiša Krista!“ (Gal 6,14). Z tej cesty, na ktorej
ruténski veriaci neoblomne vytrvali aj zoč/ - voči ne­
skorším skúškam a utrpeniam, osvecuje Kristovo svet­
lo stále jasnejšie váš ľud, vaše rodiny a spoločenstvá

vo Východnej Európe a v Novom svete. Som hlboko
dojatý pri myšlienke na to, že dnes ste tu s rímskym
biskupom, v duchovnom spoločenstve s vašimi muče­
níkmi, aby ste vzdávali vďaky za nové možnosti, ktoré
sa pred vami otvárajú. Vaša Cirkev dnes plesá, keď sa
pripravujete na novú etapu na vašej púti viery. Aj pre
vás musí byť blížiaci sa jubilejný rok 2000 znamením
úsvitu novej éry evanjetizácie a rozvoja.

Drahí bratia a sestry, vaša duchovná identita je hl­
boko spojená s hľadaním jednoty všetkých kresťanov.
Vašim osobitným poslaním je: v láske pracovať na
tom, aby sa splnila vrúcna modlitba, ktorú vyslovil sám
náš Pán Ježiš Kristus v predvečer svojho utrpenia a o-
siávenia: „aby všetci boli jedno ako ty, Otče, vo mne a
ja v tebe ... aby svet uveril, že si ma ty poslal" (Jn 17,
21). Robíte to najmä vo vzťahoch s vašimi východnými
bratmi, „ predovšetkým modlitbami, príkladom života,
verným pridržiavaním sa dávnych východných tradícií,
lepším vzájomným poznaním, spoluprácou a bratskou
úctou voči ustanovizniam i osobám“(Orientalium
Ecclesiarum, 24). Pri tomto hľadaní bude vašou vod-
kyňou a útechou Najsvätejšia Bohorodička, ktorú s
nežnou nábožnosťou uctievate v liturgii a ktorej oso­
bitne vzdávate česť tohto roku v Mariapóčskej svätyni,
v Maďarsku, pri príležitosti 300. výročia zázračného sl­
zenia jej ikony, ktorá sa tam uchováva.

Ako to bolo jasne vyjadrené v dnešnom evanjelio­
vom čítaní, v Božích očiach pokorný a chudobný Lazar
je utešený a uspokojený, zatiaľ čo boháč, žijúci podľa
kritérií sveta ostáva v tiesni (porov. Lk 16, 19-24).

Aj vy, ktorí ste tak veľmi trpeli za vieru, vložte celú
vašu nádej na Božiu Prozreteľnosť, ktorá vždy viedla
vaše kroky, aby ste tak nesklamali a neupadli ani zoči
- voči veľkým výzvam, ktoré pred vami stoja. „Pokoj a
milosť nech je s vami všetkými“(porov. Gal 6,16).

Amen. (Preložil o. Cyril VASIĽ, SJ)

Oslavy 400. výročia Brestskej únie v Poľsku
Dňa 13. októbra tr. sa v poľských Kostomlotoch, na hraniciach s

Bieloruskom, neďaleko známej rieky Bug (20 km od Brestu), uskutoč­
nili oslavy výročia 400 rokov Brestskej únie (r. 1596), ktorá znamenala
zavŕšenie procesu zjednotenia časti pravoslávnych na Ukrajine a v
Bielorusku s katolíckou Cirkvou. Na slávnostnej svätej liturgii bol prí­
tomný aj poľský prímas J. Eminencia Jozef kardinal Glemp. Medzi prí­
tomnými biskupmi bol aj náš prešovský diecézny biskup Mons. Ján
Hirka, ktorý spoločne s diecéznym biskupom podlaským Mons. Jánom
Mazurom koncelebroval svätú liturgiu v staroslovienčine. Služba Božia
sa konala pred miestnym dreveným kostolíkom zasvätenom mučení­
kovi sv. Nikitovi s veľmi vzácnou ikonou tohto svätca z r. 1631.
Kostomloty sa stali centrom podlaských gréckokatolíkov tejto pohra­
ničnej časti Poľska (Biala Podlaska). Jurisdikčné podlieha gréckoka-

toiícka farnosť v Kostomlotoch bezprostredne prímasovi Poľska, du­
chovnú správu nad ňou vykonáva biskup zo Siedlec. Neoficiálne, pria­
teľské kontakty udržuje farnosť aj s pravoslávnou cirkvou. Veľkým du­
chovným zážitkom bola účasť na týchto oslavách aj pre členov pre­
šovského katedrálneho zboru, ktorých pozval účinkovať do Kostomlot
organizátor osláv, kancelária poľského prímasa vo Varšave a tiež otec
biskup Ján. Pekné spomíeky budú mať členovia spevokolu aj na pobyt
v mestečku Kodeň, známym zázračnou ikonou tzv. Matky Božej
Kodenskej, kde v predvečer osláv vystúpili s programom duchovných
piesní v miestnom chráme sv. Anny a nocovali v kláštore otcov maria-
nov. V Kostomlotoch sa zúčastnilo niekoľkotisíc veriacich. Oslavám
bola venovaná veľká pozornosť aj zo strany poľských oznamovacích
prostriedkov. Dr. Peter KRAJŇÁK

12 SLOVO 22/96

Diecézny biskup -v
Pod názvom Ozveny staroslovienčiny pod

Kráľovou hoľou sa v dňoch 18. - 20. októbra u-
skutočnil 2. ročník festivalu viachlasného chrá­
mového a ľudového spevu v Telgárte. Pri prí-

Vo Vyšnom Tvarožci 20. októbra odhalili pa­
mätnú dosku významnému prešovskému biskupo­
vi Jozefovi Gagancovi (1843-1875). Z tohto dôvo­
du sem zavítal generálny vikár Mons. Ján Gajdoš,
aby spolu s ďalšími kňazmi na pamiatku 120 rokov
od smrti biskupa Gaganca slúžil v mieste jeho ro­
diska sv. liturgiu. Spolu s ním sv. liturgiu konceleb­
rovali - okresný dekan o. Pavol Chanáth, Mons.
Vasiľ Prokipčák, správca farnosti Nižný Tvarožec
o.tit.dekan Jozef Gduľa,o.kanonik Mikuláš
Vladimír,o.tit. dekan Alfonz Bocko, o.tit.arcidekan
František Dancák, o. Štefan Vansáč, o. Peter
Hasara a rím. kat. kňaz z Gaboltova o. Michal
Kriško. Predtým o. Gajdoš posvätil nové cárske
dvere, pričom pripomenul ich pravú symboliku
(prechod ku Kristovi). Počas úvodného privítania i
celej slávnosti slovom i peknými rusínskymi pies­
ňami skrášlili túto udalosť deti a mládež z farnosti
Nižný Tvarožec. Pred slávnostným odhalením pa­
mätnej dosky bola za biskupa Gaganca odslúžená
panychída. Vyšný Tvarožec, neveľká obec, má v
súčasnosti asi 130 obyvateľov. Leží na samom o-
kraji dekanátu Bardejov blízko hraníc s Poľskom.
Obec vznikla niekedy v 14.storočí. Stredobodom
dedinky je chrám sv. Kozmu a Damiána z roku
1903. Tu sa narodil a duchovne vyrastal druhý bis­
kup prešovskej eparchie, Jozef Gaganec. Bol sy­
nom cirkevného speváka - kantora v Nižnom
Orlíku Jána Gaganca, ktorý bol aj pohraničným
strážcom a tak sa aj s rodinou často sťahoval.
Budúci biskup Jozef sa narodil ako druhé z desia­
tich detí. 10. apríla 1793. Kedže od svojej mla­
dosti preukazoval dobrý um, po skončení základ­
nej školy v Bardejove a gymnázia v Sátoraljaújhelyi
a v Levoči, študoval filozofiu vo Veľkom Varadíne.
Okrem rodného rusínskeho jazyka a školskej latin­
činy sa veľmi rýchlo naučil aj madärsky a nemec­
ky, čo mu neskôr veľmi pomohlo pri vykonávaní
svojho biskupského povolania. Ako mladý a vitálny
mladík pocítil v sebe túžbu po kňazstve. Muka­
čevským biskupom bol vyslaný na štúdium teoló­
gie do Trnavy. Absolvoval ich v roku 1816.
Kňazskú vysviacku prijal vo Veľkom Varadíne v
marci 1827. Jeho prvou farnosťou boli Ruské
Pekľany, neskoršie rodisko veľkého biskupa o.
Pavla Gojdiča. Okrem horlivej dušpastierskej čin­
nosti robil národnú osvetu, zakladal ľudové školy a
pod. Po smrti staručkého biskupa Tarkoviča bol
menovaný najprv vikárom a neskôr aj biskupom.

pravé tohtoročného podujatia si organizátori
kládli za cieľ vyhľadať, pripraviť a uviesť bo­
hatstvo ľudovej hudobnej kultúry Slovenska, jej
hudobných nárečí, originálnych interpretač-

Vysviacku na biskupa prijal v súkromnej cisárskej
kaplnke vo Viedni 25. júna 1843. Jeho svätiteľom
bol jeho priateľ, bývalý spolukanonik biskup Vasiľ
Popovič. Tak začala biskupská púť Jozefa
Gaganca. Už prvým obežníkom z 28. augusta
1843 povzbudzuje svoje duchovenstvo k starostli­
vosti o biedny ľud, ktorý žil vo veľkej biede. Od du­
chovenstva požadoval, aby dávali dobrý osobný
príklad života svojim veriacim. Na pomoc najchu­
dobnejším farnostiam organizoval celoeparchiálny
fond. Podporoval národného buditeľa Alexandra
Duchnoviča pri šírení vzdelanosti a osvety medzi
svojimi veriacimi. Duchnovičova kniha Chlib duši
sa stala šlabikárom i prvou modlitebnou knižkou
pre mnohých. Biskup Gaganec zriadbval nové far­
nosti. V roku 1848 zvolal do Prešova druhú die­
céznu synodu. Pre talentovaných chudobných
chlapcov dal zriadiť Spolok sv. Jána Krstiteľa a
Spolok sv. Bažila Veľkého. Za jeho čias bolo v e-
parchii postavených 36 nových chrámov. Počas
svojho 32 ročného účinkovania konsekroval
dvoch biskupov mukačevskej eparchie, vysvätil
237 kňazov. Horlivý biskup zomrel v Prešove dňa
22. devembra 1875 vo veku 82 rokov. Pochovaný
je na prešovskom cintoríne.

Osobnosť biskupa Jozefa Gaganca počas
slávnosti 20. októbra vo Vyšnom Tvarožci vyzdvih­
li otec generálny vikár Gajdoš, správca farnosti o.
Gduľa i v samom závere predseda Rusínskej obro­
dy v Bardejove Dr. Ivan Bandurič.

Z myšlienok generálneho vikára Mons. Jána
Gajdoša počas spomienkovej sv.liturgie vo
Vyšnom Tvarožci vyberáme:

- „Hoci je vaša obec malá, je veľká tým, že
dala tomuto národu veľkého biskupa. - Cieľ náš­
ho života nám ukazujú kňazi na čele s biskupmi.
- Kde je biskup, tam je cirkev.- Význam osobnos­
ti biskupa Gaganca je veľký.

Obzvlášť tým, že svoju biskupskú službu vy­
konával v nepokojných časoch, kedy v Európe
zúrila revolúcia, jedna tretina nášho národa za­
hynula, bola veíká bieda a hlad. - Náš večný ži­
vot bude taký, aký si ho pripravíme tu na zemi. -
Kto pracuje na spáse svojej duše, dostane od­
menu blaženého života vo večnosti." -rs-

Na zábere hore generálny vikár Ján Gajdoš
pri odhalení pam ätnej tabule.

Snímka A. MESÁROŠ

T e l g á r t e
ných štýlov a poukázať na priame súvislosti a
vplyvom chrámového a ľudového spevu na Ho-
rehroní a v ostatných oblastiach Slovenska. V
rámci ozvien 20. októbra svätú liturgiu v gréc­
kokatolíckom chráme Zoslania Svätého Ducha
v Telgárte celebroval diecézny biskup Mons.
Ján Hirka a koncelebroval o. Ján Maďoran,

ZO ŽlUOTA EPARCHIE

správca tejto farnosti, a ďalší duchovní. Po
skončení bohoslužby sa všetci účastníci stretli
spoločne na Kráľovej holi. Počas trojdňového
programu na festivale účinkovali aj súbory z
gréckokatolíckych obcí, Ruská Poruba, Ča-
biny, Poráč, Vernár a Šumiac. Podujatie bolo
krásnou spomienkou na korene našej viery,
vzácneho dedičstva liturgických spevov.

JU B IL E U M FAKULTY
Dňa 17. októbra sa na oslavách 60. výročia

založenia C M B F v Bratislave zúčastnil aj náš
diecézny biskup Mons. Ján Hirka a pomocný
biskup Mons. M ilan Chautur, CSsR. V rokoch
totalitného režimu na tejto fakulte študovali aj
bohoslovci prešovskej diecézy. Vzhľadom na
obmedzenia štátom, na teologické štúdiá bolo
prijímaných len málo uchádzačov, pričom záu­
jem vysoko prevyšoval skutočný stav prijatých
uchádzačov. Počas týchto ťažkých rokov na
C M B F v Bratislave študovalo 72 gréckokatolíc­
kych absolventov. Slávnostná bohoslužba v zá­
padnom obrade sa konala v chráme sv. Martina
v Bratislave. Hlavným celebrantom bol J. E.
arcibiskup Mons. Alojz Tkáč. Homíliu pri tej­
to príležitosti predniesol generálny vikár
Mons. Dominik Tóth, pomocný biskup brati-
slavsko - trnavskej arcidiecézy. Po slávnostnej
bohoslužbe bolo stretnutie biskupov, kňazov,
bohoslovcov a zástupcov štátnej správy. Za teo­
logickú bohosloveckú fakultu v Prešove po­
zdravil prítomných dekan Doc. František
Janhuba. Na jubilejnom stretnutí bola zhodno­
tená úloha a význam fakulty a prehodnotené
jednotlivé obdobia pôsobenia.

Nový hrob
Vo veku 82 rokov zomrel o. Štefan

Lazor, kňaz rehole redemptoristov. Po­
hrebné obrady 18. októbra za bohatej ú-
časti kňazov a veriacich v Michalovciach, v
chráme Sv. Ducha, vykonal diecézny bis­
kup M ons. Ján H irk a . H om íliu predniesol
M ons. M ila n Chautur, CSsR, pomocný
biskup. O zosnulom povedal: Bol to muž
nádeje a veľkých plánov. Otec Štefan bol
spolu s otcom M astiliakom osnovateľom
knižky M a P - M odlitby a piesne v sloven­
skom jazyku. N a pohrebnú bohoslužbu sa
s otcom Štefanom prišli rozlúčiť veriaci z
Topolian , Jakub ian , S tarej Ľubovne,
Stropkova, Michaloviec a ďalší.

Odhalenie pamätnej tabule biskupovi Jozefovi Gagancovi vo Vyšnom Tvarožci

SLÁVNOSŤ

SKRASLENA

SLOVOM A

PIESŇAMI

SLOW 22/96 13

O gréckokatolíkoch v Starej Ľubovni

ÚSILIE SA NEMINULO CIE ĽA
Úsilie otcov redemptoristov sa neminulo cie­

ľa. Gréckokatolícka cirkev v Starej Ľubovni žije.
Od dávnych čias na okolí celého severovýchod­
ného územia nášho štátu prebývali „staroverci“ ,
kresťania východného obradu. Gréckokatolícki
veriaci donedávna obývali nútene len periférie
väčších mestských anglomerácií. Tak tomu bolo
aj v Starej Ľubovni. Napriek tomu, že etnikum
mesta je zložené s veľkým počtom veriacich o-
bidvoch katolíckych obradov, gréckokatolícka
cirkev tu nemala vlastný chrám, aj košiar bol
prázdny. Pritom na okolí sú početné gréckokato­
lícke cirkevné spoločenstvá ako v Údole, Ja-
kubanoch, Sulíne, Malom i Veľkom Lipníku,
Hajtovke, smerom na západ - Stráňany, Legnava,
Kamienka a ďalšie. Otcovia redemptoristi, ako
nám to povedal súčasný správca farnosti o.
Vladimír Jurčenko, od 80-tych rokov intenzívne
vo svojich modlitbách pamätali na túto oblasť.

Prvé skutočné brázdy tunajšej miestnej cirk­
ví preorával a začal budovať od roku 1989 kňaz
- redemptorista o. Peter Krenický. Grécko­
katolícke bohoslužby sa v tom čase slúžili v
Dome smútku na miestnom cintoríne. Tu vyrasta­
li klíčky, dnes už bohaté klasy gréckokatolíckej
cirkvi v Starej Ľubovni. Tomuto vzrastu za krátke
obdobie trvania pomohli o. Pavol Tomko a o.
Štefan Kitľan. Dnes má toto spoločenstvo asi
3500 veriacich, nový chrám Matky Ustavičnej
Pomoci (r. 1992). O duchovný život farnosti sa
starajú otcovia redemptoristi - o. V. Jurčenko, o.
Kamil Drab a o. Štefan Kitľan. A čo je výnimočné

na ľubovnianskej farnosti? Duchovná pohoda,
dobrá atmosféra, družnosť, veľká úcta k Boho­
rodičke. Farnosť, chválabohu nemá typickú
mestskú podobu cirkevného spoločenstva, kde
sa veriaci vzájomne často nepoznajú. Tento pro­
blém aspoň zatiaľ tu nie je. Ľudia sú si blízki. Taký
výnimočný model dedinskej atmosféry v meste.
Chlapci pri sídliskových bytovkách nahlas po­
zdravia svojho duchovného Sláva Isusu Chrisťu.
Túto neobyčajnosť miestnej cirkvi bolo vidieť aj
pri očakávaní vzácneho hosťa pomocného bisku­
pa Mons. Milana Chautura, CSsR, počas odpu­
stovej slávnosti Pokrovu - Ochrany Prečistej
Bohorodičky.

Bez akejsi oficiálnej bariéry veriaci pozdravo­
vali svojho duchovného.

Sympatická na tomto cirkevnom spoločen­
stve je jeho jednoduchosť, úprimnosť a nestroje-
nosť. Taká bola aj atmosféra počas nedeľnej
slávnostnej archijerejskej s v. liturgii, ktorú celeb­
roval otec pomocný biskup Chautur. Vo svojom
príhovore hovoril o troch pravých dôvodoch, pre­
čo má takú dôležitosť v živote kresťana, marián­
ska úcta. Prvým dôvodom tejto úcty je cez Máriin
postoj voči Bohu hľadať svoj správny vzťah k
Nebeskému Otcovi. Druhým dôvodom je bližšie
sa dostať ku Kristovi. Po tretie - dostať sa k o-
sobnejšej viere a správnemu chápaniu svojho
postavenia v živote.

Program odpustovej slávnosti sa začal už deň
predtým v sobotu popoludní sv. liturgiou, kate-
chézou pre deti a mládež. Nasledovala akadémia

O tec pom ocný biskup počas m odlitby
p re d slávením sv. liturgie. Vľavo o. S.
K itľan, vpravo správca farnosti S tará
Ľubovňa o. V. Jurčenko. Snímka -am-

na tému: Čo pre mňa znamená cirkev, moje
miesto v spoločenstve cirkvi. Svedectvo, sv. li­
turgie, akatist, moleben k Bohorodičke, sv. ru­
ženec naplnilo čas do polnoci. Sobotný program
zakončili eucharistickou pobožnosťou s požeh­
naním so Sviatosťou. Pripomíname, že vo far­
nosti Stará Ľubovňa sa odpustové slávnosti ko­
najú na sviatok Zvestovania Bohorodičke, hlavný
odpust Matky Ustavičnej Pomoci, Pokrov Pre­
čistej Bohorodičky. Spoločnou odpustovou sláv­
nosťou obidvoch katolíckych spoločenstiev mes­
ta je slávnosť na staroľubovnianskom hrade na
sviatok sv. Cyrila a Metoda. -rs -

ZÛ ŽIVOTA EPARCHIE

■ V malej podhorskej dedinke Ondavka sa 20. októbra
konala milá slávnosť. J.E. pomocný biskup Mons. Milan
Chautur, CSsR, v tento deň posvätil nový oltár. Pri tej­
to príležitosti otec biskup celebroval sv. liturgiu.
Koncelebrovali o. Igor Bibko, správca farnosti Be-
cherov, do ktorej patrí filiálna obec Ondavka a o.
Vladimír Hriňák, ktorý predtým obsluhoval veriacich tej­
to obce. Posviacka bola spojená s odpustovou sláv­
nosťou Pokrova Prečistej Bohorodičky podľa juliánske­
ho kalendára. Obec Ondavka má dnes už len asi 40 o-
byvateľov, ktorí boli vďační za túto milú slávnosť.
Pripomíname, že v tejto oblasti pramení rieka Ondava.

■ V Krásnom Brode dňa 13. októbra sa uskutočnil po­
sledný tohtoročný celodiecézny odpust. Každoročne sa
tu konajú dve slávností pri príležitosti sviatku Zoslania
Svätého Ducha a Pokrova Prečistej Bohorodičky podľa
juliánskeho kalendára Slávnosť Ochrany začala utier-
ňou. Sv. liturgiu slúžil protoigumen baziliánov na Slo­
vensku o. Metod Bilančík, koncelebroval o. Juraj Danko
a o. Jozafát Timkovič, 0SBM, ktorý zároveň mal prího­
vor. Odpustovej slávnosti sa zúčastnili vyše dve tisícky
veriacich. Otec Timkovič v úvode informoval o tom, že
otcovia baziliáni v Krásnom Brode zakúpili dom, ktorý
by mal byť akýmsi základom budúceho kláštora.
Pripomenul, že až do roku 1915 bol starý kláštor (teraj­
šie zrúcaniny) v správe otcov baziliánov. Bol zbúraný.
Až do príchodu emigrantov z Ruska, ktorí utekali pred
revolúciou, bola celá dolina na okolí jednotná - grécko­
katolícka. Dnes sú vierovyznaním rozdelené celé rodiny.
Otcovia baziliáni dúfajú, že po zriadení monastiera za­
vládne na medzilaborí väčšia jednota a porozumenie.

■ V obci Somotor dňa 20. októbra sa uskutočnila po­
sviacka nového chrámu, ktorý bude v spoločnom uží­
vaní rímskokatolíckych a gréckokatolíckych veriacich.
Posviacku vykonal arcibiskup košickej arcidiecézy
Mons. Alojz Tkáč. Bohoslužba bola v západnom obra­
de. Za gréckokatolícku cirkev bol prítomný biskupský
vikár o. Peter Rusnák, ktorý predniesol homíliu, otec
dekan Štefan Ósz, o. Jozef Vaszily, správca farnosti
Streda nad Bodrogom, do ktorej správy patrí obec
Somotor, a ďalší kňazi z okolia. Pri výstavbe nového
chrámu zvlášť pomohol rím. kat. dekan o. Gábor
Bertalan z Veľkých Kapušian.

■ V meste Martin a Banská Bystrica v rámci pravidel­
ných gréckokatolíckych bohoslužieb, ktoré sa konajú
už vyše roka v prvú nedeľu v mesiaci, 6. októbra sv.
liturgiu v Martine celebroval prefekt kňazského semi­
nára v Prešove o. Peter Sabol a v Banskej Bystrici bis­
kupský vikár o. Peter Rusnák.

■ Nevšedným zážitkom pre veriacich z farnosti Trnava
pri Laborci a Oreské bol jednodňový výlet, ktorý zor­
ganizoval duchovný otec Ján Kmec. Zúčastnili sa ho
deti, mládež, ale i dôchodcovia. Prvou zastávkou bola
Dukla. Tu na mieste bojov z II. svetovej vojny sa po­
modlili za všetkých, čo tu položili svoje životy. Okrem
toho malí pútnici navštívili drevený chrám vo Vyšnom
Komárniku, v Bodružali, kde sa pomodlili moleben k
Prečistej Bohorodičke. Neobišli ani nemecký cintorín.
Poslednou ich zastávkou boli Bardejovské kúpele.
Trnavčania a Orešťania takto zanechali svetské staros­
ti. Organizovanie podujatí tohto typu sú výzvou aj pre
ostatné farnosti.

■ Klokočovský obraz na ceste pod Tatrami. Do Ihlan ten­
to vzácny poklad prešovskej diecézy priniesli veriaci z
Veľkého Lipníka a Osturne 1. októbra. Príhovory pre tú­

to príležitosť predniesli duchovní - o. kanonik Sergej
Kovč, o. dekan Andrej Kerešťan a neskôr o. Štefan
Kitľan, CSsR. Ikona Prečistej Bohorodičky bola umiest­
nená v chráme sv. archanjela Michala až do 6.októbra.
Po sv. liturgii sa veriaci každý deň modlili moleben k
Bohorodičke a modlitbu sv. ruženca. Klokočovskú iko­
nu 6.10. prevzal okresný dekan o. Igor Zimovčák do
farnosti Ľubica. Pripomíname, že obraz Klokočovskej
Bohorodičky bude putovať po našich farnostiach až do
konca tohto tisícročia. Deje sa tak v rámci duchovnej
obnovy Slovenska.

■ Na pozvanie správcu farnosti Svidník o. Mgr. Ľubomíra
Petríka uskutočnilo sa dňa 18.10. t.r. už štvrté samos­
tatné vystúpenie gréckokatolíckej bohosloveckej skupi­
ny Anastasis. Program mal evanjelizačný charakter,
ktorý živým Božím slovom doplňoval o. Jozef Zorvan.
Tento program zhliadlo vyše 400 prítomných. V závere
vystúpenia, ako prejav vdáčnosti odovzdali mladí z far­
nosti Svidník účinkujúcim kvety. Publikum účinkujúcich
odmenili dlhotrvajúcim potleskom.

■ V Prešove začali od 22. októbra Katechézy pre
mládež a dospelých. Katechézy dávajú katechisti z
Neokatechumenátneho spoločenstva. Konajú sa každý
utorok a piatok v spoločenskej miestnosti na grécko­
katolíckej fare o 19.00 hodine.

■ V Katedrálnom chráme sv. Jána Krstiteľa v Prešove sa
dňa 26. októbra 1996 uskutočnil benefičný Koncert
mariánskych piesní v ktorom účinkovali známe osob­
nosti ako Darina Laščiaková, Hanka Hulejová, Július
Pántik, Monika Kandráčová a Hanka Servická. Koncert
usporiadali Humanitná spoločnosť Humanita pre život
Krompachy a Gréckokatolícky farský úrad v Prešove.
Finančný výťažok s koncertu išiel v prospech zdravot­
ne postihnutých a sociálne odkázaných detí.

Pripravil A. MESÁR0Š

14 SLOVO 22/96

Večne mladý jubilant - akademický maliar Mikuláš Klimčák
K rása a pravda človeka napĺňajú ra­

dosťou a šťastím. Len farizeji a pretvára-
či nem ajú pokoja - a starnú! Z nás vyšiel
a m edzi nam i pôsobí muž, ktorý svoj ži­
vot zasvätil kráse a pravde, lebo tieto dve
skutočnosti žijú spolu ako sestry.

A kadem ický m alia r M ikuláš
Klim čák prem eriava Slovensko, náš re­
gión, ba vstupuje aj do zahraničia, a ka­
de chodí, necháva po sebe živé stopy: vo
farbe, v dreve, v kove, v omietke, v oleji
tem pere, grafike a v iných technikách.
C hodí ako kúzelník i ako trubadúr, pe-
vec štetca, a zvečňuje veci, ktoré boli, sú
a ktoré budú, takže jeho dielo ho preží­
va a prežije. U chopuje históriu, otvára
stránky prastarých epôch a vyludzuje
nám ich deje v obrazoch a vo farbách,
ktoré m ajú účinok spevu a hudby.
Hlavne sa však upína na životné témy,
ktoré presahujú rám ec p rirodzeného
sveta a navodzujú nám svet svätých a
svet boží. Jeho tvorba je akási teológia i
filozofia vo farbách a v stvárňovanej
hm ote. Len m álo výtvarníkov sa vracia
tak hlboko do m inulosti a m álo výtvar­
níkov preniká i do sveta, ktorý je za ho­
rizontom našich zmyslov. Nevynecháva
však ani ten to náš svet, naopak, spája
tieto dva svety, a tým vytvára nádhernú
harm óniu, súzvuk.

Stretávame sa s ním veľmi často a na

m nohých m iestach: v chrám och, v galé­
riách, v knihách, katalógoch, časopi­
soch, na obrázkoch a v m onum entálnej
tvorbe na sakrálnych m iestach i vo ve­
rejných budovách. C entrom a dušou je ­
ho tvorby je však svet východný - by­
zantský: epocha sv. Cyrila a M etoda,
svet ikon, m ajestátnosť východných o-
bradov, svet m onastierov, chorálov a

Snímka Ing. B. VOROŇAK

rúch, svet symbolov a duchovnosti.
A tento náš muž, tento m ajster mno­

horakých výpovedí a techník, akademic­
ký m aliar M ikuláš Klimčák, sa 16. no­
vem bra 1996 dožíva po tretíkrát 25 ro­
kov! Sú to tri okruhy mladosti!

N arodil sa 16. novem bra 1921 v
H um ennom a po ukončení strednej ško­
ly r. 1943 študoval na Slovenskej vysokej
škole technickej, oddelenie kresby a ma­
liarstva v Bratislave a svoje štúdiá zavŕšil
na Vysokej škole umelecko - priemysel­
nej v P rahe r. 1948.

Po krátkom pobyte v Humennom sa
presťahoval do Bratislavy. Precestoval
kus sveta a všade zbieral výtvarný peľ
ako včely. N ezabúda však na svoj kraj a
na východné - gréckokatolícke spoločen­
stvo. Tu sa cíti ako doma. V sakrálnej
sfére tu vytvoril skvosty. Stačí spomenúť
aspoň: Bačkov, Ľutinu, Sedliská a teraz
zvečňuje svoje dielo v rodnom Humen­
nom , v chrám e U spenia presv. Boho­
rodičky.

Sme radi, že skrášľuje a obohacuje
naše sakrálne stavby a interiéry a že sa
hlási verne a vždy k nám . Preto ho po­
zdravujem e i v m ene redakcie Slova i v
m ene jeho čitateľov, žičíme mu hojnosť
m ilostí, dobré zdravie, nestarnúcej inšpi­
rácie a radosť srdca! N a m nohaja i bla-
haja ľita! Jozef T Ó T H

Farská knižnica vo Vyšnej Olšave
Svätí nazývali duchovné čítan ie pokrm om duše. D uša to tiž žije

pravdou a láskou. P o trebu je vždy nový pokrm , aby ju udržiaval v
stá le j sviežosti a podporova l je j vzrast. A ta k ako te le sn ý pokrm p re ­
chádza do te la, ta k d u chovné čítan ie p re chádza d o zbožnosti du ­
še.

Č lovek je s labý v úsilí o d o b ro . M noho ráz vie , č o konať, no ne­
vie dosť dob re , ako. P o trebu je návod, povzbuden ie a najm ä v id ite ľ­
ný, s trhu júc i p ríklad. Toto vše tko ná jdem e v duchovnom čítaní: po­
uču je , dodáva odvahu, zapaľu je s rdce , dáva vzn ik ve ľkodušným
rozhodnutiam . Ten, k to ľahko zabúda, obnoví si pri ňom č in o ro d é
m yšlienky, ten, kto och a bu je v p rác i na svo jom zdokonaľovaní, od ­
náša si vždy chuť k ďalším č inom .

D uchovné č ítan ie je veľm i dô lež ité a osožné. Časy, ke ď kres­
ťanská lite ra tú ra bo la ta km e r nedostupná , sú za nam i. D nes nám
kresťanské vydavateľstvá ponúka jú š irokú šká lu d u chovne j lite ratú ­
ry. P rob lém je však v tom , že ce n y kníh sú veľm i vysoké a ta k si len
m álo kto dovolí kupovať vše tky kn ižné novinky. Je to škoda , p re to ­
že tým sa p richádza o dob ro , k to ré m ôže poskytnúť tá to literatúra.

R iešením toh to p rob lém u m ôžu byť fa rské kn ižn ice . Vo fa rnos­
ti Vyšná O lšava taká to kn ižn ica existu je . S o d s tupom je d n é h o roka
m ôžem e zhodno tiť je j č innosť. Farská kn ižn ica v prevažne j m iere
pozostáva zo súkrom ných kníh správcu fa rnosti, a le pos tup n e ras­
tie p o če t kníh, k to ré patria do inventára fa rské h o ú radu. Táto far­
ská kn ižn ica ponúka oko lo 5 0 0 titu lov kresťanske j lite ratúry, 2 5 vi­
deokaz ie t a 3 2 M C kazie t s náboženskou tem atikou . Knihy, v ideo ­
kazety a M C kazety sa vypožič iava jú zadarm o. K n ižn ica je o tvore ­
ná každý deň.

V p riebehu je d n é h o roka sa usku točn ilo 6 9 3 výp o ž ič ie k kníh,

117 výp ož ič iek v ideokaz ie t a 164 výpož ič iek M C kaziet. Kedže
m ožno vo v iace rých p rípadoch predpokladať, že knihy čítajú viace­
rí č lenov ia dom ácnos ti (to sa týka i v ideokaz ie t a M C kaziet), je isté,
že p o č e t č ita te ľov je oveľa vyšší než p o če t výpožičiek.

Vekové z ložen ie č ita te ľov je zaujímavé: 30% detí, 10% staršia
m ládež, 50% s tredná g e nerác ia a 10% staršia generácia.

Pozitívny vp lyv č ítan ia náboženske j lite ratúry je nesporný.
Pápež Lev XIII. hovoril: „D o b ré ka to lícke noviny sú stálymi m isiam i.“
To is té m ožno povedať o fa rských kn ižn ic iach - sú stálymi misiami,
k to ré p rináša jú bohaté duchovné ovocie . Preto je dôležité, aby ma­
li na po li pasto rác ie svoje stá le m iesto.

o. Mgr. M irón KERUĽ.-KMEC

ËlËjlï

Ilustračná snímka

LITURGICKY KALENDAR
Dvadsiatyšiesty týždeň

po Päťdesiatnici

18. november, pondelok, Platón
a Roman, mučeníci

Menl. časti z pondelka alebo
0 mučeníkoch. 1 Tím 1, 1 - 7, Lk 14,
12-15.

19. november, utorok, Abdiáš, prorok
Menl. časti z utorka alebo o proroko­
vi. 1 Tim 1, 8 - 14., Lk 14, 25 - 35.

20. november, streda, príprava na uve­
denie Bohorodičky do chrámu, Gregor

Dekapolita, úctyhodný
Tropar: Dnes Anna. Sláva i teraz.
Dnes jasá. Prokimen: Velebí duša. 1
Tim 1, 18-20.,2, 8 - 15., Lk 15, 1 - 10.

21. november, štvrtok, Uvedenie
presvätej Bohorodičky do chrámu

(biela alebo modrá)
Antifóny: Dobroreč, duša moja.
Chváľ, duša moja. Tropar: Dnešný
sviatok. Sláva i teraz. Prečistý chrám.
Prokimen: Velebí duša moja. Hebr. 9,
1 - 7., Lk 10, 38 - 42., 11, 27 - 28.
Namiesto Dôstojné je: Žasli anjeli.
Spev na prij.: Vezmem kalich. My-
rovanie.

Menlivé časti okrem čítaní
do 25. novembra vrátane

sú ako 21. novembra.

22. november, piatok, Filemon
a spoločníci, apoštoli

1 Tim 4 , 4 - 8 . , 16., Lk 16, 15- 18., 17,
1 - 4 .

23. november, sobota, Amfiloch
a Gregor, biskupi

Gal 3, 8 - 12., Lk 9, 57 - 62.

24. november, 26. nedeľa
po Päťdesiatnici. Krista Kráľa (biela)
Na utierni ev. Lk 19, 12 - 15., 27 - 28.
Antifóny: Oslavovať ťa budem.
Tlieskajte, všetky národy. Vchod: Ja
som ustanovil. Tropare: Kráľovstvo
tvoje. Dnešný sviatok. Sláva. Kla­
ňajm e sa Nesm rteľném u. I teraz.
Prečistý chrám Prokimeny: Spievajte
Bohu. Velebí duša moja. Kol 1, 12 -
20., Jn 18, 33 - 37 Spev na prij.: Pán je
náš sudca. Žasli anjeli.

Dvadsiatysiedmy týždeň

25. november, pondelok, zakončenie
Uvedenia presv. Bohorodičky

do chrámu, Kliment, rímsky pápež
1 Tim. 5, 1 - 10., Lk 17, 20 - 25.

26. november, utorok Alipiáš,
úctyhodný

Menlivé časti z utorka alebo o úcty­
hodnom 1 Tim 5, 11 - 21., Lk 17, 26 -
37., 18, 8b.

27. november, streda, Jakub,
veľkomučeník

Menl. časti zo stredy alebo o veľko-
mučeníkovi 1 Tim 5, 22 - 25., 6, 1 -
11., Lk 18, 15 - 17., 18, 26 - 30.

28. november, štvrtok, Štefan,
mučeník

Menl. časti zo štvrtku alebo o muče­
níkovi 1 Tim 6, 17 - 21., Lk 18, 31 - 34.

29. november, piatok, Paramón
a Filúmen, mučeníci

Menl. časti z piatku alebo o mučení­
koch 2 Tim 1, 1 - 2., 8 - 18., Lk 19, 12
-28.

30. november, sobota, Andrej,
apoštol, záv. spomienka

Tropar: Andrej, vlastný brat. Sláva.
Kondák. Oslávme statočnosť. I teraz,
podľa predpisu. Prokimen: Po celej
zemi. 1 Kor 4, 9 - 16., Jn 1, 35 - 51
Spev na prij.: Po celej zemi.

1. december, dvadsiata siedma nedeľa
po Päťdesiatnici

Radový hlas je druhý, ev. na utierni je
piate. Antifóny: nedeľné. Tropar:
Keď si zostúpil. Sláva . Vstal si z hro­
bu. I te raz podľa predpisu. Pro­
kimen: M ojou silou. Eť 6, 10 - 17., Lk
13, 10 - 17. Spev na prij.: Chváľte
Pána.

Pripravil o. Mgr. Vojtech BOHÁČ

to r h ry Pavol M aska lík , to to bo l aj h lavný zá­
mer, k to rý ho v iedo l k napísaniu te jto h ry a zá­
roveň to bo la aj snaha poukázať na krutosť a
nesp ravod livosť to ta litné h o režim u, k to rý doká ­
zal z inscenovať ta ké to sú d n e p rocesy.

Zvlášť by si m ala zob rať p o u čen ie z te jto
h is to ricke j skú se n os ti našej sp o lo čn os ti, a le aj
vzo r zo ž ivo ta m učen íka b iskupa G o jd iča , m la­
dá g enerác ia . B iskup Pavol P e te r G o jd ič sa
stal je d n o u z na jvýznam nejších osobnos tí na­

še j g ré cko ka to lícke j c irkv i, k to ré h o naši veriaci
m ajú vo ve ľke j úc te a v súčasnos ti už bol zahá­
je n ý p ro c e s je h o b laho rečen ia . A naopak - ako
ukázala h is tó ria - b ru ta lita a m oc sa v koneč­
nom d ô s le d ku stávajú obeťou sam y sebe.

K iežby sm e aj v budúcnosti m ohli v našom
rozhlase počuť, čí v televízii sledovať viac ta­
kých to hodno tných hier. Dr. P eter KRAJŇÁK

S veľkým záu jm om si vypoču li pos lu ­
cháči S lovenského rozh lasu, je h o hlavnej
redakcie ná rodnos tn o -e tn ické ho vysie lan ia
v Prešove, dňa 2 9 . sep tem b ra t.r. p rem ié ­
ru hry Krížová ces ta ve ľkom učen íka Izaiáša
od autora Pavla M aska líka v réžii M árii
Šimovej a d ram aturg ie D ariny Turekovej.
Je to vôbec prvá rozhlasová hra o živote
biskupa v b lahej pam äti Pavla Petra G o j­
diča, zam eraná na je h o na jd ram aticke jš ie
a najťažšie ob d ob ie - uväznenie a súdny
proces. O pätovne bo la v te jto rozhlasovej
hre p rib lížená o so b n o sť b isku p a Pavla
Gojdiča, jeho u trpen ie , láska k svojim ve­
riacim a k svojej C irkvi, ve rnosť Svätém u
Otcovi, ale aj jeho p ripravenosť ved ieť vždy
odpustiť a osob itne tým , ktorí najviac ub li­
žujú. Ako sa vyjadril v našom rozhovore au­

O z n a m p r e č i t a t e ľ o v č a s o p i s u S lo v o
Milí čitatelia.
ďakujeme Vám, že ste v roku 1996 odobera­

li časopis Slovo a tiež za všetky podnetné listy,
myšlienky, príspevky a priania. Boli by sme veľmi
radi, keby sa naša čitateľská obec nezmenšovala,
naopak, aby tých, ktorí čítajú Slovo, bolo stále
viac. Sme si vedomí, že nie všetky články, či in­
formácie, zverejnené v časopise Slovo v roku
1996, boli „stopercentné“. Práca v redakcii dote­
raz bola neustálym bojom o prežitie, čo sa často
prejavilo aj na príprave jednotlivých vydaní.

Vyriešiť rébus vydávania časopisu Slovo v ro­
ku 1997 bez toho, aby Slovo nebolo finančne stra-

Aj keď zasadanie novozriadenej re­
dakčnej rady, uskutočnené dňa ^ .o k ­
tóbra, bolo prvé od vymenovania jej
zloženia, diskusia ohľadom časopisu
Slovo bola živá. Prítomní boli jej pred­
seda o. Mgr. František Dancák, Mgr.
Pavol Kušnír, zástupkyňa biskupského
úradu Mgr. Jana Pristašová, bohoslo­
vec Juraj Gradoš, šéfredaktor Ing.
Blažej Krasnovský, red akto r Anton
Mesároš, tajom ník biskupského úradu
Ing. Andrej Rusnák. Prítomných privítal
biskupský vikár o. Mgr. Peter Rusnák.

Na stretnutí sa riešila problem atika
ďalšieho vydávania časopisu Slovo. O
jej výsledkoch informujeme čitateľov v
článku pod titulkom Oznam pre čitate­
ľov časopisu Slovo. -rs-

Poďakovanie
Z úprimného srdca ďakujem všetkým,

ktorí mi pri príležitosti môjho životného
jubilea 60-tich rokov akýmkoľvek spôso­
bom blahoželali. Za všetkých som odslúžil
svätú liturgiu.

Váš o. Jozef VOSKÁR
v_______________________________ y

Predám výhodne auto
Predám Škodu 105L po celkovej ge­

nerálnej oprave (ťažné zariadenie, pohon­
né hmoty-benzín, plyn). Tel. 0 9 1 /7 1 0
419.

ím m
Časopis
gréckokatolíckej cirkvi
Hlavná 8
0 8 0 01 PREŠOV
Tel.: 0 9 1 /7 2 3 78 3

tové, bolo naozaj ťažké. Tento problém sme vyrie­
šili určitým kompromisom (viď nižšie). Aj keď
mnohé iné časopisy v priebehu dvoch rokov zvý­
šili svoje predplatné niekoľkonásobne, naša re­
dakcia k tomuto nepopulárnemu opatreniu pristú­
pila doteraz len dvakrát, pričom zvýšenie nebolo
nikdy viac ako o 1,-Sk. To však nestačilo kryť ná­
klady spôsobené nárastom ceny hlavne o poštov­
né.

Predpokladaný schodok za rok 1996 činí cca
300 tisíc korún. Na dôrazné upozornenie vydava­
teľa SSV Trnava, že v roku 1997 nebude akcep­
tovať stratovosť časopisu, redakcia po schválení
redakčnou radou prijala riešenie, ktoré Vám pred­
kladáme.

Oznamujeme našim čitateľom, že výška pred­
platného v roku 1997 zostane nezmenená a celo­
ročné predplatné bude 144,- Sk vrátane poštovného, ktoré
od 1.9.1996 vzrástlo pre expedícíu tlače o 100 %.
Z úsporných dôvodov, kedže sme nechceli zvýšiť
predplatné, znižuje sa počet vydaní na 22 čísel.
Cena jednotlivého výtlačku bude 7,-Sk.

Zároveň dávame do pozornosti, že časopis
Slovo v roku 1997 bude vychádzať v novom gra­
fickom prevedení. Predpokladáme vytvorenie no­
vých stabilných rubrík. Zároveň bude ináč kon­
cepčne riešené, čo prakticky bude znamenať, že

jednotlivé stránky budú obsahovo ináč zoradené
ako doteraz. Aspoň v „kocke“ naznačíme: Na stra­
ne 2 by ste mali čítať informácie o pripravovaných
podujatiach v prešovskej diecéze. 0 duchovnej ob­
nove (cesty, svedectvá) na str. 4-5. Rozhovory a
reportáže str.6-7. Diecézne správy budú zaberať
priestor strán 8-9. Krátke spravodajstvo z diecézy,
z kresťanského sveta a Spolok sv. Cyrila a Metoda
nájdete na str. 10-11. Dvanásta strana bude za­
meraná na články pre mládež, stabilnú rubriku
Otázky mladých a nové krížovky nájdete na stra­
ne 13. Štrnásta strana bude zameraná na liturgiu
(liturgický kalendár, slovník). Reklamu a inzeráty
nájdete na treťom obálkovom liste str.15. Posledná
strana bude venovaná rôznym dôležitým informá­
ciám a oznamom našej redakcie.

UPOZORNENIE I
Ak ste doteraz boli riadnym odberateľom ča­

sopisu SLOVO, netreba aby ste nám posielali ob­
jednávkový kupón. Stačí uhradiť výšku predplat­
ného 144,-Sk priloženou poštovou poukážkou a to
na účet SLSP Prešov č.ú. 1076847-579/0900. Názov
účtu: Spolok sv. Vojtecha, Vojtech spol. s.r. o., Trnava,
Redakcia SLOVO, 080 01 PREŠOV

Prvé číslo časopisu SLOVO v roku 1997 vyjde 12. ja­
nuára.

Vaše dary
V predchádzajúcich dvoch číslach

sme priniesli zoznam darcov, ktorí svoje
predplatné za časopis Slovo na tento rok,
rozšírili o niekoľko korún navyše.

Všetkým darcom ešte raz úprimne ďa­
kujeme. Chceme Vás poprosiť, aby ste
týmto spôsobom pamätali na náš časopis
aj v budúcom roku. Ak sa rozhodnete
predplatné na rok 1997, t.j. 144,- Sk dopl­
niť o finančný dar, uľahčíte nám kontrolu
platieb, ak do správy pre prijímateľa roz­
členíte predplatné a dar.

Zoznam darcov prinesieme v niek­
torých vydaniach roku 1997.

Pomôcť nám finančne môžete tiež for­
mou objednania časopisu Slovo pre nieko­
ho, komu myslíte, že by ste urobili radosť.

„Radosť pre radosť“
„Urobte radosť nám, sebe aj iným“.

Dajte pekný darček svojim blížnym,
pomôžete tým zväčšiť náklad časopisu
Slovo. Predplaťte časopis Slovo tomu, o
kom si myslíte, že by ho mohol zaujať. Na
poštovej poukážke na mieste odosielateľa
uveďte plnú adresu toho, komu chcete ča­
sopis Slovo predplatiť. Za predpokladu, že
príslušnú sumu uhradíte poštovou poukáž­
kou typu A na účet SLSP Prešov 1076847-
579/0900. Názov účtu: Spolok sv.
Vojtecha, VOJTECH spol. s.r.o., Trnava,
Redakcia SLOVO, 080 01 PREŠOV,

Urobíte trojnásobnú radosť. Sebe,
nám i nášmu potencionálnemu novému
čitateľovi.

Do správy pre prijímateľa napíšte vašu
plnú adresu a symbol „Radosť pre ra­
dosť“. Konštantný symbol 179.

Predplaťte si náš časopis

Nová objednávka časopisu Slovo

M eno a priezvisko..

A dresa......................

PSČ .. Okres......................

Počet kusov..........................Zasielať od čísla..

Distribúcia:
Priamo z redakcie

