
\
2 2 . 1 2 . 1 9 9 6
ROČ. XXVIII

Cena 6 Sk

ioyo
Časopis gréckokatol íckej cirkvi

Všetkým našim čitate­
ľom praje milostiplné Via­
noce a milosť a pokoj náš­
ho Pána Ježiša Krista v
roku 1997

redakcia Slovo

Viera DONOVALOVA - KLENKOVA

Z a s sála tep lo z rod in n éh o krbu,
prskavka is k rí v ihličí...
Príde k nám Láska.
O svetlený s trom če k
do n o c i ra d o s ť vykričí.

Zažiari do n e j návestiam i čečín,
dvojveršia u líc zopne v rým.
Veď p ô jd e Láska
- vyb ie lenou ces tou -
do m ie s t i sam ôt. D o dedín.

Pokoj zv ln í ľa h o s ta jn o s ť duší,
obn ov í v s rdc iach Betlehem .
D ieťa tko Božie,
ko ľko u s l to núdzou
p la tilo ľuď om Š tedrý deň !

Znamenia vianočného času
Kto chce skutočne nezaujato, bez

predsudkov, poznať pravdu, no pritom
starostlivo a bedlivo - tomu sa pravda dá
poznať. Duch môže preniknúť do hĺbky
javov, až k podstate vecí.

Naše duše môžu rozpoznať zname­
nia vianočného času, z ktorého presvitá
nežný prúd lásky po celej zemi. Všetci,
aj neveriaci, vnímajú čaro Vianoc.

Nás - kresťanov - vedie viera, nádej a
láska až k jasličkám, ktoré obsahujú
blažené naplnenie úžasných prísľubov:
„A Slovo sa stalo telom .“ Tým, ktorí ho
prijali, prinieslo svetlo, pokoj a vykúpe­
nie.

Pokoj ľuďom dobrej vôle, ohlasovaný
anjelskými zbormi, je darom nebies,
ktorý môžeme prijímať v troch dimen­
ziách. V prvom rade je to pokoj v našom
vzťahu k Otcovi v nebi. Potoni pokoj v
našich spoločenstvách so všetkými, kto­
rí sú deti svetla, deti nebeského Otca. A
nakoniec, ale nie významom, hlboký
vnútorný pokoj v našom srdci.

Prvé znamenie vianočného času je
pokoj, ktorý obnovuje prerušené vzťahy
s Bohom. Hriechy človeka sú vykúpené
Božím Synom. On prišiel, aby bol v jed­
nom tajomnom tele s nami, aby na nás
prešla jeho spravodlivosť. Ako božské
dieťa nás v týchto dňoch volá, aby sme
sa pridali k nemu, žili podľa jeho vôle a
prijali jeho život.

Druhým znamením je dar pokoja,
ktorý nás vyzýva milovať svojich bratov,

našich blížnych. Náš blížny je vždy ten,
koho máme pred sebou a kto nás najviac
potrebuje. Ak v nás prebýva Kristov po­
koj, musíme milovať jeho láskou, to zna­
mená chcieť získať ľudí pre Boha, a nie
pre seba.

Tretím znamením Vianoc je vnútor­
ná sloboda a radosť srdca. Je to dar po­

koja, vyplyvajúci z vedomia, že sme
Božie deti, že konáme podľa Božej vôle,
že všetku nádej vkladáme do jeho rúk.

Božské dieťa sa stalo naším učite­
ľom. Prijmime jeho náuku a žime podľa
nej v celom čase nášho života.

M . ST A N IS L A V

Z OBSAHU
Božia láska k nám sa prejavila... 3

E m anuel - Boh s nam i 4

Z pastie rskeho listu k prvém u
roku duchovnej prípravy
na Jubile jný rok 2 0 0 0 5

Posviacka G réckokato líckeho
sem in ára biskupa P. P. Gojdiča 6-7

Svet m ladých 8

Láska je ta jom stvo 9

O pobyte vladyku
M ilana C hautura , CSsR, v Rím e 10

Sobor Ukrajinskej
gréckokato lícke j cirkvi v Ľvove 11

O jed ine lá výstava z tvorby
M ikuláša K lim čáka 12

Z o života ep arch ie 13

Jakub ian ske zvony 14

Liturgický ka lend ár 15

U robte radosť sebe,
nám , aj iným 16

Prvé číslo Slova v roku 1997
vydá redakcia 12. januára

Sv. Bažil Veľký O VZÁJOM NEJ LÁSKE
Aká má byť vzájomná láska?
- T aká , ak ú u k áza l a n a u č il P á n s lo ­

vom : „Toto je m o je p r ik ázan ie : A b y ste sa
m ilovali n av zá jo m , ako so m ja m iloval
vás. N ik n e m á v äčš iu lá sk u ako ten , k to
p o lo ž í svoj ž iv o t za svo jich p ria teľo v “ (Jn
15, 12 - 13), a keď t re b a d u šu o dovzdať ,
p o to m o koľko n u tn e jš ie je p re javovať
d o b ro p ra jn o sť v k a ž d o d e n n ý c h m aličk o s­
tia ch , n ie p re to , aby sm e sa p áč ili ľuďom ,
a le aby sm e sa zaľúbili B o h u a b ra to m p ri­
n ies li o so h .

Ako nadobudnúť lásku k blížnemu?
- P red o v še tk ý m tak , že sa b u d e m e báť

p re s tú p iť p r ík a z P á n a , k to rý p o v e d a l:
.....k to Synovi neverí, n e u z rie ž ivo t a sp o ­
čin ie n a ň o m B oží h n e v “ (Jn 3, 36); keď
sa b u d e m e snaž iť d o s ia h n u ť ž iv o t večný,
„ jeho p r ík az je v ečn ý ž iv o t“ (J n 12 ,50).
P rv é a n a jv äčš ie p r ik á z a n ie je ’’M ilovať
b u d e š P á n a , sv o jh o B oha , celým svo jím
srd co m , c e lo u sv o jo u d u šo u a c e lo u svo­
jo u m ysľou!“ (M t 22 , 37). „ D ru h é je m u
p o d o b n é : M ilovať b u d e š svo jh o b l íž n e h o

ak o se b a sa m é h o !“ (M t 22 , 39). P o to m
tú ž b o u stať sa p o d o b n ý m P án o v i, k to rý
p o v edal: „N ové p r ik á z a n ie v á m d áv am ,
aby ste sa m ilova li n av zá jo m . A b y s te sa aj
vy v z á jo m n e m ilova li, ako so m ja m iloval
v á s“ (J n 13, 34).

K o n e č n e lá sk a k b líž n e m u p o m á h a n a ­
d o b ú d a ť aj ta k á to ú v ah a: A k b ra t je n a š ím
d o b ro d in c o m , p o to m p o d ľa ľudskej p r i­
ro d z e n o s ti p o v in n í sm e m u p rejavovať lás­
ku , k to rú aj p o h a n ia p re jav u jú , o k to rej aj
K ris tu s h o v o rí v evan jeliu : „A k m ilu je te
tý ch , k to r í vás m ilu jú , ak ú že m a te z ás lu ­
h u ? V eď aj h r ie šn ic i m ilu jú tý ch , č o ich
m ilu jú “ (L k 6, 3 2) . A k n á m b líž n y ro b í
z le , aj v ted y m á m e p o v in n o sť m ilovať ho ,
n ie le n p re p rík az , a le aj p re to , že n á m p re ­
jav u je v äčš ie d o b ro d e n ie , len keď v erím e
P án o v i, k to rý p o vedal: „B lah o slav en í ste ,
keď vás b u d ú p re m ň a p o tu p o v ať a p re n a ­
sledovať a v še tk o z lé n a vás n ep rav d iv o
hovoriť; ra d u jte sa a p lesa jte , leb o m á te
h o jn ú o d m e n u v n e b i“ (M t 5, 11 - 12).

Pripravili baziliáni

SI1SI1V

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

Vedúci redaktor:
B lažej K rasnovský

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 7 2 ,-Sk
celoročné 144,-Sk
Peňažný ústav: SLSP - Prešov
číslo účtu: 107 6847-579/0900
Indexové číslo 49618
Distribúcia:
Priamo z redakcie

SLOW 24/96 3

B e ž ia lá sk a
k nám sa prejctvtVc*__ (jn 4, 9)

”Boh tak miloval svet, že svojho
Jednorodeného Syna dal,... (Jn 3,
16). On nás naozaj z lásky stvoril,
vždy nás miloval a stále nás miluje - my
to zvláštnym spôsobom môžeme precí­
tiť práve cez vianočné sviatky. Jeho
láska k nám sa prejavila nie na úrovni
slov, lebo slová často degradujú sku­
točnú lásku, nakoľko pravá láska ni­
kdy nie je vyjadrená iba slovami.
Naozajstná láska je vždy vyjadriteľná
postojom a skutkami. Preto aj Boh
svoj postoj voči nám vyjadril faktom
vtelenia: “Slovo telom sa stalo a pre­
bývalo medzi nami” (Jn 1, 14). A tak
aj ľudia v čase Vianoc sa snažia skon-
kretizovať svoj vzťah k iným tým, že si
dávajú darčeky. Lež aj táto forma pre­
javenej lásky môže byť klamom, ak si
človek včas neuvedomí, že pravú lásku
vytvára nielen dar, ale aj srdce, slovo a
všetko ostatné, čo vytvára našu osob­
nosť a čo vkladáme do rúk toho dru­
hého, aby sme mu urobili radosť.

Tak nás to učí aj betlehemské
Dieťa - je to Boh, ktorý vložil celé svo­
je pozemské bytie do rúk človeka, aby
nám priniesol radostnú nádej. To je tá

konkrétna forma Svätej lásky, o ktorej
hovoria Vianoce. To už nie sú iba slo­
vá, ani iba sľuby, ani iba formálny ma­
teriálny dar, ale je to naozaj láska pre­
tvorená do reality sebadarovania
Boha, lebo Boh je láska (porov. 1 Jn
4, 16).

Ak s týmto Bohom chceme zostávať
tak, ako zostáva On s nami, potom aj
my sa máme stavať láskou, teda - mu-

P R í H O U O R

síme vkladať so svojím darom a slova­
mi do rúk milovaných celé svoje “ja”, a
nesmieme zo svojej lásky vylúčiť niko­
ho. Len takto sa môžeme stať pre svet
vianočnou výzvou, ktorá je vyjadrená
spevom Povečeria: “S nami Boh, čujte
všetky národy a kajajte sa, lebo s nami
Boh”. Ľudia sa budú kajať, ak sa my
budeme stávať láskou, aby sme sa pri­
podobnili Bohu, lebo cez nás pochopia
potrebu Božej lásky. Národy pocítia,
že Boh je s nami, ak ho bude vo svete
sprítomňovať konkrétny život veriace­
ho a milujúceho kresťana.

Jedno je však treba pripomenúť:
Tým, že Boží Syn sa narodil na zemi,
tým opustil “svoj vlastný svet” radosti
a večnej blaženosti. Aj človek, ktorý sa
rozhodne byť láskou na zemi, bude
musieť opustiť “svoj vlastný svet”
predstáv, svoje -ja- a svoje sebectvo.
Len tak sa stane slobodný pre lásku,
ktorá sa vie rozdávať a nie iba rečniť.

Zdá sa, že je to neľahké. Ak to ale
prináša toľko radostí, ako sebadarova-
nie Boha pri jeho pozemskom narode­
ní, potom je to krásne. Je len treba
nájsť odvahu pre takéto “dobrodruž­
stvo” svätej lásky. Boh nám k tomuto
ponúka novú príležitosť, nové Via­
noce.

Všetkým Vám zo srdca prajem, aby
ste Božiu lásku i tú ozajstnú ľudskú
pocítili zvlášť v nastavajúcich dňoch
sviatkov Narodenia Pána a odniesli si
ju do celého svojho života v rodinách,
v školách, na pracoviskách a vo svete.

Christos raždajetsja!

o. Milan CHAUTUR, CSsR
pomocný biskup

To božské dieťa
v betlehem skej m ašta li
vo večnom nebi
stále chce ťa,
ale a j tých, čo váhajú
a vo viere zastali.

To kvô li nám
sa predsa na rod ilo
tu v slzavom údolí,
aby nás nap ln ilo s ilou
na cestu tam,
kde j e slnečno
a n ič nebolí.

M ilu jm e sa
i odpúšťajme
a zbavm e sa zlého.
Christos raždajetsja!
Slávite Jeho!

4 SLOW 24/96

Vianoce majú medzi všetkými cirkevnými sviatkami osobitný kolorit.
Na Slovensku pre veriacich predstavujú a ich príprava na Štedrý večer má

nielen sladké čaro očakávania, ale oddávna sú sviatkami najväčšej radosti.
Sú duchovnou oázou v každodennom živote.

Vianoce sú už tu.
V spomienkach sa vraciam kdesi do zašlého času môjho detstva. Mrazivý

deň sa stratil v diaľke, už je kdesi za zasneženými horami, ktoré ho odovz­
dávajú ďalej, ostatným ľuďom našej planéty.

Je Štedrý večer - dohviezdny večer, ako spieva básnik Janko Jesenský v
básni - Dohviezdny večer. /Pastierom hviezda zasvietila, / k e ď zrodila sa prav­
da nová, /Š l i za ňou, dary položili, /A pravda bola pastierova.

Miliardy hviezd sa trasú na modrej oblohe. Krajina odpočíva pod sneho­
vou pokrývkou. Stopy v snehu nasvedčujú, že tu len nedávno kráčal nejaký o-
neskorenec. Z vrchov zasnežených kopcov sa ponáhľa do dediny učupenej pod
vencom hôr - ešte nezamrznutý potok. V riedkej tme je možno spoznať mlá­
denca s vianočným stromkom na pleci. V niektorých domoch už pomaly utí­
chol denný ruch. Tu a tam už možno vidieť osvetlené okná a cez ne aj ozdo­
bený vianočný stromček, na ktorom už blikajú zapálené sviečky.

Izby rodinných domov povedľa cesty sú nabité radosťou Štedrého večera,
vône jedličky a pohostinného stola. Celá rodina čaká na príchod Božieho die­
ťaťa narodeného z Panny Márie v meste Betleheme.

V dedine doznievajú spevy jednotlivých skupín koledníkov, kde ženy zo su­
sednej obce spievajú vianočné piesne a muži ich doprevádzajú na husliach.
Radostne spievajú: Narodil sa Kristus Pán...

Pred niektorými domami ešte postávajú gazdovia s rodinou a potom tiež
zamieria do izby - na štedrovečerné privítanie Božieho dieťaťa.

A j tetka Zuzka má dnes osobitnú radosť, ktorá milo zapadá do dnešnej
štedrovečernej atmosféry. Pred dvoma dňami aj za pomoci iných ľudí v po­
slednú chvíľu zachraňovala muža z ich dediny, ktorý uviazol v snehu a hro­
zilo mu zamrznutie...

Čas uteká. Polnoc sa blíži. Ozvali sa hlasy zvonov. Ľudia sa predierajú
tmou a ponáhľajú sa do božieho chrámu. A chrámy celého kresťanského sve­
ta zahučia tisícami hlasov na oslavu narodenia Božieho Syna.

M) (D M

Na Vianoce kráčame k malému Ježiškovi, ktorý je prameňom života, le­
bo cez betlehemskú maštaľku vedie cesta k mieru, k pokoju a radosti.

To, čo anjel zvestoval pastierom pred 2000 rokmi: nebojte sa, hľa, zves­
tujem vám veľkú radosť, ktorá platí všetkému ľudu, lebo dnes sa vám v mes­
te Dávidovom narodil Spasiteľ, Mesiáš a Pán. A toto vám bude v meste zna­
mením: Nájdete dieťa zavinuté do plienok a uložené v jasliach...

Túto zvesť môžeme počuť v našich chrámoch aj po 2000 rokoch a všet­
kých kresťanských chrámoch
sveta.

Betlehemské dieťa už žije
medzi nami.

Anjelova zvesť je aktuálna
aj pre súčasnosť, žiada si to
však väčšiu toleranciu medzi
ľuďmi, viac porozumenia, viac
lásky. Na prvé miesto v živote
má nastúpiť láska človeka k
Pánu Bohu, úplná odovzdanosť
do jeho vôle a potom láska k
blížnemu. Ž iť podľa Desatora.
Kresťan nemôže hľadať v sko­
mercializovaných Vianociach
svoj cieľ, iba konzumnú časť
Vianoc. To by bolo nerozumné

a pomýlené chápanie Vianoc. A nebolo by to ani kresťanské.
V období Vianoc mali by sme si urobiť inventúru v našom srdci, v našej

mysli a zbaviť sa toho haraburdia hriechu, ktoré tam nepatrí a ktoré nás od­
deľuje od Boha.

To si však žiada urobiť radikálne zmeny v našom duchovnom živote, u-
robiť si duchovnú obnovu pred betlehemským Dieťaťom a v dobrých predsa­
vzatiach vydržať. O to všetko prosme v našich modlitbách a rozjímaní -
Božské dieťa.

A k sa nám to podarí, potom budú pre nás Vianoce najkrajším sviatkom
cirkevného roku a nie iba nejakou folklórnou záležitosťou svetsky spomína­
ných Vianoc. M ikuláš BUZGÓ

Každý č lovek vo svojom živote určite už zažil
tú situáciu, že chce l niekam ísť, že sa chce l kde­
si vybrať, ale nechcel ísť sám. C hcel a chce mať
kohosi vedľa seba, s kým by sa mohol porozprá­
vať, niekoho, na koho sa bude m ôcť spoľahnúť.
V bežných situáciách života je to veľmi zjavné.

Dieťa je pokojné, ak je pri ňom jeho mama;
ch lapec sa zasa cíti dobre, keď môže byť so svo­
jím dievčaťom; manželka zasa, ak má pri sebe
svojho manžela a pod. Každý teda túži po spo­
ločností, túži byť s niekým. Z týchto príkladov
m ôžeme vidieť, že ľudí spája jedna skutočnosť,
jeden fakt a to fakt lásky, ktorá pobáda každého
jedného človeka k tom u, aby miloval. Prejavom
lásky je chcenie darovať sa, darovať sa tom u
druhém u.

Presne tá a om noho m ocnejšia a silnejšia túž­
ba je spätá so sviatkom Narodenia Ježiša Krista,
Emanuela, ako o tom píše prorok Izaiáš „Hľa,
panna počne a porodí syna a dajú mu meno
Emanuel, čo v preklade znamená „Boh s nami“ (
M t 1, 23 ; Iz 7, 14). Práve teraz, v tom to období,
sa výrazne prejavuje túžba Boha byť navždy s
ľuďmi, dať sa im spoznať, ukázať svoju tvár, uká­
zať zmysel a c ie ľ života. Lebo človek sa cítil sám,
vedel, že existuje Boh, ale bo lo to preňho čosi
nemožné, aby sa Boh dal spoznať ľuďom, aby
bol s nimi, aby sa im ukázal taký, aký je. Preto nie
z našej nejakej zásluhy, ale z lásky, akou nás mi­
luje, prichádza k nám na túto zem, do tejto kraji­
ny, do tohto štátu, do tohto mesta, do te jto rodi­
ny a do teba, konkrétneho človeka, do tvojho
srdca. Prichádza Kráľ kráľov a Pán pánov.

M ožno si doteraz žil v strachu, bál si sa, han­
bil si sa za to ,že si pokrstený, že chodíš do chrá­
mu, že sa modlíš. Lebo tvoje oko lie ti vravelo,
aby si ukázal toho, pre ktorého to všetko robíš.
C hcem ti dnes povedať, že sa už nemusíš báť,
nemusíš mať strach, nemusíš mlčať, lebo práve
dnes sa rodí Emanuel, ten, ktorý je s tebou.

Keď dieťa sa kdesi zatúla, stratí sa a hľadá
rodičov, tak prežíva chvíle strachu, lebo sa cíti

U U A H A

sam o, nepozná nikoho vôkol seba, bojí sa a
hlavne nem á v nikom istotu. Ale keď ho rodičia
nájdu, je natešené, že je s nimi, lebo vie, že sa
nemusí báť, má vedľa seba kohosi, kto mu je o-
porou, kto ho m iluje, kto ho ochráni, kto ho
sprevádza. Ty a ja môžeme žiť v jednej nádher­
nej radosti a to tej, že prichádza niekto, kto je s
tebou, kto je na tvojej strane a chce byť v usta­
vičnom spo ločenstve s tebou. Nie je to ktosi, kto
ti nasľubuje hory-doly, ale n ič z toho tí nedá, le­
bo tí to nemá odkia ľ dať a čo dať. Lenže ten, čo
prichádza, je Emanuel. Nie je to len nejaká his­
torická osoba, ktorá žila kedysi, ktorá sa narodi­
la z panny a trocha požila, zom rela a vstala z mŕt­
vych a potom odišla za scény. Prichádza nie v
nejakej spom ienke, ale v aktuálnej udalosti, prá­
ve teraz, v tom to čase, keď sa chce narodiť v tvo­
jom srdci a v tvojom živote.

M ožno si kladieš otázku: Vo mne? Áno, v te­

be. Nehľaď na to, aký si, že si možno rád vypi­
ješ, že podvádzaš ľudí, že zanedbávaš rodinu,
že nežiješ čisto, lebo tí chcem povedať, že
Emanuel sa chce narodiť práve v tebe. Chce ti u-
kázať nový zmysel, novú dimenziu života, chce ti
ponúknuť niečo nové, čo si doteraz nepoznal, ú-
plne zadarmo. Chce ti dať svoje kráľovstvo tiež ú-
plne zadarmo, nič nechce od teba, len to, aby si
tom u uveril, že je to ten, ktorý ťa miluje, ktorý po­
zná ce lé tvoje de jiny a chce ťa urobiť šťastným.
Či tom u teraz veríš alebo nie, On ti vraví, že chce
sa v tebe narodiť. Prijmi toto pozvanie, túto zvesť
a povedz ju človekovi, ktorý je vedľa teba.
Povedz mu to slovom alebo svojím správaním.
Tvoj život a tvoje správanie a konanie bude od
te jto chvíle mať zmysel. Práve toto je podstatou
a krédom Vianoc, že prijmeš túto zvesť, prijmeš
narodenie Ježiša vo svojom živote, Emanuela,
lebo už nie si sám, už je s tebou Boh, On s te­
bou žije, žije v tebe a chce ťa urobiť šťastným.

Možno si povieš, prečo prišiel Boh k nám?
Prišiel práve preto, lebo videl, že blúdiš, že hľa­
dáš zmysel a šťastie svojho života. Prišiel sa ti
darovať, rozdať sa tým , ktorých miluje.

Už nebudeš cítiť stratu, keď sa budeš rozdá­
vať alebo bolesť, keď sa čohosi vzdáš, lebo ťa
naplní šťastím a radosťou to, že ten vedľa teba sa
raduje. Lebo stále platí to, že radosť rozdávaním
rastie.

Prijmi túto ponuku pravého zmyslu života,
pravých hodnôt a dovoľ Ježišovi vstúpiť do tvoj­
ho srdca, lebo vedz, že Boh je s tebou.

Peter MILENKÝ

SLOW 24/96 5

Príhovor d ie c é z n e h o b iskupa M o n s . J á n a H irku

Príprava na Veíké jubileám Z 000
Bratia v kňazskej službe, d rah í n aši veriaci!
Našej generácii sa dostáva od P án a veľký dar, keď za tr i roky bu ­

de sláviť „Veľké ju b ile u m 2 0 0 0 rokov od N a ro d e n ia n á šh o
Spasiteľa“.

Sv. O tec Ján Pavol II. v apošto lskom liste „Tertio M illenn io ad­
veniente“ (Blížiace sa tretie tis íc roč ie) vyzýva celú C irkev n a tro j­
ročnú duchovnú prípravu n a to to m im o riad n e veľké jub ileum .
Príprava bude dôležitá p re prežívanie te jto jed inečnej u d a lo s ti ako
m im oriadneho času zvláštnej m ilosti, k to rá nám u m o žn í v sile „ob­
novenej“ skúsenosti v iery ísť v ú stre ty O tcovej láske.

Svätý O tec nám chce dať slávnostný ráz zač ia tk u to h to obdobia
prípravám n a jubileum 2000 rokov na ro d en ia P á n a tým , že p red se ­
dal na prvej večierni v sobo tu 30. novem bra 1996. K te jto akcii sa
pripojila aj naša cirkev.

Aj prostredn íctvom správcov fa rností chcem o te jto p ríprave in ­

form ovať veriacich a v d u chovnom spojen í so Svätým O tcom a svo­
jim i duchovným i o tcam i začali ju tiež vhodným spôsobom : večier-
ňou , či sv. litu rg iou a tým sa pripravili n a cestu v ústre ty V eľkém u ju ­
bileu.

P á n n ech žeh n á našej p ráci pri te jto príprave a boží ľud n ám zve­
rený n ech stále h lbšie pozn áv a B ožiu dobrotivosť, keď Božský
Spasiteľ stále hľadá ces tu k nám , do našich duší a do nášh o života.
A by je h o p rích o d k n ám do tre tieh o tis íc roč ia nás našiel duchovne
prip ravených a m y sm e m oh li byť ú častným i všetkých bohatých m i­
lostí, k to rým i nás chce obdarovať. P rv o tn í kresťania po tom ne­
sm iem e túžili, čo vyjadrovali slovam i: M aran a tha! Príď, Pane!

Pastiersky list b iskupov nás chce p ri te jto p ríležito sti osloviť a po ­
núknuť spôsoby, k to ré by n ás duchovne pripravili n a to to dejinné ju ­
bileum a bo l p o d n e to m našej osobnej prípravy, p o d n e to m n ášh o do­
tera jš ieh o života za p rejav nekonečnej Božej lásky.

Z pastierskeho listu k prvému roku duchovnej prípravy na Jubilejný rok 2000

Z o b o c h tém p rvé h o ro k a d u c h o v n e j prí­
pravy: Jež iš K ris tus a sv ia tosť k rs tu vyp lýva
pre nás aj m is ijné p o s la n ie . M u s ím e h ľadať
spôsoby, a ko s p ro s tre d k o v á v a ť p o s la n ie
Jež iša K ris ta i tým b ra to m a se s trá m , k to ri
ho eš te n e p ozna jú . V e ď vše tc i m a jú p rávo
poznať to h o , k to rý ich z lásky s tvo ril, vykúp il
a povo láva ich k ú č a s t i na svo jom živote .

Teraz m usím e p re js ť k p ra k tic k e j o tázke :
Č o robiť, aby sm e te n to p ro g ra m u s k u to č n i­
li?

O d p o ve d á nám sám S vätý
O tec, ke ď píše: „P rvý ro k b u d e
vho dnou chvíľou p re zn o vu o b ja -
ve n ie ka te ch é zy , a to v je j
pôvodnom význam e a h o d n o te
ako „vyučovan ie a p o š to lo v ” (S k
2 ,4 2) o o so b e Je ž iša K ris ta a
je h o ta jo m s tve s p á s y “ (TM A ,
42).

P reto Vás, b ra tia a sestry ,
pozývam e, aby s te sa každ ý m e s ia c dva ra­
zy schádza li vo svo jich fa rn o s tia ch na ka te -
ch izačnom stre tnu tí.

J e d n o b u d e ve n o v a n é té m e „J e ž iš
K ris tus“ , d ruhé té m e „k rs t“ .

Zvlášť oča kávam e úča sť m lád eže a d o ­
spe lých na tý c h to s tre tn u tia ch , p re to že on i
môžu na jp lnš ie po ro zu m ie ť k re s ťa nském u
posols tvu a s je h o p o m o c o u m ôžu d o b re
zvládnuť ž ivo t i s vo je ú loh y v C irkv i i v s p o ­
ločnosti.

P ísom né p o d k la d y p re tie to s tre tn u tia
Vám bude posie lať K om is ia K o n fe re n c ie
b iskupov S lovenska pre p rípravu ju b ile jn é h o
roka v m esačníku „Veľké ju b ile u m 2 0 0 0 “ .
Podľa záu jm u si ho m ôže te o b je d n a ť c e z
svoje fa rské úrady. (Je to do te ra jš í m e s a č ­
ník D uchovná obnova .) B o lo by d o b ré , ab y
ste si p red ka te ch izačným s tre tnu tím p re č í­
tali prís lušné tex ty v m e sačn íku , a ta k sa pri­
pravili na aktívnu účasť na s tre tnu tí.

A by s te na tý ch to s tre tn u tia ch m o h li v iesť
aj d ia lóg, a ta k si ob jasňova li sp rá vn e ch á ­
panie v ie ry a hľadali, ako ju u sku to čň o va ť v
praxi, b o lo by vh o d n é s tre ta ť sa n ie v c h rá ­

m e, a le v in ých s ú c ic h p r ie s to ro c h .
K e ď V ám , d ra h í v e r ia c i, o zn a m u je m e , že

h lavným p ro s tr ie d k o m n a še j p ríp ra v y na
V e ľké ju b ile u m bu d ú p ra v id e ln é k a te c h iz a č -
né s tre ta n ia , sm e si v e d o m í ro z lič n ý c h p ra k ­
t ic k ý c h ťažkostí, k to ré Vám v to m b u d ú p re ­
kážať: za m e s tn a n ie , p o b y t m im o svo je j fa r­
n o s ti, iné lákavé p o n u k y p ráve v to m č a s e -
a k o sú p ro g ra m y v te levíz ii č i iné k u ltú rn e a-
le b o š p o rto v é p o d u ja tia ... J e d n o d u c h o , b u ­

d e sa V ám zdať, že p ráve na
ka te c h é z u n e m á te čas .

R o z h o d u jú c e vša k b u d e ,
a b y sm e b o li o s o b n e p re s v e d ­
če n í o p o tre b n o s ti p re h lb o v a ­
n ia sa vo v ie re p o m o c o u ka te -
c h iz a č n ý c h s tre tnu tí.

S vä tý O te c si ve ľm i že lá ,
a b y tie to p o s le d n é tr i ro k y
n á š h o s to ro č ia m a li c h a ra k te r
t ro jro č n ý c h d u c h o v n ý c h cv i­

č e n í p re c e lú C irkev. V e ď k a te c h iz á c ia n e ­
b u d e nezau jím avým te o re tizo va n ím p o m im o
ž ivo ta , a le n a o p a k : p o m o c o u s v e d o m ite j ka-
te c h iz á c ie d o s ia h n e m e p o s tu p n e o b n o vu
v la s tn é h o ž ivo ta , ro d ín , fa rn o s tí a v š e tk ý c h
o b la s tí s p o lo č n o s ti. V „T e rtio M ille n n io ad ve ­
n ie n te “ S vä tý O te c o to m p íše : „V še tko sa
m á zam eriava ť na p re d n o s tn ý c ie ľ ju b ile a ,
k to rým je p o s iln e n ie v ie ry a s v e d e c tv a k re s ­
ťanov. P re to je p o tre b n é p re b u d iť v každ o m
v e r ia c o m ú p rim n ú tú žb u p o sv ia to s ti, o p ra v ­
d ivé ú s ilie o o b rá te n ie a o s o b n ú o b n o vu v
d u c h u s tá le in te n z ívn e jše j m o d litb y a s o li­
d á rn e h o p r ija tia b lížn e h o , n a jm ä n a jn ú d zn e j-
š ie h o ” (4 2).

A k b u d e m e ta k to c h á p a ť význam ka te -
c h iz a č n ý c h s tre tn u tí, is te im d á m e p re d ­
n o s tn é m ie s to v na šom p ro g ra m e , b u d e m e
sa ich zú ča s tň o va ť a j v in ých fa rn o s tia c h , a k
n e b u d e m e d lh š ie d o m a ; b a p o vzb u d zu je m e
V ás, ab y s te si ro b ili a j sam i v m a lých s k u p i­
ná ch ta k é to s tre tn u tia - n a p rík la d n a in te rn á ­
to c h , v k a sá rň a ch a le b o n a u b y to vn ia ch
v zd ia le n ých p racov ísk .

J e id e á ln e , a k t ie to s tre tn u tia v e d ie kňaz,

re h o ľn á o s o b a a le b o ka te c h é tk a . A k by to
n e b o lo m o žn é , p o s lú ž te si té m a m i, k to ré
Vám b u d e p r in á ša ť m e s a č n ík V e ľké ju b ile u m
2000 .

O k re m to h to z á k la d n é h o p ro g ra m u na­
še j d u c h o v n e j p ríp ra vy na V e ľké ju b ile u m sú
v íta né aj m n o h é ď a lš ie in ic ia tívy, a ko sú m i­
s ie vo fa rn o s tia c h , a k a d é m ie , a d o rá c ie , p ú ­
te , ku ltú rn e p o d u ja tia a p o d o b n e . D ô le ž ité
je , a b y svo jím zam eran ím a o b s a h o m s le d o ­

vali te n is tý c ie ľ, a ký s tan ov il S vä tý O te c p re
te n to p rv ý k ro k príp ravy. P ros ím e V ás p re to ,
a b y s te b o li v tý c h to a k tiv itá ch in ic ia tívn i.

Pri tý c h to n a š ich s n a h á c h nás b u d e do -
p re v á d z a ť s v o jo u p o m o c o u i p r ík la d o m
P ann a M ária , o k to re j S vä tý O te c p íše :
„B la h o s la v e n á P anna M á ria s a v to m to p r­
vo m ro ku s ta n e p re d m e to m rozvíjan ia v ta ­
jo m s tv e je j b o ž s k é h o m a te rs tva . V je j lone
sa S lo vo s ta lo te lo m !

T v rd e n ie o ú s tre d n o m p o s taven í K ris ta
n e m ô ž e byť te d a o d d e le n é o d uzn an ia ú lo ­
hy, k to rú z o h ra la je h o n a jsvä te jš ia M a tk a ...
M á ria s k u to č n e s tá le u ka zu je na svo jho
B o ž s k é h o S yn a a s táva sa p re v š e tk ý c h ve­
r ia c ic h vzo ro m ž ive j v ie ry ” (TM A , 4 3).

S vo ju p o s le d n ú ho m íliu pri návšteve
S lo ve n ska , v Le vo č i, ko n č il S vä tý O te c tým i­
to s lo va m i: „ . . . N a to m to m ie s te sa o s o b it­
ným s p ô s o b o m p r ip ra vu je te vs tú p iť d o tre ­
t ie h o t is íc ro č ia k re sťa ns tva . V o v ia n o čn ú
n o c ro ku 2 0 0 0 sa b u d ú vša d e ozývať ra­
d o s tn é spevy. P ozd rav íte K ris ta n a ro d e n é h o
v B e tle h e m e , a k o h o ked ys i po zdrav ili pas­
tie r i a m u d rc i o d v ý c h o d u : ,B u ď pozdravený,
Je ž išu , S yn P a n n y M á r ie . ’ N e ch nás p re b la -
h o s la ve n á P anna v e d ie k to m u to h is to ric ké ­
m u c ie ľu . N e c h ož ivu je vo va š ich s rd c ia c h
v ie ru , a b y ka žd ý syn a ka žd á d c é ra te jto kra ­
jin y s p o zn a li v K ris tov i s vo jh o V ykup ite ľa a
na š li v ň o m s p á s u .”

N a v š e tk y va še d o b ré sn a h y o využitie
zv láš tn e j m ilos ti p ríp ra vy na V e ľké ju b ile u m
vám zo s rd c a u d e ľu je m e a p o š to ls k é p o že h ­
na n ie .

P o d p ís a n í v š e tc i b isku p i S lo v e n s k a

6 SLOVO 24/96

P o s v ia c k a G r é c k o k a t o l í c k e h o k ň a z s k é h o s e m in á r a b is k u p a P.P. Go jd iča

B O H P O V O L A V A K A Ž D É H O Č L O V E K A
O tv o re n ie n o v é h o k ň a z s k é h o s e m in á ­

ra a te ra z je h o p o s v ä te n ie , k to ré s a u s k u ­

to č n ilo 2 1 . n o v e m b ra 1 9 9 6 , b o lo v s ú ­

č a s n o s ti je d n o u z n a jv ý z n a č n e jš íc h u d a ­

lo s ti p re š o v s k e j e p a rc h ie . J e j h is to r ic k ú

d ô le ž ito s ť p o tv rd ila a j ú č a s ť m n o h ý c h vý ­

z n a m n ý c h c irk e v n ý c h o s o b n o s t í i p re d ­

s ta v ite ľo v v e re jn é h o ž ivo ta .

V ý z n a m n ý m z v lá š ť b o lo , ž e m e d z i

g ré c k o k a to lík o v zav íta l a j p á n p re z id e n t

M ic h a l K o v á č s m a n ž e lk o u a s o s p r ie v o ­

d o m . P ríto m n ý b o l p r im á to r m e s ta P re š o v

Ing . J u ra j K o p č á k a ď a lš í p re d s ta v ite lia

o b č ia n s k e j a š tá tn e j sp rá vy .

C h o rá lo m V o š e l je s í a rc h ije re ju v p o d a ­

ní s ta ro s lo v ie n s k e h o z b o ru z a č a la d ä k o v -

n á sv. litu rg ia v K a te d rá le sv. J á n a K rs tite ľa

v P re šo ve . H la vn ým c e le b ra n to m b o l J .E .

d ie c é z n y b is k u p M o n s . J á n H irk a .

P ríto m n ý b o l a rc ib is k u p M o n s . A lo jz T k á č .

K o n c e le b ro v a li d ie c é z n y b is k u p b a n s k o ­

b y s tr ic k ý M o n s . R u d o lf B a lá ž , p re d s e d a

K B S , o . g e n e rá ln y v ik á r M o n s . J á n

G a jd o š , re k to r k ň a z s k é h o s e m in á ra M gr.

M ic h a l K u č e ra a d ve d e s ia tk y kňa zov .

V š e tk ý c h h o s tí a p r íto m n ý c h v e r ia c ic h p o ­

zd ra v il o te c b is k u p Já n H irk a . V h o m ílii sa

za m ys le l n a d tý m , č o d a la v h is tó r ii v š e o ­

b e c n á k a to líc k a c irk e v te jto m ie s tn e j p a rti-

k u lá rn e j g ré c k o k a to líc k e j c irk v i a n a o p a k ,

č o tá d a la C irkv i v š e o b e c n e j.

O k re m in é h o p o v e d a l: Všeobecná ka­
tolícka cirkev nám založila biskupstvo.
Sv. Stolec menoval dvoch biskupov mu­
čeníkov P.P. Gojdiča a B. Hopká. V roku
1988 Svätý otec Ján Pavol II. povýšil ľu-
tinský chrám na baziliku minor. Počas
rokov, keď bola u nás gréckokatolícka

cirkev zakázaná, bolo zriadené biskup­
stvo v Kanade. Po roku 1989 naša
miestna cirkev dostala dvoch biskupov
(Mons. Ján Hirka a Mons. Milan Chautur,
CSsR). V roku 1995 Svätý Otec navštívil
našu katedrálu a stretol sa s gréckoka­
tolíckymi veriacimi v Prešove... Na otáz­
ku, čo dala gréckokatolícka eparchia
Cirkvi všeobecnej, povedal: Je tu množ­
stvo osobností, z ktorých niektorých me­
noval - na prvom mieste biskupi P. P.
Gojdič a B, Hopko, ďalej Dr. Rusnák, vý­
znamný teológ, ktorý svojou prácou naj­
lepšie zdôvodnil dogmu cirkvi o nane­
bovzatí Panny Márie v roku 1950.

Veľkou osobnosťou bol
Dr. Štefan Roman, rodo-
ľub. Gorazd Zvonický, bás­
nik, Ján Murín, horlivý
kňaz, Dr. Jozef Pichonský,
ktorý stál pri začiatkoch
obnovovania gréckokato­
líckej cirkvi v roku 1968.
Ďalej to boli osobnosti
ThDr. Ján Mastiliak, CSsR,
Dr. Mirón Podhájecký, Dr.
Marián Potáš, OSBM a
mnohí ďalší. Ťažko vypočí­
tať, čo všetko urobila gréc­
kokatolícka cirkev. Bola to
predovšetkým vernosť
kňazov, rehoľníkov, veria­
cich, ktorí v časoch totali­
ty, ale aj mnohokrát pred­
tým, vždy vyjadrovali svoju
vernosť petrovmu stolcu.
Po občianskej stránke bo­

la gréckokatolícka cirkev vždy konsoli­
dačným prvkom, zvlášť na východnom
Slovensku, kde je viec náboženských,
kultúrnych i národných konfesií.

Významné boli slová otca biskupa o
povolaní ku kňazstvu. Povedal: Boh po­
voláva každého človeka, aby naplnil ur­
čitú úlohu. Rozhodnutie vstúpiť do se­
minára nie je jednoduché. Každý, kto
chce splniť toto, musí byť sám sebou.
Musí milovať Krista a musí konať to, čo
robil On. Kresťanský a kňazský život je
ohlasovanie. Je to mučeníctvo. Pred
každým z nás stojí denné martýrium. Ide
o to, aby sme kňazstvo chápali celý ži­
vot ako službu. Vydávajme svedectvo.
Ďalej otec biskup Hirka zdôraznil, že je
rozdiel medzi internátom a seminárom,
poukázal na tajomstvo kríža a význam o-
bety. Kristus nám dáva posilu Eucharis-
tiou a Božím slovom, Boh nás miluje so
všetkými slabosťami. Len On nás môže
nanovo stvoriť. To je niekoľko myšlie­
nok, adresovaných nám všetkým. V zá­
vere svojej homílie odporúčal všetkých
do veľkej Božej milosti, lebo ona je dosť
silná, aby z nás urobila nositeľov a dedi­
čov Božieho kráľovstvá. B o h o s lu ž b u za­

k o n č il i p á p e ž s k o u h y m n o u .

S lá v n o s ť p o to m p o k ra č o v a la na

S lá d k o v ič o v e j u lic i v P re š o v e , k d e sto jí no­

v ý G ré c k o k a to líc k y k ň a z s k ý se m in á r, ktorý

v te n to d e ň d o s ta l p o m e n o v a n ie p o bisku­

p o v i - m u č e n ík o v í P e tro v i Pavlovi Goj-

d ič o v í. O te c b is k u p p r i te jto p ríle ž ito s ti od­

ha lil p a m ä tn ú d o s k u . K zh rom ažd eným

(Pokračovanie na 7. strane)

SLOVO 24/96 7

(Pokračovanie zo 6. strany)

sa p r ih ovo ril re k to r k ň a z s k é h o s e m in á ra

o. M ich a l K u č e ra . Z je h o s lo v v y b e rá m e :

Budúcnosť cirkvi závisi aj od dob­
rých kňazov. Aby to nezostalo len vrúc­
nym želaním, je treba urobiť konkrétne
kroky. A tým je dobrá duchovná formá­
cia bohoslovcov v našich kňazských
seminároch. Veď bez dobrých kňazov
by cirkev nemohla p ln iť príkaz v hlásaní
evanjelia „choďte teda, učte všetky ná­
rody..“ Pán Ježiš si aj dnes povoláva,
pripravuje a posiela nových učeníkov,
ktorí majú p ln iť osobitné kňazské po­
slanie. Ich príprava sa deje v seminári.
Sme radi, že po rokoch, kedy duchovná
formácia bohoslovcov bola sťažená, za­
žiarilo svetlo istoty. Otvoril sa nový kňaz­
ský seminár, v ktorom sú vytvorené tie
najlepšie podmienky k poznaniu Boha,
k duchovnej, pastoračnej a intelektuál­
nej formácii. Vďaka Bohu za toto dielo,
vďaka našim zahraničným dobrodin­
com, švajčiarskej nadácii Pro Domo
Dei, ktorí finančne toto dielo zabezpe­
čili.

V z á ve re o te c M ic h a l K u č e ra p o c ľa ko -

val v e ľk é m u k a n c e lá ro v i G k B F o tc o v i d ie ­

c é z n e m u b is k u p o v i M o n s . J . H irk o v i z a je ­

h o s ta ro s tlivo s ť . T o to je d e ň , k to rý u č in il

P án, ra d u jm e s a a v e s e ľm e s a v ň o m .

V zá cn ym p r íh o v o ro m p r íto m n ý c h p o ­

zdrav il pá n p re z id e n t S R M ic h a l K o vá č ,

k to ré h o p r ih o v o r p r in á š a m e v p ln o m z n e ­

ní:

Dôstojný otec biskup,
vážené slávnostné zhromaždenie,
sestry a bratia!
Teším sa, že môžem byť medzi vami

v tento deň, ktorý je pre všetkých slo­

venských gréckokatolíkov malým sviat­
kom. Ubezpečujem vás, že je sviatkom
aj pre mňa. I ja súhlasím so Svätým
Otcom, ktorý počas pastoračnej návšte­
vy v lete minulého roku nazval grécko­
katolícku cirkev čistým plesom. Túto
čistotu si vykúpila vernosť Bohu, ver­
nosťou najhlbším tradíciám, mučeníc­
kym potvrdením skutočnej lásky k
Pravde. Symbolom všetkých týchto
hodnôt pre vás a cez vás aj pre celé
Slovensko je biskup Peter Pavol Gojdič,
veľký muž, ktorého meno s úctou vyslo­
vuje popri mene biskupa Jána Voj-
taššáka aj Ján Pavol II.

V osobnosti Petra Pavla Gojdiča je
stelesnená celá syntéza cností vášho
spoločenstva, vašej gréckokatolíckej
cirkvi, je j sláva i bolesť. Odteraz si jeho
pamiatku bude pripomínať aj táto dô­
stojná pamätná tabuľa. Najkrajším pa­
mätníkom však určite bude udržiavanie
a rozvíjanie ducha Petra Pavla Gojdiča
vo vašich srdciach, vo vašich slovách a
činoch, vo vernosti pravde evanjelia.
Som presvedčený, že práve týmto du­

chom bude predchnutá táto prekrásna
stavba kňazského seminára, pomenova­
ného práve podľa biskupa Gojdiča.
Verím, že aj u vás sa potvrdí staré latin­
ské „nomen omen“, že toto obdivuhod­
né meno, také rýdzo posvätené najvyš­
šími obetami, bude ako stigma, ako
dôkaz, že za týmito stenami vyrastá no­
vé nádejné pokolenie, schopné premie­
ňať pam äť na živé skutky kresťanskej
lásky vo všetkých nás, v celej našej spo­
ločnosti.

Želám Kňazskému semináru bisku­
pa Petra Pavla Gojdiča, aby bol takým
duchovným slniečkom, na ktorom sa
bude vyhrievať a rásť úroda našej du­
chovnej obnovy, našej jednoty a svor­
nosti, našej vytrvalosti na ceste k Bohu.

□ □ □

P ríto m n í h o s t ia s i p o to m p re z re li p r ie s ­

to r y re k o n š tru o v a n é h o s e m in á ra . P re d

o d c h o d o m n a š a re d a k c ia o s lo v ila p á n a

p re z id e n ta M ic h a la K o v á č a , k to rý p o s k y ­

to l č ita te ľo m S lo v a p o z d ra v . -rs-

8 SLOVO 24/96

Tanka Yotanka
T á to p r íh o d a sa s t a la n a V ia n o c e r o ­

k u 1876. S io u x o v ia e š te s tá le o s la v o v a li
n a jv ä č š ie v íť a z s tv o p r o t i b e lo c h o m .
I n d iá n i sv o j b o j v y h ra l i e š te v j e s e n i p r i
L iile B ig H o r n e .

I n d iá n i sa b u ja ro z a b á v a li . Z la tý m
k lin c o m p r o g r a m u m a lo byť m u č e n ie
b e lo c h a - m is io n á ra . T e n to p o k o jn e se ­
d e l a m o d li l s a sv. r u ž e n e c . H o c i d o b re
v e d e l, č o h o č a k á , n e p o k ú š a l s a ú jsť , a n i
v y k rik o v ať o d h rô z y , a k o to ro b i l i in í b e ­
lo s i. S p o l ie h a l s a n a p o m o c J e z u lia tk a ,
k to ré sa v t e n to d e ň m a lo n a ro d iť . T a k to
p o k o rn e a o d h o d la n e s e d e l u ž d v a n á s ť
h o d ín . O č i m a l p r iv re té a z n á m k y ž iv o ­
t a p re u k a z o v a l le n tý m , ž e sa m u p o h y ­
b o v a li p e ry . K e ď I n d iá n i sk o n č ili sv o j v í­
ť a z n ý ta n e c , iš li s a p o z r ie ť n a sv o jic h
o d s ú d e n c o v . K e ď u v id e l i m is io n á r a ,
m y s le li si, ž e o d s t r a c h u z o m re l . Z a č a l i
o k o lo n e h o v y k rik o v ať . V te d y m is io n á r
o tv o r il o č i a o n i a k o s u p y sa v rh li n a n e ­
h o . S u ro v o h o sc h y til i , o d v lie k l i d o s t r e ­
d u t á b o r a a p r iv ia z a l i k m u č ia re n s k é m u
k o lu . V te d y m is io n á r t íš k o z a š e p k a l:
„ Ď a k u je m ti, P a n e , ž e u ž o c h v iľ k u b u ­
d e m p r i T e b e .“ T á to m y š l ie n k a h o ta k
p o s i ln ila , ž e s ú s m e v o m iš ie l v ú s t r e ty
s tra š n e j sm rti. P r íp ra v y b o l i v p ln o m
p rú d e , k e ď z ra z u I n d iá n i p o č u li p r e h o ­
v o riť m is io n á r a v ic h re č i:

- P o č ú v a jte m a , S io u x o v ia ! U b ie ­
ly c h tv á r í j e ta k ý z v y k , ž e k a ž d ý o d s ú ­
d e n e c n a s m rť m á p r á v o n a p o s le d n é
ž e la n ie . Ó b ra tia ! T a k a k o j e s ln k o n a
o b lo h e , p r o s ím v á s , s p lň te t o a j vy!

T a n k a Y o ta n k a n a n e h o p o h ŕ d a v o
p o z re l , a le p o to m p o v e d a l: - v y s lo v sv o ­
j e ž e la n ie a j a t i p o v ie m , č i t i h o s p ln ím
a le b o n ie .

M is io n á r s a u s m ia l a p o v e d a l:
- M o je ž e la n ie z n ie . C h c e m , a b y si

z a v o la l v š e tk ý c h ľu d í z t á b o r a , v r á ta n e
ž ie n a d e tí . K e ď t a k v y k o n á š , p o v ie m
v á m j e d e n s k u to č n ý p r íb e h .

- Č u d n é ž e la n ie m á t e n to b e lo c h -
p o m y s le l s i T a n k a Y o ta n k a , a le z v o la l
c e lý t á b o r a r o z k á z a l ľu ď o m p o s a d a ť si
o k o lo p o v ia z a n é h o m is io n á r a :

- T e n to p r íb e h s a s ta l d á v n o p r e d ­
tý m , a k o s ta r í o tc o v ia v a š ic h s ta r ý c h o t ­
c o v s a p r e h á ň a l i p o p r é r i i a lo v ili b izó -

ny . S ta l s a a j v e ľ m i ď a le k o , z a v e ľ k o u
v o d o u v j e d n e j m e d o m a m lie k o m o-
p lý v a jú c e j k ra jin e .

A m is io n á r p o k r a č o v a l , r o z p rá v a l o
to m , a k o B o h m ilo v a l ľu d í, ž e p o s la l
s v o jh o j e d n o r o d e n é h o S y n a n a sv e t,
a b y n ik n e z a h y n u l , k to v n e h o u v e rí.
R o z p r á v a l o M á r i i , Jo z e fo v i , o h v ie z d e
n e z v y č a jn e j v e ľ k o s ti , o z lo m k rá ľo v i
H e r o d e s o v i i o t r o c h k rá ľ o c h , k to r í s a
p r iš l i n o v o n a r o d e n é m u S p a s ite ľ o v i p o ­
k lo n iť .

T o to r o z p r á v a n i e t a k z a u j a l o
I n d iá n o v , ž e s a p r e s t a l i c h ic h o ta ť a so
z a ta je n ý m d y c h o m p o č ú v a l i t e n t o n e ­
z v y č a jn ý p r íb e h . A m is io n á r p o k r a č o ­
v a l. R o z p r á v a l o V ia n o c ia c h , o ic h v ý ­
z n a m e i o t o m , a k o i c h s lá v ia b e lo s i .
Z r a z u s a o d m lč a l a p o z r e l n a d a v , k to ­
r ý o č a m i v is e l n a j e h o p e r á c h .

P o c h v íľ k e t i c h a s a o z v a l s t a r ý
I n d i á n : - A č o b o l o ď a le j ? - M o je ž e ­
l a n i e j e s p l n e n é , p o v e d a l s o m , č o
s o m v á m c h c e l p o v e d a ť a t e r a z r o b t e

s o m n o u , č o c h c e te ,- p o v e d a l m is io ­
n á r .

- P r e p u s t ím ťa, a k m i to p o v ie š do
k o n c a p o v e d a l T a n k a Y o ta n k a .

M is io n á r p re k v a p e n ý m h la s o m p o ­
k ra č o v a l a r o z p rá v a l o d ie ť a ti m e n o m
J e ž iš , o j e h o d o s p ie v a n í , o k rs te , o je h o
u č e n í i z á z r a k o c h , k to r é ro b il. N e ­
z a b u d o l s p o m e n ú ť a n i u m u č e n ie P á n a
J e ž iš a , j e h o z m ŕ tv y c h v s ta n ie a n a n e ­
b o v s tú p e n ie . D á v n o u ž s ln k o z a p a d lo i
n o v é v y k u k lo s p o z a h ô r , k e ď m is io n á r
s k o n č il.

P o n ie k o ľ k o m in ú to v o m t ic h u p re ­
h o v o r i l Y o ta n k a :

-V ezm i s i m ô jh o k o ň a a c h o ď v m e­
n e to h o , o k to r o m si n á m ro z p rá v a l. T u
m á š m e š e c z la ta , k to r ý s o m u k o r is t il v
b o ji. N e c h c e m h o . D a r u j h o tý m , k to rí
h o b u d ú v ia c p o tr e b o v a ť a k o ja .

M is io n á r t r o c h u z m ä te n e p r i ja l da ­
r y a k e ď u ž s e d e l n a k o n i, p o v e d a l:

B u d e m sa z a t e b a m o d liť , T an k a
Y o ta n k a , a b u d e m s a m o d liť a j z a vás
v š e tk ý c h , a b y s te p r i ja l i b e tle h e m sk é
sv e tlo d o sv o jic h s ŕd c .

P o to m p o p c h o l k o ň a a p o m a ly od-
c v á la l . O d tý c h č ia s s a T a n k a Y o tan k a
v e ľ m i z m e n i l . V y h ľ a d á v a l s a m o tu a
ro z m ý š ľ a l o p r íb e h u , k to r ý p o č u l. Jed ­
n é h o d ň a z v o la l r a d u s ta r š íc h a p ovedal
im .

- O d c h á d z a m . V š e tc i n a s e b a p o z re ­
li, a le n ik to sa n e o z v a l. V te d y Y o ta n k a
p o k ra č o v a l:

- O d c h á d z a m z a S v e tlo m , o k to ro m
n á m r o z p rá v a l b e lo c h . K e ď h o n á jd em ,
v r á t im sa , - v s ta l a p o m a lý m k ro k o m vi-
š ie l z w ig w a m u .

Juraj HOLDOŠ, 14-ročný

«Ježiško náš najmilší
J e ž iš k o sa narodil,
a b y sve t oslobod il,
a b y s p a s il vše tkých ľu d í
o d h rie c h u a j o d choroby.

H v ie zd a ja s n á u k á za la svetu,
ž e J e ž iš k o m e d z i n a m i je tu.
K e ď vyrástol, k á z a l o B ohu,
a b y vše tc i ľud ia m a li s lo b o du .

J e ž iš k a s i v s rd c i nosím ,
k a ž d ý v e č e r m o d litb o u ho p ros ím :
„ D a j n ám , P ane, veľa lásky,
a b y k a ž d ý d e ň b o l krásny. “

P etra K Ú D E ĽO V Á , 9 -ro č n á

i

SLOVO 24/96 9

LÁSKA J £ T A J O M S T V O

V 1. Jánovom liste (2 , 9 - 11) sa hovorí:
„K to hovorí, že je vo svetle , a nenávidí svo jho
brata , je ešte stá le vo tm e . K to m ilu je svo jho
brata, ostáva vo svetle a n ie je preň po ho rše ­
ním. A le kto nenávidí svo jho brata, je vo tm e a
cho d í vo tm e a nevie, kam ide, lebo tm a mu
zaslep ila oč i.

N ebuďm e m y zaslepení voč i druhým , voči
svojim bratom . S kúsm e si i v tom to dnešnom
uponáhľanom a p re techn izovanom svete nájsť
čas pre svo jich blízkych. S tá le sa za niečím
žen iem e, s tá le nám n iečo chýba. A le nem ám e
n iekedy p o c it, že čím viac n iečo hľadám e, tým
viac s trácam e to , čo je p re nás a p re náš život
na jdô lež ite jš ie? M ôže sa nám to tiž stať, že ke ď
si odm yslím e všetko , za čím sa tu na zem i že­
n iem e, že sa o c itn em e v p rázdnote.

V te ra jšom uponáh ľanom svete čas to za­
búdam e na ten pravý zm ysel nášho života . A
stáva sa, že ani v tom na južšom rod innom kru­
hu nám ako s i n e o s tá va ča s h ľadať ho.
N ečud u jm e sa po tom , že sa zo vzťahov o te c a
matka, ro d ič ia a deti, bra t a ses tra a m nož­
stvom tých sve tských p rob lém ov vy tráca to
na jdô lež ite jš ie , to na jpodsta tne jš ie a to pravé.
Je to vzá jom ná úcta , po rozum en ie a hlavne
láska. A č o je láska? S kúsm e sa zam yslieť nad
slovam i, ktorým i sa ju pokúša vysvetliť Carlo

Decem ber nie je
len posledným mesia­
com v roku, ale aj m e­
siacom, v ktorom slávi­
me druhý najväčší svia­
tok v liturg ickom roku:
Narodenie Ježiša Kris­
ta. Je to sviatok rados­
ti, lásky, rozžiarených
detských tvári, ale zá­
roveň svia tok, k to rý
nám znova um ožňuje
zastaviť sa vo víre živo­
ta a v tichosti be tle­
hem skej maštaľky po-
rozjím af nad seb ou ,
nad svojím vztähom k
iným. Naše vzájom né
väzby sú tak previaza­
né, že ich nem ôžem e
jednoducho ignorovať.
Vianoce sú časom , kedy si to vše tko m ám e u-
vedomíf.

Cez V ianoce sm e vše tc i k seb e milí, lás­
kaví. Ľudia na u lic iach sa na seba akosi v iac u-

smievajú, sú k sebe ohľaduplnejší. V šetci sa
snažia potešiť svojich b lízkych, n ie len da rček­
mi, ale aj rod innou pohodou, k torá po čas ro­
ka mizne z našich rodín. Na V ianoce akoby si
chce li všetci vynahradiť to, čo zam eškali po
celý rok. Aj preto sa na ne teš ia n ielen deti,
ale aj dospelí.

Skúsm e sa však zamyslieť, p rečo len v de ­
cem bri, a lebo len na V ianoce sm e k seb e m i­
lí a tolerantní. Vari to nem ôžem e byť takí po
celý rok? Veď Ježišov príchod do sveta nebol
náhodný. Prv, než Ježiš vykonal v rcho lný č in
zachraňujúcej lásky, chodil m edzi ľuďmi a bol
im záchrancom . Zachraňoval ľudí v O tcovom
m e ne -s lo vom i č inm i. K ristus nám dal príklad,
ako môže vyzerať život človeka, prežívaný v
spojení s Bohom . Po te jto s tránke je Kristus
pravzor každého ľudského života a my ho
môžem e len napodobňovať.

cc čč&cí&ct
M ôj dedko je dekan. Býva na fa re v

Osturni. Je to m alá dedinka pod Tatrami.
K eď prídu Vianoce, chodiem s rodičmi na
faru. Len raz sm e ostali v Piešťanoch.

Štedrý večer sa začína o 18.00 hodine
slávnostným zvonením všetkých zvonov. ZŠ .
hlaholu zvonov dedko poznáša k štedrove­
černému stolu všetko, čo sa urodilo na poli
a v záhrade. Potom nám zavinšuje šťastné,
veselé a požehnané Vianoce. Požehná nás a
spievame gréckokatolícky Tropar: Rož-
destvo Tvoje, Christe, Bože naš...

Ešte pred večerou zoberie chlieb, nam á­
ča ho do medu a každém u dá kúsok, aby
bol sladký ako med, strúčik cesnaku, aby
sm e boli zdraví po celý rok. - :

D edko urobí ka žd ém u kríž ik na čelo a
sadám e k slávnostne prestretém u stolu, kde
je pripravená štedrovečerná večera: kapust­
nica, bobaľky, sušené slivky, ryba.

Po večeri sa ponáhľam e k rozsvietené-
m u strom čeku. Vybaľujeme darčeky a spie­
vam e vianočné piesne.

Vonku pad á sneh. Je ho veľa a veľa. Z
veľkých závejov žiaria rozsvietené okná sťa
svetlušky. D ym z kom ínov sa vznáša n a d po­
svätným tichom najkrajšieho dňa v roku.

Do te/'to velebnosti sa ozve hlas zvonov a
vysvietený chrám víta zababušených ľudí. Z
chrám u sa nesie do vrchov ozvena piesne
Tichá noc, svätá noc...

Karolínka

C are tto : „Láska je ta jom stvo . Tak ako n ikdy
nedokážem e definovať B oha, nedokážem e
definovať ani lásku. Lásku m ožno pociťovať,
prežívať a hľadať. Je v nás. A le čím je sam a o
sebe , neviem e. Je j p o chope n ie dá leko presa­
hu je ľudské m ožnosti. A le viem e, že to , čo u-
d ržu je svet, je láska. O na je hybnou silou všet­
kých de jov, Láska sa nedá deliť. Je len jedna.
Pravá láska slúži B ohu a zároveň blížnemu.
Vidí B oha vo svo jom blížnom a toh o vidí v s rd ­
c i B ožom .”

V ko ľkých dnešných kresťanských rodi­
nách dn es ve če r m iesto televízie siahnu po
Svätom písm e? V ko ľkých dnešných kresťan­
ský c h ro d in á c h sa v š e tc i sp o lu m od lia?
N ezabúda jm e, že m od litba je prejavom našej
lásky k B ohu . C arlo C are tto hovorí: „M od litba
je p re našu dušu tým , čím je kyslík a ustavičná
č inno sť s rd ca pre naše te lo .” V každej dobre j
kresťanske j rod ine by to však nem alo chýbať.
P rečo? Lebo m edzi nami je B oh. A Boh je lás­
ka. B ez B oha a bez lásky by nem al náš život
zm yse l. K aždý o te c a m atka, ktorí vedú svoje
de ti k láske a k B ohu , ukážu im pravé hodno­
ty nášho života, budú ne skô r spä tne obdarení
úc tou a láskou svo jich detí.

P okúsm e sa p re to aspoň po čas v ianoč­
ných sviatkov s iahnuť po Svätom písm e a pre­
čítať sí naprík lad Pavlov H ym nus na lásku.
M ožno nás bude motivovať do dä iš ieho roka.
A le na jlepš ie by bo lo , keby nás to motivovalo
po ce lý život, aby sm e nie len na V ianoce ho­
vorili o láske, ale aby sm e ju ce lý život žili.

Iveta V ISLO CK Á

Tajnička pre potešenie

L e g e n d a
1. D re v e n ý fil iá ln y c h rá m O c h ra n y

P resvä te j B o h o ro d ičky , n a chádza júc i sa v
b a rd e jo vsko m d e kaná te

2 . M o d litb a , k to rú sm e sa m od lili p o ­
č a s návštevy S vä téh o O tca v P rešove 2.
jú la 1 9 9 5

3 . P riezv isko zn á m e h o g ré cko ka to líc ­
ke h o a k a d e m ic k é h o m alia ra

4 . R o d isko kard iná la -svä tite ľa o tca b is­
ku p a M o n s . Ján a H irku

5 . N ázov je d n é h o de kaná tu p rešovske j
d ie cé zy

6. O s lavný hym nus v liturg ii
7. B isku p , k to rý bo l na s to lc i p rešov­

ske j e p a rc h ie v ro ko ch 1 9 2 2 -1 9 2 7
8 . G ré c k o k a to líc k a fa rnosť na územ í

s p iš s k é h o de kaná tu
V y lúš ten ie :

A>/u//\o/s ‘ÁpejeÁN ‘euopjuv ‘Aolapjeg
‘aysAepn ‘yeguiiM ‘js ije y v ‘eyu iipar

10 SLOVO 24/96

O p o b y te v la dy ku M i la n a C h a u tu ra , CSsR, v R íme

ZVIDITEĽNOVffL NfiSCI MIESTNU CIRKEV

□ □ □

Pobyt každého katolíckeho biskupa vo Večnom mes­
te je veľmi dôležitý a požehnaný. V prvom rade prichádza
do Ríma k hrobom sv. apoštolov Petra a Pavla modliť sa
za svojich veriacich. Dôležité sú jeho oficiálne i neoficiál­
ne stretnutia s vysokými cirkevnými predstaviteľmi vo
Vatikáne, medzi ktoré na prvom mieste patria stretnutia so
Svätým Otcom počas všeobecných generálnych audien­
cií, ale najmä počas osobitnej audiencie u rímského pá­
peža. Každý biskup môže požiadať o osobitnú audienciu
u Svätého Otca, kedy sa medzi štyrmi očami otvorene
rozpráva s pápežom ako s otcom. K vzácnym udalostiam
patria aj cirkevné slávnosti so Svätým Otcom v Bazilike sv.
Petra, ale tiež návšteva hlavných rímskych bazilík a sväté
liturgie na iných vzácnych, historických miestach
Večného mesta.

Aj pobyt vladyku Milana Chautura, CSsR, v Ríme bol
veľmi významný a to nielen pre neho samého, ale aj pre
väčšie, vzájomné spoznanie autorít Vatikánu a pre užšiu
spoluprácu s nimi, a tiež v neposlednom rade to malo vý­
znam aj pre našu miestnu gréckokatolícku cirkev na
Slovensku. Myslím, že vladyka Milan nás dobre zvidi-
teľňoval.

Okrem účasti na oficiálnych oslavách Užhorodskej ú-
nie a účasti na slovenskej däkovnej púti
všetkých slovenských biskupov, a tisicích
veriacich za terajšiu najvážnejšiu aktivitu vla­
dyku Milana Chautura v Ríme možno pova­
žovať práce a konzultácie na Kongregácii
pre Východné cirkvi ohľadom slovenského
prekladu liturgických kníh. Treba pripomen­
úť, že vladyka Milan Chautur, CSsR, je čle­
nom aj liturgickej komisie Kongregácie pre
Východné cirkví v Ríme. Práve preto sa jeho
pobyt neobmedzuje len na niekoľko sedení
na kongregácii spolu s členmi slovenskej
komisie, ale je k dispozícií prefektovi kon­
gregácie aj v iných záležitostiach. O tom, že
sl jeho prácu v Ríme veľmi vážia, svedčí aj
jeho nové menovanie pre prácu v novej,
technickej komisii pre prípravu stretnutia zá­
stupcov Kongregácie pre Východné cirkvi s
katolíckymi východnými biskupmi. Z tohto
dôvodu už v tomto mesiaci sa zúčastni na
pracovnom rokovaní v Nyíregyháze, na kto­
rom sa zúčastnia aj zástupcovia Svätej stoli­
ce.

Vladyka Milan sa zúčastnil troch stre­
dajších generálnych audiencií so Svätým
Otcom, kedy mohol Svätého Otca nielen
pozdraviť, ale aj informovať o živote v našej
prešovskej eparchii.

Navyše vladyka Milan Chautur, CSsR, využil svoj po­
byt vo Večnom meste aj k návšteve generálnych domov
otcov baziliánov a redemptoristov, a aj sestier baziliániek
a služobníc, kde zároveň slúžil sv. liturgie. Je treba spo­
menúť sv. liturgiu pred milostivou originálnou ikonou
Matky Ustavičnej Pomoci v chráme redemptoristov.
Podákovai Bohorodičke za doterajšiu ochranu a poprosil
o jej mocnú ochranu aj nadälej a to pre seba i pre celú e-
parchiu.

Medzi významné udalosti možno počítať archijerej-
ské služby Božie v chráme sv. Antona pustovníka v Rusiku
a v ukrajinskom chráme Svätej Sofie na periférií Ríma.
Každá liturgia sa konala za účasti diakona, koncelebrujú­

jeho odchodu z Ríma, v piatok 29. novembra v Bazilike
sv. Klimenta nad hrobom slovanského apoštola sv. Cyrila.
Okrem jezuitov sa jej zúčastnil aj viceprovinciál sloven­
ských gréckokatolíckych redemptoristov o. Jozef
Jurčenko, CSsR, ktorý je na pracovnom pobyte v Ríme, a
prof. Pápežského východného inštitútu o. Tomáš Špidlík,
SJ, odborník na východnú spiritualitu, ktorý je už aj u nás
dobre známy.

Navyše, ten istý deň večer bolo v Rusiku stretnutie
pri príležitosti rozlúčky s otcom biskupom, počas ktorej
rektor Rusika o. Richard Čemus, SJ, srdečne podákovai
vladykovi Milanovi Chauturovi, CSsR, za jeho povzbudzu­
júci pobyt v tomto pápežskom kolégiu. Pri tejto príležitos­
ti mu odovzdal album s fotografiami z archijerejskej sv. li­
turgie konanej v Rusiku v nedeľu 17. novembra 1996.
Vyjadril tiež úprimné prianie, aby vladyka Milan zavítal zno­
va do Ríma.

V poslednú novembrovú nedeľu zavítal vladyka Milan
Chautur, CSsR. do ukrajinského chrámu svätej Sofie,
ktorý sa nachádza na periférii Ríma. Návšteva sa usku­
točnila na pozvanie tamojšieho otca rektora Štefana

Harvanka. Okrem význačných východných
svätcov nájdeme na stene pri východe z
chrámu aj mozaiky hrdinských otcov bisku­
pov, mučeníkov za vernosť Kristovi a
Svätému Otcovi vladykov: Teodora Romžu a
Pavla Gojdiča, OSBM.

Vladyka Milan v tomto veľkolepom
chráme, ktorý inicioval ukrajinský vyznávač,
metropolita Jozef kardinál Slipyj, slúžil ar-
chijerejskú službu Božiu, Spoluslúžílí traja
gréckokatolícki kňazi, asistovali bohoslovci
z Rusíka a spieval chór ukrajinských štu­
dentov z kolégia Svätej Sofie.

Po archijerejskej sv. liturgii sa otec bis­
kup zastavil v pamätnej izbe kardinála
Jozefa Slipého, kde je zriadené jeho múze­
um.

Bolo zaujímavé pozrieť si izbu kardiná­
la, ktorá sa uchováva v takom stave, ako bo­
la počas stavu metropolitu. Kalendár na
pracovnom stole ukazuje deň a hodiny uka­
zujú hodinu jeho smrti. Vo vitrínach sú bis­
kupské rúcha, pektorály, panagie, mitry,
žezlo a bohoslužobné predmety, ktoré uží­
val kardinál Jozef Slipyj. Sú tam dokonca aj
„rubašky“ z väzenia a palica zo Sibíru, kde
metropolita prežil dlhých 18 rokov počas
komunistického žalárovania. Múzeum ucho­

váva aj zaujímavé fotografie „Blaženejšieho“ Jozefa
Slipého a rôzne Iné dokumenty.

Pri slávnostnom obede pozdravil vladyku Milana o.
biskup Ivan Choma a podaroval mu nedávno publikovaný
tretí diel z trilógie ukrajinskej histórie, ktorú napísal kardi­
nál Jozef Slipyj. Vladyka Milan Chautur sa podákovai o.
biskupovi Ivanovi Chomovi a rektorovi Štefanovi
Havrankovi za milé a srdečné prijatie, vyjadril uznanie
nádhernému dielu, ktoré je monumentom ukrajinskej vie­
ry a lásky k Cirkvi a k Svätému Otcovi.

Pred odchodom sa vladyka Milan Chautur, CSsR, o-
boznámil s bohatou vydavateľskou činnosťou tamojšieho
ukrajinského kolégia. o. Ján BABJAK, SJ, Rím

cich kňazov, asistencie bohoslovcov a viacerých rehoľ­
ných sestier a bohoslovcov.

Vladyka Milan si uprostred práce našiel aj dva voľné
dni, kedy si vykonal pút do Valepietre a do Assisi.
Valepíetra je staré pútne miesto, kde v malom sanktuáriu
vo výške 1800 m sa nachádza vzácna ikona Najsvätejšej
Trojice (znázornená tromi rovnakými postavami Krista).
Valepíetra je vzdialené asi 130 km na východ od Ríma, 30
km za benediktínskym pútnym miestom Subiakom. V
sanktuáriu slúžil däkovnú sv. liturgiu, počas ktorej sa šesť
sestier služobníc z generálnej kúrie postaralo o krásny vý­
chodný spev. Na sv. liturgii sa zúčastnili aj niektorí Taliani.

26. novembra sa spolu s otcami jezuitmí zúčastnil

púte do Assisi, kde sa modlil pri hroboch sv. Františka a
sv. Kláry. Klauzúrne sestry klarisky mu s radosťou zvesto­
vali, že sa v ich kláštore formujú aj štyri rehoľné sestry zo
Slovenska s úmyslom založiť klauzúrny život klarisiek aj na
Slovensku. Ako povedali, dostali k tomu už aj pozvanie od
otca kardinála Jozefa Tomka.

Pre úplnosť treba dodať, že aj vladyka Ján Hirka na
záver svojho kratšieho pobytu v Ríme navštívil mariánske
pútne miesto Mentorella, ktoré spravujú poľskí rezurexio-
nisti. Počas svojich rímskych návštev rád ho navštevoval
Karol Wojtyla, keď bol ešte krakovským kardinálom.

Skutočným vyvrcholením rímského pobytu vladyku
Milana Chautura, CSsR, bola služba Božia v predvečer

SLOVO 24/96 11

Nad hrobom svätého Jozafáta

V Eparchii sv. Cyrila a Metoda v kanadskom Toronte

0. JÁN FECKO, CSsR, APOŠTOLSKÝM ADMINISTRÁTOROM
O fic iá ln y v a tik á n s k y d e n n ík Ľ O s s e r-

vatore R om ano p rin ieso l 17. novem bra 1 9 9 6
správu, že Svätý O te c prija l d e m is iu z p a s to ­
račne j s lužby v s lovenske j E parch ii sv. C yrila
a M e toda v Toron te v ladyku M ich a la R us-
náka, ktorú poda l na zák lade kánonu K ó­
dexu kánonov V ých o d n ých cirkví.

P ripom ínam e, že v ladyka M icha l R usnák,
CSsR, už dos iaho l 7 5 rokov a eš te s k ô r p o ­
žiadal S vätého O tca o dem is iu . Ján Pavol II.
dem isiu prija l až teraz, k e ď sa vladykovi
M icha lovi Rusnákovi zho rš il zd ravo tn ý stav.
M odlím e sa o zdrav ie a p o tre b n ú silu p re
nášho vladyku M icha la R usnáka.

Vatikánsky denn ík Ľ O sse rva to re R om a­

no p r in ie so l dä lš iu sp rávu 27. n o ve m b ra

1 9 9 6 , že Svätý O te c m enova l za a p o š to ls k é ­
h o a d m in is trá to ra E p a rc h ie sv. C y r ila a
M e to d a v T o ron te , k to rá p ria m o p o d lie h a
S väte j S to lic i, o . Já n a F e cka , C S sR , k to rý
bo l d o te ra z fa rá ro m k a te d rá ln e h o ch rá m u a
p ráve v to m to ro ku si p r ip o m e n u l 4 0 . vý ro č ie
kňazske j s lužby. O . Ján F e cko n ie je b isku ­
po m , a m enovan ím do s ta l v š e tk y p ráva k ve­
d e n iu e p a rch ie .

O . Jánov i Feckov i zo s rd c a b lah ože lá m e
a v yp ro su je m e veľa zdrav ia , B ožích da rov a
m ilostí, p o tre b n ý c h k vykonávan iu zo d p o v e d ­
né h o c irke vn é h o ú radu.

o. J á n B A B JA K , S J, R ím

■ „Vyhovel som volaniu mno­
hých ľudí a rozhodol som sa napí­
sať niekoľko spomienok o mojom
povolaní,“ oznámil Ján Pavol II. pri
oslavách 50. výročia kňazstva. V
texte, ktorý písal Svätý Otec po
poľsky, v prvej časti opisuje vlast­
ný život, v druhej uvažuje o kňaz-
stve. Podľa Navarra Vallsa, vati­
kánskeho hovorcu, si Ján Pavol II.
vyslovene „želal názov Dar a ta­
jomstvo“.

■ Kubánsky prezident Fidel
Castro, ktorý patrí medzi posled­
ných predstaviteľov ortodoxného
komunizmu, počas svojej nedáv­
nej návštevy na Medzinárodnej
konferencii FAO o výžive v Ríme,
pozval na návštevu Kuby Svätého
Otca Jána Pavla M., čím vlastne
splnil dávnu pápežovu túžbu. Pre­
važne katolícka Kuba je totiž po­
slednou po španielsky hovoriacou
krajinou, ktorú ešte pápež nenav­
štívil. Pastoračná misia Jána Pavla
II. bude pre utláčaných kubán­
skych katolíkov sviatkom sviatkov.

■ Vydavateľstvo Spolku sv.
Vojtecha pripravilo prezentáciu
publikačnej činnosti za rok 1996.
Patrí k nej kniha S. Veigla Klopem
a volám, L. Kvasníčku Rozkvitnuté
veršíky, Moje modlitby Jána Pavla
II. či Kódex kanonického práva.

■ Pri vyhlasovaní najlepších
športových strelcov Slovenska sa
mladý dôstojník našej armády
Jozef Goncí prejavil ako hlboko
veriaci človek. Na otázku, či si na­
ďalej trúfa na výrazné úspechy a
na získanie ďalšej olympijskej me­
daily, odpovedal: „Som odhodlaný
urobiť všetko, čo je v mojich si­
lách. Ale či budem prvý alebo po­
sledný, to je v rukách božích.”

Téma prvého zasadnutia - Nová evanjelizácia

S0B0R UKRAJINSKEJ GRÉCKOKATOLÍCKEJ CIRKVI V ĽVOVE
V roku 400. výročia Brest - litovskej ún ie

bolo v dňoch 6. - 10. ok tóbra v Ľvove 1. za­
sadnutie soboru Ukrajinskej gréckokatolíc­
kej cirkvi. Vyše dvesto zástupcov duchoven­
stva reholí a laikov rokovalo o tém e N ová e-
vanjelizácia.

Sobor začal archijerejskou sv. liturgiou v
Katedrálnom chrám e sv. Juraja, k to rú s e-
xarchom kyjevsko - višgorodskej eparchie
vladykom Ľ ubom írom H uzarom slúžili p ä t­
násti biskupi. Bol p rítom ný aj pápežský
nuncius U kra jiny a rc ib isk u p A n to n io

F ranko , k to rý p reč íta l pozdravný telegram
Svätého O tca Já n a Pavla II.

V lastné rokovanie bo lo v p ries to ro ch
ľvovskej univerzity. Po ú v o d n o m slove exar-
chu Ľ u b o m íra H u zara si účas tn íc i vypočuli
lis t a rc ib isk u p a - m e tro p o litu k a rd in á la
M iroslava Ivana Ľ ubačivského a správy o
stave cirkvi do m a i v zah ran ič í. K om isie sa
zaoberali fo rm áciou kňazstva , ro d inou , ka-
tech izáciou , rehoľným i povolan iam i a m lá­
dežou. V ladyka Ľ u b o m ír H u z a r bo l zvolený
za zás tu p cu ľvovského m etropo litu .

Z o zasad n u tia bo l p o slaný telegram
Svätém u O tcovi. V liste, ad resovanom pre­
ziden tov i U kra jiny L eonidovi Kučm ovi, žia­
dali, aby o tázkou tzv. ľvovského so b o ru z ro­
ku 1946, n a k to ro m b o la vyh lásená likvidá­
cia gréckokatolíckej cirkvi, sa zaoberali naj­
vyššie m iesta . Súčasne iniciovali pozvanie
J á n a Pavla II. n a p a s to ra č n ú návštevu
Ukrajiny.

N a záver 1. z asad n u tia bo l m oleben k
presv. B ohorod ičke v K a ted rá ln o m chrám e
sv. Ju ra ja . Pavol K U ŠN ÍR

Tento rok už veľakrát zaznievali nádherné
liturgické spevy byzantskej liturgie v Bazilike
sv. Petra v Ríme. Boli k tom u rôzne príčiny, ako
najmä jubilejné oslavy Brest-litovskej a Už-
horodskej únie, synoda ukrajinských biskupov
a iné.

Už tradične na sviatok sv.
Jozafáta sa schádza ukrajinská
komunita (ku ktorej sa vtedy pri­
pájajú aj iní východní kňazi) na
čele s arcibiskupom Miroslavom
Marusynom k sláveniu byzantskej
liturgie pri hrobe polockého arci­
biskupa a mučeníka za jednotu
Cirkvi - sv. Jozafáta. Hrob tohto
svätca sa nachádza v Svätopeter-
skej bazilike v blízkosti hlavného,
pápežského oltára po pravej stra­
ne. Tohoročná oslava mala ešte
sviatočnejší charakter, lebo svätú
liturgiu slávil otec arcibiskup
Miroslav Marusyn spolu s trom a
vladykami - M ichalom Hrinči-
šinom, CSsR, Ivanom Chomom,
Milanom Chauturom, CSsR, a
devätnástimi kňazmi. Pekný po­
čet baziliánov, sestier baziliánok a
služobníc, chór bohoslovcov z u-
krajinského kolégia sv. Jozafáta a

pekný počet veriacich vytvorili radostnú atm o­
sféru pri hrobe svätého mučeníka.

Hlavný celebrant arcibiskup Miroslav Ma­
rusyn povzbudil prítom ných peknou homíliou.
Predstavil v nej arcibiskupa sv. Jozafáta, ktorý

netúžil po ničom inom tak,
ako zomrieť za jednotu s
Rimom. Týždeň pred poloc-
kou tragédiou, kedy vylial
svoju krv, počas sv. liturgie
pri spomienke na sv. De­
m etera kázal o mučeníctve.
Áno, sv. Jozafát priniesol
milú žertvu Bohu, ktorá bo­
la už len zavŕšením jeho
každodenných obetí za jed­
notu. Svoje biskupstvo chá­
pal nie ako vládu, ale ako
službu Bohu a ľuďom. V zá­
vere arcibiskup M iroslav
M arusyn povzbudil všet­
kých prítomných, aby svoje
m odlitby nasmerovali k to­
m uto veľkému svätcovi v
nebi a tak, aby si vyprosili
silu kráčať po priamej ceste
za Kristom podľa jeho vzo­
ru.

o. Ján BABJAK, SJ, Rím

12 SLOS/O 24/96

F e s t i v a l o v ý n o v e m b e r 1 9 9 6

a šírme ju
diecézny biskup Mons. Ján Hirka sa dožil 73. naro­
denín. Pri tejto príležitosti mu všetci prítomní zaspie­
vali mnoholitstvie, po ktorom otec biskup vyjadril
vďačnosť za tohtoročný festival duchovnej piesne v
Košiciach, pričom povedal: Majme radosť vo svojom
srdci a šírme ju. Medzi vzácnymi hosťami v publiku
nechýbali aj ostatní predstavitelia našej gréckokato­
líckej diecézy Mons. Ján Gajdoš, generálny vikár,
rektor kňazského seminára o. Michal Kučera, špiri-
tuál o. Ján Zavacký a tajomník biskupského úradu
Ing. Andrej Rusnák. Prítomní boli z verejného života
a diplomatických služieb aj ďalší vzácni hostia.

Ďalším významným podujatím festivalového no­
vembra bol týždenný program festivalu sakrálneho tl­
menia v Košiciach. Podujatie demonštrovalo krásu
ducha, jedinečnosť sakrálnej tvorby. ThLic. Jozef
Leščinský toto podujatie vo svojom bulltinovom prí­
hovore predstavil ako Umenie, sestra viery, pričom
zdôraznil, že toto sakrálne umenie je nad všetky o-
statné umocnené radostným posolstvom - vzkriese­
ním Ježiša Krista, z ktorého pramení radosť, z ktoré­
ho vychádza vrcholné umenie života.

V prvý deň festivalu sa v Dome umenia konal
koncert poslucháčov bohosloveckých fakúlt, ktorý
doplnili svojím vystúpením súrodenci z Prahy pod
názvom ESTER. Predstavili sa gréckokatolícky bo­
hoslovecký Zbor sv. Romana Sladkopevca, Zbor
pravoslávnej bohosloveckej fakulty a Schola
Cantorum, bohoslovecký zbor zo Spišskej Kapituly.
Vrámci festivalu bola tiež ukážková sv. liturgie v
Chráme Narodenia Bohorodičky v Košiciach a bo­
hoslužby pravoslávnej, bratskej, evanjelickej a apoš­
tolskej cirkvi. Súčasťou bola hudobno-slovná koláž
„Z času na čas Vzkriesenie“ , „Cesty“ - vernisáž vý­
stavy fotografií, vystúpenie štátnej filharmónie,
Gaudeamus - koncert Zboru sv. Cecílie.

Festival vyvrcholil vystúpením „Spievajme Pá­
novi“ v Dome umenia a sv. omšou v Dóme sv. Alž­
bety v Košiciach. Medzi vzácnymi hosťami na podu­
jatí nechýbal arcibiskup Mons. Alojz Tkáč, predstavi­
telia fakúlt a d'alši významní hostia. -rs-

Ojedinelá výstava z tvorby Mikuláša Klimčáka
Dňa 13. novembra t.r. vo výstavnej hale Šarišského múzea v Prešove bola verej­

nosti sprístupnená výstava z tvorby Mikuláša Klimčáka (výber z celoživotného die­
la), pri príležitosti 75. narodenín autora.

Slávnostnej vernisáže sa zúčastnil aj diecézny biskup gréckokatolíckeho bis­
kupstva v Prešove J. E. Mons. Ján Hirka, biskupský vikár o. Mgr. Peter Rusnák, zá­
stupca primátora Ing. Milan Benč, autor - akademický maliar Mikuláš Klimčák a
mnoho ďalších významných hostí.

Slávnostnú atmosféru navodil starosloviensky spevácky Zbor Romana
Sladkopevca pri Gréckokatolíckom kňazskom seminári v Prešove s dirigentom p.
Pavlom Vasiľom.

Po odbornom zhodnotení autorskej tvorby doc. A. Juskom riaditeľ múzea
PhDr. Ján Ordoš zablahoželal autorovi k 75. narodeninám a nakoľko, v tento deň -
16. 11. - si svoje narodeniny pripomína aj otec biskup, pri odovzdávam kvetov obid­
vom oslávencom zaznelo výstavnými priestormi Mnohaja, blahaja lita.

Potom si vzácni hostia a všetci prítomní prezreli za doprovodu autora prekrás­
ne gobelíny, art - protisy, kapisére, obrazy, ale aj ikony a ďalšie vystavované diela.

Tematika Klimčákovej tvorby zaviedla prítomných ku koreňom kresťanstva, do
čias Veľkej Moravy a misie sv. Cyrila a Metoda.

Autor mnohých monumentálnych diel, chrámových vitráži i ikonostasov roztrú­
sených po budovách a chrámoch celého Slovenska vystavuje v prešovskom múzeu vý­
ber zo svojej tvorby do 31. decembra 1996. Takáto jedinečná príležitosť kultúrneho
a duchovného obohatenia sa obyvateľom i návštevníkom Prešova nanaskytne každý
deň, preto vás pracovníci múzea v Prešove na Hlavnej ul. č. 86 pozývajú na pre­
hliadku v pondelok - piatok od 9.00 - 16.00, v sobotu a nedeľu od 11.00 - 15.00.

M. KYSEĽOVÁ

M ajm e rad o sť v srdci
Duchovné koncerty, festivaly,

hudobno-slovné pásma a rôzne iné
činnosti, ktoré spájajú ľudí, oživujú
tradície a dávajú možnosť rozletu
ľudského ducha, sa v roku 198 9 vy­

norili zo šera čiernej totality. Na­
priek skromným podmienkam mož­
no tieto podujatia označiť ako vyso­
ko um elecké, hodnotné a profesio­
nálne.

Také boli podujatia-VI. ročník festivalu duchov­
nej piesne v Snine 10. novembra a dva košické fes­
tivaly. V Snine sa predstavilo rekordných 13 zborov
od nás, ale i z Chorvátska a Ukrajiny. Našu eparchiu
zastupovali prešovský katedrálny zbor, bohoslovecký
zbor a zbor z Medzilaboriec. Podujatie s najdlhšou
tradíciou - Medzinárodný festival Gréckokatolíckych
speváckych zborov ‘96 sa podarilo zorganizovať s
niekoľkými nadšencami za pomoci prešovského bis­
kupstva a Spolku sv. Cyrila a Metoda. Festival sa u-
skutočnil 16. novembra v Dome umenia v Košiciach.

Zúčastnili sa ho Chlapčenský zbor Experi­
mentálnej hudobnej školy pre zborový spev z Mu-

kačeva, Spevokol pri Katedrálnom chráme sv. J.
Krstiteľa v Prešove, Chrámový zbor P. P. Gojdlča z
Vranova nad Topľou, Chrámový zbor sv. Cyrila a
Metoda z Košíc a Mužský spevácky zbor mesta Lvov
Hornín z Ukrajiny.

Klenot svetovej histórie - staroslovenčinu, vo
svojom prednese predstavili všetky festivalové zbory.
Pekným vyvrcholením tohtoročného festivalu bolo
spoločné vystúpenie zúčastnených zborov.

V deň festivalu, 16. novembra 1996, náš otec

ZO ŽIVOTA EPARCHIE

SLOVO 24/96 13

Posviacka chrámu v Tichom Potoku
V malebnom údolí v okrese Sabinov sa nachádza dedinka Tichý

Potok. Jej obyvateľom už dlhé roky strpčujú život nepraznivé podmienky
na bývanie. Najprv to bol vojenský priestor, ktorý tu vytvorili, a teraz
možnosť budovania vodnej nádrže. M ožno práve tieto skutočnosti spôso­
bili, že sa tunajší ľudia m odlia k Bohu o to vrúcnejšie. Ich viera nie je ale
skrytá. Prejavuje sa to aj navonok. Pred piatimi rokmi uskutočnili opra­
vu chrámu a v tom to roku dokončili rekonštrukciu ikonostasu a oltára.

D ňa 6. októbra v tejto farnosti spolu s pomocným otcom biskupom
Mons. Milanom Chauturom, CSsR, a prítomnými kňazmi o. Petrom
Tremkom, o. Jozefom Dudom, o. Jánom Zavackým a terajším správcom
farnosti o. Leontínom Lizákom, ako aj s prítomnými veriacimi oslávili
300. výročie chrámu. K životu naplneném u skutkami lásky pozval otec
biskup všetkých prítomných vo svojom príhovore. Pekné jubileum spoje­
né s posviackou sa nieslo v krásnej a úprimnej atmosfére. Podujatie bolo
duchovným povzbudením pre všetkých veriacich.

o. Leontín LIZÁK

ZO ZÍUOTA EPARCHIE

□ V obci Baškovce v dekanáte Micha­
lovce sa ešte v mesiaci september konala po­
sviacka krížovej cesty. Vykonal ju biskupský vikár
o. Peter Rusnák. Prítomý bol aj okresný dekan
Michal Moskaľ. Privítali ich miestny duchovný o.
Jozef Matejovský a v mene kurátorského zboru a
veriacich ich privítal p. Slivka a za mladých Igor a
Renátka. Otec Rusnák povedal v svojom prího­
vore, že krížová cesta nám má pomôcť nasledo­
vať Ježiša Krista na jeho krížovej ceste.

□ Pre veriacich farnosti Cernina bola
dňa 3. novembra t.r. posviacka vnútorného
zariadenia chrámu - novej krížovej cesty, obrazu
a ambónu spojená s odpustovou slávnosťou sv.
Kozmu a Damiána dôvodom k radostí.
Koncelebrovanú sv. liturgiu slúžil o. generálny vi­
kár Mons. Ján Gajdoš spolu s miestnym du­
chovným o. Mgr. Pavlom Litavcom, o. Mons.
Vasiľom Prokipčákom, o. kanonikom Mikulášom
Vladimírom. Prítomný bol aj otec Ľubomír Petrík
zo Svidníka. Po sv.liturgii bolo myrovanie a mo-
leben k Presvätej Bohorodičke.

o. Mgr. P. LITAVEC

□ V Sulíne viac ako tristo ľudí prijalo Eu-
charistiu počas odpustovej slávností pri príleži­
tosti chrámového sviatku sv. archanjela Michala
dňa 10. novembra t.r. Sv. liturgiu slúžili o. Ján
Mindáš, správca tejto farnosti, o. Leontín Lizákz
Kyjova, o. Juraj Kuchtanin zo Šarišského
Jastrabia, ktorý mal aj príhovor o dôležitostí a po­
slaní anjelov. V závere boto myrovanie a tradičný
obchod okolo chrámu. Veíká účasť detí a mláde­
že na slávnosti nebola nezvyčajnou, veď v prvé
piatky v mesiaci, ale aj počas ostatných dňoch v
roku často chodievajú do chrámu. Slávnosť sa u-
skutočnila za veľkého počtu veriacich zo Sulína,
Medzibrodia a Zavodia.

□ V Prešove sa dňa 14. novembra usku­
točnila slávnostná imatrikulácia bohoslov­
cov 1. ročníka Gréckokatolíckej bohosloveckej
fakulty. Na slávnostnom uvítaní boli prítomní otec
diecézny biskup Mons. Ján Hirka, dekan fakulty
Doc. ThDr. František Janhuba, o. Mgr. Vojtech
Boháč, rektor seminára o. Mgr. Michal Kučera a
vicerektor o. Mgr. Jozef Čekan.

□ Odpustová slávnosť sv. archanjela
M ichala v doteraz neobsadenej farnosti v
Medvedbm sa konala 10. 11. 1996. Sv.liturgíu
za účasti veriacich tejto farnosti a filiálnych obcí
Chotče, Víslavy a Krušinca slúžili o. Jaroslav
Popovec z Krajnej Bystrej a o. Mikuláš Tressa,
CSsR, ktorý v súčasnosti pôsobí v Stropkove. V
homílii o. Mikuláš hovoril o rannej modlitbe, kto­
rá má znamenať prvé „natankovanie“ . Odtiaľ
všetko začína. Anjeli nám pomáhajú a navádzajú
nás na správny smer.

□ Vo filiá lne j obci Rovné farnosti
Mlynárovce bola 10. novembra odpustová sláv­
nosť ku cti veľkomučeníka sv. Demetera. Sv. li­
turgiu slúžil bývalý správca tejto farnosti o. Juraj
Červený spolu s o. Mgr. P. Litavcom. Boho­
službu zakončili myrovaním, pobožnosťou k úcte
Matky Božej a obchodom okolo chrámu. Po­
tešiteľná bola veľká účasť veriacich z Rovného a
okolia. o. Mgr. P. LITAVEC

□ Vo Vranove nad Topľou sa v sobotu
23 . novembra t.r. konala slávnosť pri príleži­
tosti 4. výročia posviacky chrámu Najsvätejšej
Eucharistie za účasti o. biskupského vikára
Petra Rusnáka, okresného dekana Mareka
Petra a ďalších hosti. Slávnosť pripravil a svojím
spevom viedol mládežnícky chrámový zbor o.
biskupa P. P. Gojdiča Na záver bolo agapé, kto­
ré pripravila novovytvorená pastoračná farská ra­
da pre všetky deti, mládež a dospelých účastní­
kov tejto zaujímavej duchovnej slávností. Týmto
podujatím chcem e v našom gréckokatolíckom
chráme farskom spoločenstve založiť tradíciu,
ktorá v čase výročia posviacky nášho chrámu
bude zameraná na duchovnú formáciu detí, mlá­
deže a ich rodičov.

o. Ľubomír NOVÁK

□ Vo farnosti H elcm anovce v spišskom
dekanáte rozhranie dvoch mesiacov október a
november prežili m imoriadne aktívne. Prvou u-
dalosťou bola účasť 19 veriacich z tejto obce na
veľkých oslavách v Ríme. Druhou významnou u-
dalosťou v živote Helcmanovčanov bola odpu­
stová slávnosť sv. M ichala archanjela. Nebola o-
byčajnou. Začala duchovnou obnovou, ktorú
viedol o. Kamil Dráb, CSsR, zo Starej Ľubovne.
„Zmyslom duchovnej obnovy nie je forma, ale­
bo len pekný duchovný zážitok, podstatou je,
aby sme objavili vo svojom vnútri pýchu, aby

sme dozreli pre rozhodnutie nežiť viac hriechu.
Veríme, že tie to udalosti v živote farnosti
Helcmanovce utvrdia veriacich ešte v plnšom
prežívaní svojej viery. o. F. TAKÁČ

□ Vo farnosti Šam bron v dekanáte Stará
Ľubovňa sa konala posviacka obnoveného
chrámu Ochrany Panny Márie z roku 1872.
Vykonal ju 17. novembra t.r. generálny vikár
Mons. Ján Gajdoš. Pred tým bola 3 - dňová du­
chovná obnova, ktorú viedol o. Kamil Dráb,
CSsR. V predvečer nedele Pána mali mladí z tej­
to farnosti evanjelizačný program, ktorého hlav­
nou myšlienkou bolo: Boh Ťa má rád. Pred sláv­
nostnou bohoslužbou, ktorú slúžil otec generál­
ny vikár Mons. Ján Gajdoš, privítal ho okresný
dekan a súčasne správca tejto farnosti o. Vasiľ
Feckaníč a starosta obce pán Štefan Sedlák. Sv.
liturgiu spoluslúžili o. Kamil Dráb, CSsR, o. Pavol
Haľko, OSBM, a o. Milan Kuzmiak. Posledná
obnova chrámu sa uskutočnila pred takmer 50
rokmi. Terajšia posviacka sa konala pri výročí
585 rokov prvej písomnej zmienky o obci z roku
1411. Hlavná myšlienka z homílie Mons.
Gajdoša: Každý z nás je zodpovedný aj za spásu
druhého.

□ Pre Klenovčanov sa takm er nemožné
stalo skutočnosťou. Za necelých sedem me­
siacov postavili chrám, ktorí zasvätili Nanebo­
vzatej Presvätej Bohorodičke. Obec Klenová
patrí do novovzniknutého okresu Snina.
Základný kameň posvätil 19.11.1995 pomocný
biskup Mons. Milan Chautur, CSsR. S výstav­
bou začali 25. apríla t.r. a už 17. novembra nový
chrám posvätil J.E. diecézny biskup Mons. Ján
Hirka. Dlhé roky veriaci tejto obce navštevovali
okolité obce, aby sa mohli stretávať so živým
Spasiteľom. „Teraz, keď máte nový chrám s veľ­
kou radosťou sa stretávajte s Ježišom Kristom.
Nech toto dielo, ktoré vytvorili vaše mozoľnaté
ruky, slúži na väčšiu slávu Božiu“ , povedal otec
biskup Hirka. Štefan LAHOVIČ

□ Poďakovanie za rok 19 96 a vytýčenie
cieľov pre nový rok 1997. To bol dôvod už na tre­
tie stretnutie redakcie časopisu Slovo s jej dopi­
sovateľmi. Uskutočnilo sa v priestoroch budovy
gréckokatolíckeho farského úradu v Prešove 19.
novembra 1996. Stretnutie viedol predseda re­
dakčnej rady Mgr. František Dancák. -rs-

14 SLOVO 24/96

cJJaiüsqQtbâaimsLkcê a w cddq^
Spomínam si na podvečer vigíliu sv. Jána

Krstiteľa. Išli sme do Jakubian. Bolo čosi kolo
devätnástej hodiny. Z otvoreného okna osob­
ného auta za Novou Ľubovňou ukázal sa sýtej-
ší a plastickejší pohľad na panorám u okolitých
vrchov a pred nami v doline na obrysy Ja­
kubian, ktorým dominovala m ajestátna cerkev
s ešte m ajestátnejšou vežou. Medze popri ces­
te, lúky okolo potoka, ale i ovsené a jačm enné
polia hýrili farbami letnej vegetácie, medzi kto­
rou vynikala ohnivožltá ohnica... Slnko sa na­
kláňalo k západu a tam, kde jeho lúče neprišli,
ostávali tiene. Tmavé, zadumané, pokojné a ti­
ché. Obloha bola jasná ako blankyt. Ozvali sa
zvony... Jakubianske zvony. Nedalo mi, aby sme
sa nezastavili, nevyšli von a nezapočúvali sa.
Nevedno bolo, koľko tých zvonov hlaholilo.
Neodvážil by som sa preriecť už vtedy, koľko
ich zvonilo. Tie zvony nielenže hlaholili, ale
spievali a v tom uchvacujúcom speve, akoby ho­
vorili.

Vtedy som ešte nevedel, ako sa ktorý volá.
Písal sa rok 1960 a ja s priateľom z Juhoslávie,
obdivovateľom Slovenska sme sa vybrali do
Jakuban na „sobitky“. Až roku 1967, 6. júla do­
zvedel som sa o zvonoch viac, vari najviac.
Stretával som sa (do roku 1967) s typickou zvo-
nárskou rodinou manželov Štefana a Márie
Vasiľovej. Bývali pod číslom 269 v nedokonče­
nom dome s predsieňou a jedinou obývacou
miestnosťou. Okrem nich žili tu s nimi synovia
Ján, Štefan, Jozef, Emil, Mikuláš a Michal a v
kúte na posteli nevládna, stará, chorá mať
Štefana Vasiľa. Izba bola malá, ale toľko lásky,
ktorej sa tu vošlo, som doteraz nevidel. Okrem
celodennej opatery (vrátane v noci), starali sa
rodičia o nezletilých synov, vtedy vlastne o de­
ti, chlapcov. Mali skromné gazdovstvo a naviac
na starosti zvonenie, zvony, funkciu zvonárov...

Neraz som tu sedával so svojimi spolupra­
covníkmi, priateľmi od nás i spoza hraníc. Za
stolom v kúte izby, kde sa v kúte stretávali v
pravom uhle dve široké lavice s operadlom. N ad
nimi farebná paleta obrazov s náboženskou te­
matikou a obrázkov so zarámovanými fotogra­
fiami. Počas Vianoc stál za stolom snop obil­
ného zrna, liečivé a magické byliny. N a stole,
na čistom obruse tanier s koláčmi z kysnutého
cesta. Gazdiná Vasiľová ani iné nepiekla, vari
sa ani nesnažila o čosi viac „po pánsky“, čo pri­
chádzalo ako novoty zo Starej Ľubovne. S man­
želom Štefanom boli šťastní, že z poctivej prá­
ce dokázali uživiť osem členov rodiny. A tak
sme sa stretávali pravidelne počas Roždenstva,
na Bohojavlenie (ruské Tri krále), na Veľký pia­
tok a zasa na sviatky Voskresenyja, niekedy aj
na sviatky sv. Ducha, Rusadle, no a pravidelne
na konci petropavlovského pôstu v predvečer
sviatku sv. Jána Krstiteľa 6. júla (ešte pri sta­
rom, juliánskom kalendári).

Až na konci pracovného úväzku na jaku­
bianske zvony zo strany rodiny Vasiľovej v júli
1967 som sa dozvedel, že ako to bolo, keď ešte
zvonili a prečo sa funkcie vzdali?

Naša rozprava zapadla vynikajúco do atmo­
sféry, keď jakubianske zvony sa rozhojdávali do
svojho pravidelného rytmu na oslavu pod o-
chranou Hospodina prežitého dňa. Zvonili na
„pacere“. Bolo čosi k siedmej hodine. Sedeli
sme u Vasiľových za stolom. Magnetofón bol v
plnom „en traine“, keď sme rozprúdili rozpravu
a tu do nej zahlaholili zvony. Ponajprv malá, a­

koby vrtošivá „scingľarka“ (jakubiansky „signer-
ka“), po nej sa dával do pohybu malý, stredný a
veľký, menami Peter, Pavel a Michal. Mária
Vasiľová (po zvonení) nezabudla poznamenať,
že zvony málo vyzváňali, že bolo načim viac,
keďže je predvečer, vigilija sv. Jána Krstiteľa, že
oni vyzváňali viac... Uveril som im, akoby aj nie
a zároveň pochopil, že vo Vasiľovej rodine sa
zvonenie stalo koníčkom, že to bolo hobby pia­
tich chlapcov. Vedel som si ich predstaviť, ako
sa postupne tým najmenším okatým Miškom,
Mikolajkom, Emilom a starším i Jozefom i
Štefanom a najstarším Jankom lepili na oštram-
bané (rozstrapatené) staré povrazy visiace z
hrubých pák a hrazdenej klietky, na ktorých vi­
seli zvony. N eraz som videl, ako sa zvony ihrali
so slabučkými chlapcami, ako ich slabé ešte rúč­
ky chytali za povrazy a nemohli dočiahnuť.

Vyzváňanie na zvonoch malo a má i v sú­
časnosti nielen v Jakubanoch, ale všade, najmä
na dedinách svoj zaužívaný poriadok. Už to, že
zvonár patril k dedinskej hierarchii hodnôt
(kňaz, notár, učiteľ, kantor, zvonár, zvonár -
hrobár) potvrdzovalo jeho významnú funkciu v
obci. Vyzváňalo sa inakšie v
pracovný deň, v nedeľu, na
výročité sviatky, na pohreb.
To inakšie znam enalo a zna­
m ená doteraz nielen vyzvá­
ňať, ale vedieť, na ktorom za­
čať, pokračovať, aby hlahol
jednotlivých zvonov do seba
zapadal akoby do zvukového
súkolia, v ktorom aj ozvena
má svoju funkciu.

V pracovný deň vstávali
Vasiľovci tak, aby o tretej
rannej hodine mohli rozhoj­
dať zvon na „ranné pacere“, oznámiť dedine, že
deň sa zobúdza v pokoji pod Božou ochranou a
pokrovom Matky božej. Potom sa zvonilo na
malú rannú službu (svätú omšu), na poludnie a
večer na „pacere“, na oslavu Boha a Matky bo­
žej končiaceho sa pracovného dňa.

Neraz pri posluchu jakubianskych zvonov
na večerné pacere, v duchu som si recitoval
Nox et solutido, či Vesper Dominice.

V nedeľu zvonili Vasiľovci „na pacere“, na
malú službu okolo siedmej hodiny rannej, na
veľkú službu okolo desiatej, na poludnie a po­

poludní zasa na večiereň, večer na pacere.
Podobný režim zvonenia býval na veľké sviatky
s doplnkom, že na Roždestvo (Vianoce) sa vy­
zváňalo po polnoci na polnočnú službu Božiu
a na sviatky Vzkriesenia po polnoci z bielej so­
boty na ráno na slávnosť Vzkriesenia.

Úmrtie sa oznamovalo tromi zvonami tak,
že naraz začali a naraz skončili. Aby sa i chlap­
ci mohli pri zvoneni uplatniť a po čase alterno­
vať otca a matku, zhotovil im otec Štefan stu­
pienok (forštu, doščečku), aby krátkymi nôžka­
mi natiahnuc ruky, dosiahli povraz visiaci nad
nimi. Bolo načim, aby sa tomu „remeslu“ nau­
čili, aby m ohli pomáhať rodičom, keď oni mu­
seli robiť na skromnom gazdovstve. Kto vie, ko-
ľkorazy vyšli Vasiľovci s chlapcami na vežu a
tak aj zišli...? Koľkorazy ťahali za hrubé povra­
zy? Priestor na podlahe pod zvonami, v usta­
vičnom prievane a často i vo vetre, v pravidel­
nom pohybe vertikály stal sa za deväť rokov
predovšetkým pre chlapcov dovtedy im nezná­
mym „Fitness - centrom “ kde si zdokonaľovali
svalstvo horných končatín... Boli to na svet súci
chlapci. Vedeli pozdraviť, úctivo podať ruku a
privítať hostí a bojazlivo posadiť sa bokom od
stola, sledujúc nás zvedavo...

Pre pani Vasiľovú stali sa zvony nepostráda-
teľným atribútom jej života. Pocítila to až vte­
dy, keď sa po roku 1966 vzdali zvonenia.Keď
sa v prvé ráno pred treťou zobudila a uvedomi­
la si, že už nepôjde na vežu, stislo ju za srdce a
vypadli jej slzy.

Keby aj boli chceli ďalej slúžiť Jakubanom,
nedalo sa. Ich mzda pohybujúca sa v sume 13
korún za „jeden pár" muža a ženu v domác­
nosti, za 26 korún (dva páry v jednom dvore),
ktoré si museli často i akoby „vyžobrávať“ ob­
chôdzkou po domoch, nebola rekompenzáciou
za ich prácu za rok. Vzdali sa. Štefan Vasiľ o-
dišiel za pastiera na družstvo do Hniezdneho a
M ária sa venovala chlapcom, ktorí dorastali, a
gazdovstvu.

M ária Vasiľová bola hrdá na jakubianske
zvony. Hrdá na ich „holos“ a hlasovú - zvukovú
mohutnosť, keď sa rozhojdali všetky naraz.
Bola presvedčená, že jakubianske zvony preto

tak pekne vyzváňajú, že eš­
te nezvonili obesenému.
Doložila to ešte s dôrazom
v miestnom nárečí: „To pro-
to naše zvony také platné,
bo ešči nezvonyly obesono-
mu.“

Vasiľovci už nežijú...
M áriu Vasiľovú stretol som
už dávnejšie na stanici v
Poprade. Objali sme sa.
Bola šťastná, že ma vidí,
šťastnejší ja. Bola napolo v
kroji, ale smútočnom... No­

sila žalobu (sm útok) za mužom Štefanom. Išla
na Moravu za synom...

Myslím na manželov Vasiľových, na starú
chorľavú babičku stúlenú pod drilichovou ob­
liečkou periny na posteli, v kúte izby. Mám
pred sebou chlapcov Janka, Štefana, Jozefa,
Emila, Mikolaja a Miška ... ako schodíky.
Schodíky do neba, ktoré si poctiví a statoční
manželia prichystali - zhotovili do neba. Naviac
po strmých schodoch veže ku jakubianskym
zvonom.

Ján OLEJNÍK

l it u r g ic k ý k ä l e n ď a r :
23. december, pondelok, krétski mučenici

Tropar a kondák ako 20. decembra. Prokimen:
Vetry sú. Hebr. 11, 17 - 23., 27- 31; Mk 9, 42 - 50;
10, 1.

24. december, utorok, predvečer Narodenia Pána,
Eugénia, mučenica, pôstny deň

Hodinky o Narodení Pána (cárske časy) predpo­
ludním, (červená). Veľká večiereň s liturgiou sv.
Bažila Veľkého (predvečer), (biela Hebr 1, 1 - 12;
Lk 2, 1 - 20. Veľké povečerie, utiereň (o polnoci),
biela.

25. december, streda, Narodenie nášho Pána
Ježiša Krista (biela), prikázaný sviatok

Antifóny: Oslavovať ťa budem. Blažený človek.
Vchod: Splodil som ťa. Tropar: Narodenie tvoje.
Sláva i teraz. Kondák: Dnes Panna. Namiesto
Svätý Bože sa spieva: Ktorí ste v Kristu.
Prokimen: Nech sa ti. Gal 4, 4 - 7; Mt 2, 1 - 12.
Namiesto dôstojné je sa spieva Zvelebuj a IX. ir-
mos: Veľké a slávne. Spev na prij.: Vyslobodenie
poslal. Myrovanie.

26. december, štvrtok, Zbor presvätej
Bohorodičky a sv. Jozefa (biela) prikázaný sviatok
Antifóny: ako včera. Vchod: Poďme... z Panny na­
rodený. Tropary: Narodenie tvoje. Všetci anjeli.
Sláva kondák: Kriste, Bože náš. I teraz. Útekom
cez púšť. Svätý Bože. Prokimen: Nech sa ti klania.
Heb 2, 11 - 18; Mt 2, 13 - 23. Namiesto dôstojné
je: Zvelebuj a IX. irmos Veľké a slávne.

27. december, piatok, sv. Štefan prvomučeník
(červená) voľnica

Antifóny: Z Narodenia Pána. Vchod: ako 26. de­
cembra. Tropary: Narodenie tvoje. Prvý mučeník.
Sláva. Kondák: Včera k nám. I teraz: Dnes Panna.
Prokimeny: Nech sa ti klania. Po celej zemi. Sk 6,
8 - 15, 7, 1 - 5a. 47 - 60, Mt 21, 33 - 42. Ostatné
ako 25. decembra. Menlivé časti na sv. liturgii do
31. decembra okrem čítaní, piesne na vchod a
piesne Ktorí ste v Kristu sú ako 25. decembra.

28. december, sobota po Narodení Pána,
nikomédski mučeníci

1 Tim 6, 11b -16; Mt 12, 15b - 21.

29. december, nedeľa po Narodení Pána (biela),
31. po Päťdesiatnici

Radový hlas je šiesty, ev. na utierni je deviate.
Antifóny: Oslavovať ťa budem. Blažený človek.
Vchod: Poďme... z Panny narodený. Tropary: Pri
tvojom hrobe. Narodenie tvoje. S jasaním zvestuj.
Sláva kondák. Radosť naplnila. I teraz. Dnes
Panna rodí. Prokimeny: Spas ľud svoj. Velebíme

ťa. Gal 1, 11 - 19; 1 Tim 1, 15 - 17; Mt 2, 13 - 23;
Lk 18, 35 - 43. Namiesto Dôstojné je: Zvelebuj a
IX. irmos Veľké a slávne. Spev na prij.: Chváľte
Pána. Plesajte spravodliví. Vyslobodenie poslal.

Vo všedné dni sa čítajú čítania z 32. týždňa
po Päťdesiatnici.

30. december, pondelok, Anézia, mučenica
Jak 2, 14 -26 ; Mk 10, 46 - 52.

31. december, utorok, Melánia Rímska,
úctyhodná. Zakončenie slávnosti Narodenia Pána.
Okrem čítaní a Ktorí ste v Kristu menlivé časti sú
ako 25. decembra Jak 3, 1 - 10; Mk 11, 11 - 23;
Ďakovná pobožnosť za uplynulý rok.

Január 1997

1. január, streda, pomenovanie Pána, sv. Bažil
Veľký (biela), prikázaný sviatok

Liturgia sv. Bažila Veľkého. Antifóny: každoden­
né. Tropary: Ježišu, ty na výsostiach. Po celej ze­
mi. Sláva. Kondák: Bol si pevným. I teraz. Pán
vesmíru. Prokimen: Spas ľud svoj. Kol 2, 8 - 12;
Lk 2, 20 - 21. 40 - 52. Namiesto Dôstojné je:
Milostiplná Matka. Spev na prij.: Chváľte Pána.
Vo večnej pamäti.

2. január, štvrtok, Príprava na Bohozjavenie,
Silvester, pápež

Antifóny: každodenné. Tropar: Pripravuj sa,
Zabulon. Sláva i teraz. Kondák: Pán dnes stojí.
Prokimen: Po celej zemi. Hebr 7, 26 - 28; 8, 1 -
12., Jn 3, 1 - 12.

3. január, piatok, Malachiáš, prorok, pôstny deň
Hodinky pred Bohozjavením (biela). Liturgia nie
je predpísaná.

4. január, sobota, pred Bohozjavením, Zbor
sedemdesiatich apoštolov

Tropar a kondák ako 2. januára Prokimen:
Zvelebujte Pána. 1 Tim 3, 13 - 16; 4, 1 - 5; Mt 3, 1
- 12 .

5. január, Nedeľa pred Bohozjavením, predvečer
Bohozjavenia

Radový hlas je siedmy, ev. na utierni je desiate.
Liturgia sv. Jána Zlatoústeho. Antifóny: nedeľné.
Tropare: Svojím krížom. Keď sa vznášal. Sláva.
Kondák: Smrť už nebude. I teraz: Pán dnes stojí.
Prokimeny: Pán dá silu. Pán je moje svetlo. 2 Tim
4, 5 - 8; Mk 1, 1 - 8., Spev na prij. Chváľte Pána
Veľká večiereň s ukončením po prvej modlitbe na
sklonenie hláv. Svätenie vody. Veľké povečerie a

utiereň. Cit. na več.: 1 Kor 10, 1 - 4; Lk 3, 1 - 18.

6. január, pondelok, Bohozjavenie (biela)
prikázaný sviatok

Liturgia sv. Bažila Veľkého
Antifóny: Keď Izrael. Milujem Pána. Vchod:
Požehnaný, ktorý prichádza. Tropar: Pri tvojom
krste. Sláva i teraz. Zjavil si sa dnes. Ktorí ste v
Kristu. Tit 2, 11 - 14; 3, 4 - 7; Mt 3, 12 - 17.
Namiesto Dôstojné je sa spieva Zvelebuj a IX. ir­
mos: Žiaden jazyk. Spev na prij: Prejavila sa. Po
zaambónovej modlitbe, pred Nech je meno je
svätenie vody. Myrovanie.

7. január, utorok Zbor sv. Jána Krstiteľa, záv.
spomienka (biela)

Antifóny: Keď Izrael. Milujem Pána. Vchod:
Poďme... Ján ťa pokrstil v Jordáne. Tropary: Pri
tvojom krste. Pamiatku spravodlivých. Sláva kon­
dák: Jordán sa veľmi naľakal. I teraz. Zjavil si sa
dnes. Prokimen: Spravodlivý sa teší. Sk 19, 1 - 8;
Jn 1, 29 - 34. Zvelebuj a IX. irmos Žiaden jazyk.
Spev na prij.: Prejavila sa. Vo večnej pamäti.

Do 14. januára menlivé časti na sv. liturgiu
okrem piesne na vchod, Ktorí ste a čítaní sú ako

6. januára. Pieseň na vchod je ako
7. januára. Lit. farba je biela.

8. január, streda, Juraj a Emilián
Jak 3, 11-18, 4, 1 -6 ; Mk 11,23 -26 .

9. január, štvrtok, Polyeukt, mučeník
Jak 4, 7 - 17; 5, 1 - 9; Mk 11, 27 - 33.

10. január, piatok Gregor Nisský, biskup
1 Pet 1, 1 -2 5 ; 2, 1 - 10; Mk 12, 1 -12.

11. január, sobota po Bohozjavení, Teodórius
Veľký, úctyhodný, záv. spomienka

Menlivé časti ostávajú. Mení sa poriadok tropa-
rov. Tropary: Pri tvojom krste. Úctyhodný otec
Teodor. Sláva kondák: Odel si svoju dušu. I teraz.
Zjavil si sa dnes. E f 6, 10 - 17; Mt 4, 1 -1 1 Hebr
13, 7 - 16; Mt 11, 2 7 -3 0 .

12. január, Nedeľa po Bohozjavení, 32. po
Päťdesiatnici o Zachejovi (biela), Tatiana,

mučenica
Radový hlas je ôsmy, ev. na utierni jedenáste.
Antifóny: Keď Izrael. Milujem Pána. Vchod:
Poďme... Ján ťa pokrstil v Jordáne. Tropary: Z vý­
šin nebies. Pri tvojom krste. Sláva kondák: Keď si
vstal z mŕtvych. I teraz. Zjavil si sa dnes.
Prokimeny: Pomodlite sa. Požehnaný, ktorý. Eť 4,
7 - 13; Mt 4, 12 - 17; 1 Tim 4, 9 - 15; Lk 19, 1 - 10;
Zvelebuj a IX. irmos Žiaden jazyk. Spev na prij.;
Chváľte Pána. Prejavila sa.

Pripravil o. Mgr. Vojtech BOHÁČ

PROGRAM DUCHOVNEJ
OBNOVY NA ROK 1997

Január
a) „Boží Syn sa stal človekom“

(KKC 456 -483 , 527 -530)
b) krstom sme sviatostné spojení s

Kristom, sme adoptívnymi Božími
synmi a dcérami - modlitba

c) misijná situácia v Cirkvi (svedec­
tvá misionárov, listový kontakt)Pohľad na účastníkov stretnutia našej redakcie s dopisovateľmi časopisu Slovo, ktoré sa konalo v Prešove

dňa 19. novembra t.r.

Urobte radosť
sebe, nám, aj iným

D ajte p e k n ý d a rč e k svo jim b lížnym ,
p o m ô že te tým zvýšiť ná k la d č a s o p is u
S lovo . P red p la ťte č a s o p is S lovo to m u , o
kom si m yslíte , že b y h o m o h o l zaujať.
N a po š to ve j p o u ká žke na m ie s te o d o ­
s ie la te ľa u ve ď te p lnú a d re su to h o , kom u
c h c e te č a s o p is S lo v o p re d p la tiť . Z a
p re d p o k la d u , že p rís lušnú su m u uh rad í­
te p o š to vo u p o u ká žko u typ u A na ú če t
S L S P P re š o v 1 0 7 6 8 4 7 - 5 7 9 /0 9 0 0 .
N ázov ú č tu : S p o lo k sv. V o jte ch a , V O J­
T E C H sp o l. s .r .o ., T rnava , R e d a kc ia
S L O V O ,0 8 0 01 P R EŠ O V ,

U rob íte tro jn á s o b n ú radosť. S ebe ,
nám i nášm u p o te n c io n á ln e m u no vém u
č ita te ľov i.

D o sp rávy p re p rijím a te ľa n a p íš te va­
šu p lnú a d resu a sym b o l „R a d o s ť p re ra­
d o s ť“ . K o n š ta n tn ý sym b o l 1 7 9 .

Predplaťte si náš časopis
V novej objednávke časopisu

Slovo uvádzajte: meno a priez­
visko, adresu, PSČ, počet vý­
tlačkov.

C--N

j ŕ i 2 í Eá r u j i e

Vašu reklamu číta
viac ako 30 tisíc ľudí

Časopis Slovo
je tu pre Vás

v___________________________y

Časopis
gréckokatolíckej cirkvi
Hlavná 8
0 8 0 01 PR EŠ O V
Te l.: 0 9 1 /7 2 3 7 8 3

c

K napísaniu tejto reflexie ma podnietili pred­
nášky K. Jaspera (1883-1969), ktoré knižne vyda­
la edícia OIKOYMENH pod názvom Filozofická vie­
ra. Dostalo sa mi to do ruky v čase, keď sa bližia
kresťanské sviatky - Vianoce - tajomstvo narodenia
Bohočloveka Ježiša Krista.

K. Jaspers v odstavci „Obnovovanie z fixácii“
hovorí: Je potrebné nielen odkladať zastaralé šaty,
ale aj získavať z fixácií ono pôvodné - pokúšať sa o
vyjasňovanie a dokonalejšie vystihnutie onoho več­
ne pravého, vždy tým najjednoduchším spôsobom.
Pravda biblického náboženstva stojí proti fixáciám,
ktoré v ňom nastali a kedysi azda boli dejinne plat­
né, teraz však pre filozofické zmýšľanie už nie sú.
Ak sa nemýlim, medzi príklady takýchto fixácií pat­
rí špecifické náboženstvo Krista, Je treba vzdať sa
náboženstva Krista, ktoré v Ježišovi vidí Boha...
Žiadny človek nemôže byť Boh. - potiaľ K. Jaspers.

Tento človek má pravdu, ak uznáva za pravdi­
vé to, čo mu diktuje jeho logika rozumu. Popri
transcendentnom a možno aj imanentnom Bohu

V

\
Ježiš Bohočlovek je omylom. Toto uvažovanie zrej­
me vyplýva z toho, že je ovplyvnený myslením 1.
Kanta a tiež protestantským teológom R.
Bultmannom.

Alebo K. Jaspers bol židom a poznal slová kni­
hy Exodus 20,3-4: „Nebudeš mať iných bohov o-
krem mňa“. „Neurobíš si modlu, ani nijakú podobu
toho, čo je hore na nebi, dole na zemi alebo vo vo­
de pod zemou!“. „Nebudeš sa im klaňať, ani ich
uctievať!“.

Je jasné, že dejinné príklady toho, keď sa člo­
vek povyšoval nad človeka, keď vládci ako
Alexander, Caesar a Napoleon sa vyhlasovali za
bohov, svedčia o ich šialenstve, alebo o ich záujme
robiť politiku. Ježiš Kristus a jeho Božie synovstvo
do tejto kategórie zbožstvovania človeka nepatria.
Veď NIE ČLOVEK SA STAL BOHOM, ALE BOH SA
STAL ČLOVEKOM. Lebo Bohu nič nie je nemožné
(Lk 1,37).

Každý filozof a každý človek, ktorý hľadá prav­
du a zmysel existencie, by mal poznať slová Ježiša
Krista, ktorý povedal: „Ja som cesta, pravda, život”
(Jn 14,6) a rozmýšľať o nich.

o. Peter VOJTA
y

BÁSNfi • V£Č
Pri príležitosti životnej osem desiat­

ky Jána Frátrika vyšiel výber z jeh o bás­
nickej tvorby pod názvom Večné dialó­
gy (vyda lo K nižné cen trum Ž ilin a).
Výber sa sústreďuje na novšiu básniko­
vu tvorbu publikovanú po roku 1 9 6 8 a
je rozčlenený do šiestich tem atických
okruhov: od básní spom ienok na det­
stvo, cez ľúbostnú lyriku, básne veno­
vané štu d en to m , či básní z ciest.
Vrcholom tvorby je reflexívna lyrika vy­
úsťujúca vo vyznanie človeka hlboko
veriaceho.

Pri príležitosti životného jubilea sa
svieži žilinský bard Ján Frátrik vyznáva:
„Láska, úprimný citový vzťah k rodine,

N£ DIALÓGY
priateľom , najvyššej hodnote Bohu,
rodném u m estu a vlasti, údel človeka,
všetky jeho víťazstvá a prehry boli a sú
trvalý zdroj mojich básnických inšpirá­
cií. Cez ne som upriamil pohľad do ves­
míru a cez vesmír späť k človeku.

K básnickém u dielu Jána Frátrika
(1 5 zbierok) sa pridružuje prekladateľ­
ská a lite rá rn o te o re tic k á činnosť.
Prekladal najm ä poéziu francúzskych a
nem eckých autorov. Roku 1 9 7 0 mu vy­
šiel Nám orný cintorín Paula Valéryho aj
s krátkou štúdiou a rozborom jeho po­
ézie. Napísal esejistické štúdie, M oder­
né postupy pri rozbore verša (1 9 7 2),
Katolícka m oderna a iné. -bk-

Gréckokatolícke bohoslužby
aj v Bardejovských Kúpeľoch

Po d ô k la d n e j g e n e rá ln e j op rave rím­
sko ka to líc ke h o ko s to la P ovýšen ia sv.
Kríža v B a rd e jo vských K úp e ľo ch , k to rá
bo la s ve ľkým i nákladam i u ko n če n á v le­
te t.r ., vdá ka p o c h o p e n iu na š ich b ra tov
rím skokato líkov, zača li sa v to m to ch rá ­
m e konať aj g ré cko ka to líc ke b o h o s lu ž ­
by - a to každú nedeľu o 1 6 .3 0 hod . Z

\

\
p o v e re n ia p re š o v s k é h o d ie c é z n e h o
b iskup a M ons. Jána H irku tie to bo ho ­
s lužby p rav ide ln e vykonáva o. MUDr.
Ján G u rský z B arde jova, k to rý m á na
tom to na jväčšiu zás luhu. V nedeľu 3.
novem bra 1 9 9 6 tu p riš ie l sv. litu rg iu od ­
slúžiť o. F ran tiše k D ancák z Kružlova.
Pri sv. litu rg ii, k to rá sa tu slúži v s loven­
skom jazyku , spieva l m ládežn ícky zb o r
M a rianka z K ružlova, k to rý p re p rítom ­
ných , zvlášť p re pac ien tov , prip ravil oso ­
b itn ý p rog ram s lova a p iesn i. -fd -

/
O Z a z n á m k y p o s ie la m n o vo tvary

s a m o h lá s o k , k to ré urýchľu jú p ís a n ie a
u m o žň u jú z la c n e n ie tla č e . Z n . IV M .

O S a m o u k o m p o s ie la m c v ičen ia
novej s te n o g ra fie - p ísm a r. 2 0 0 0 .

Zn .: zn á m k y
O V ýro b u b e tle h e m o v d o c h rá m o v -

k o s to lo v na o b je d n á v k u zh o to v í
A n d re j H rabovský , K ača n o v 5 0 , 0 7 2
0 5 B racovce .

O Predám výhodne auto - predám
Škodu 1 0 5L , po celkovej generálnej o-
prave (ťažné zariadenie, pohonné hmo-
ty-benzín , plyn). Tel. 0 9 1 /7 1 0 419 .

Máte už
GRÉCKOKATOLÍCKY KALENDÁR 1997?

Vydal Spolok sv. Cyrila a Metoda

Distribúcia:
Priamo z redakcie

