
Str.6-7Str.4

Časopis gréckokatolíckej cirkvi

8.2 .1 9 9 8
Ročník XXX
Cena 10,-Sk

Viera KUJANIKOVA
-HOHOLÍKOVÁ

Viera
Bože môj,

vďačím Ti za to,
že v úzkosti

fa ešte volať viem.
Pred prahom zúfalstva

cúvnem v nádeji,
že dáš mi nový deň.

Keď sa zajtra narodím,
nezhreším už viac.

Dnes z pekla vyšiel som,
nechcem sa tam vrátiť zas.

Podajte ruky, anjeli,
držte ma viac a viac.

Videl som telá spálené
ohňami svedomia,

videl som oči strápené,
že Boha nevidia.

Bože môj,
vďačím Ti za to,
že mám vieru.
A silu do nej

vlievaš znovu iba Ty,
môj Bože, večitý.

Jríspevok otca sídelného
biskupa Mons. Jána Hirku
V téme duchovnej obnovy na mesiac február sa

otec biskup zamýšľa nad sviatkom Stretnutia Pána,
nad staručkým Simeonom, ktorý „z vnuknutia Sväté­
ho Ducha prišiel do chrámu“. Všade, kde pôsobí Svä­
tý Duch, tam je dynamika a život.

Uvedenie nového prekladu
Liturgie sv. Jána Zlatoústeho

Uvedenie prekladu Božskej liturgie sv. Jána Zla­
toústeho sa uskutočnilo v sále Čierneho orla v Pre-
šove 21. januára 1998. Nový preklad schválila
Kongregácia pre Východné cirkvi 14. septembra mi­
nulého roka. Pri tejto príležitosti prinášame príhovor
o. Mgr. Emila Zorvana.

Chevetogonský monastier
a ekumenizmus

Na polceste medzi Luxemburgom a Bruselom v
malebnej vidieckej krajine pri mestečku Cheve-
togne leží zvláštny benediktínsky monastier. Jeho
poslaním je modliť sa a pracovať na zjednotení
kresťanov, a to zvlášť východných

2 SLOVO 3-4/98

Úmysly apoštolátu modlitby
na mesiac február

□ Aby sviatosť birmovania v katechéze a v živote Cirkvi
nadobúdala stále väčší význam.

□ Aby mladé kresťanské spoločenstvá našli kvalifikovaných
a vhodných vychovávateľov pre semináre a vyššie študijné
učilištia.

Dar staroby
K e d že ž iv o t je d a ro m od

Boha, tak sú darom aj jeho je d ­
n o tliv é ča s ti. P re to s ta ro b u
mám e prijím ať ako dar. Každý
dar má svoju hodnotu. Akú hod­
notu má staroba?

Kedysi u nás starí ľudia boli
veľm i vážení. S taroba sa chá­
pala ako zre losť, teda vrcho l
múdrosti, skúsenosti, láskavos­
ti. V n ie k to rý c h k ra jin á c h je
tom u tak dodnes.

V prevažnej časti súčasnej c i­
v ilizác ie starí ľud ia zostáva jú
stranou. Všade tam, kde prevlá­
da konzum ný spôsob ž ivo ta ,
č lovek, k to rý neproduku je , je
chápaný ako záťaž.

Ž ivot m ôžem e vid ieť dvojako:
buď je to vzostupná línia sm e­
rom nahor, stúpajúca k väčšej
m údrosti a dobrote srdca, a le­
bo jeho krivka kulm inuje v m la­
dosti a v s ta rob e k lesá až k
nulovým hodnotám. Podľa kres­
ťanskej koncepcie života tento
vystupuje k svojej plnosti stále,
aj za hranice smrti, až k účasti
na živote Božom. Staroba je dô­
lež itým obdobím po trebného
vzostupu k zrelosti.

S ta ro b a je p re d u rč e n á k
tom u, aby odkryla pravdivú pl­
nosť človeka, ktorá už nevyplý­
va z n á z o ro v , č in n o s tí , z
inte lektuálnych pozícií, ale v ia ­
že sa bezprostredne na čnosti
viery, nádeje a lásky. Posledná
dozretosť človeka nie je um iest­
nená jednoducho vo sfére ľud­
ských z vyk lo s tí. S p a s ite ľo ve
slová: „Buďte dokonalí, ako je
do kon a lý váš ne be ský O te c “
(Mt 5,48), mám e prijať doslov­
ne. Našu poslednú zrelosť m ô­
žem e dos iahnuťjed ine vo sfére
vecí Božích, vo sfére vytvára­
nej darm i viery, nádeje a lásky.
Ž iv o t tv o rí je d n o tu a č lo ve k
vzrastá harm onicky v jeho prie­
behu, prostredníctvom postup­
ných in te g rá c ií je d n o t liv ý c h
období. Z relý človek si má za­
chovať detskú dušu a m ladíc­
ke s rdce . Je to h lavn á téza
doktríny novej učiteľky Cirkvi sv.
Terézie z Lisieux.

Sm e stvorení na to, aby sme
kráčali čistí svojou láskou pred
Bohom a táto cesta nepodlieha
nijakém u chátraniu a zániku.

M. STANISLAV

Mário SOROLDONI

Nepatríme si
Boh používa druhotné príčiny,

stvorenia, a tak ti požičal telesné rú­
cho. A v ňom nesmrteľnú dušu.
Nosíš výrobnú značku Božieho die­
la.
Tvoje ruky musia pracovať pre
Boha.
Tvoje oči sa majú pozerať na to, čo
sa jemu páči.
Tvoje uši majú počúvať to, čo mu
nie je nepríjemné.
Tvoje nohy majú ísť tá, kam chce
on.
Tvoj čuch má čuchať, čo sa jemu
neoškliví.
Tvoj jazyk má vychutnávať, čo chu­
tí jemu.
Hmat sa má dotýkať toho, čo ho ne­
uráža.
Nie si svoj.
V podmienkach, ktoré ti určil on, mu­

síš vo svedomí vrátiť nie svojvoľné
predbiehanie, nie prílišnú rýchlosť,
nie zakázané križovanie.
Prikázania sú dopravnými značka­

mi.

Nepatríme sebe
Sme Boží. A čo sloboda?
Keby nebolo slobody, nebolo by pri­

kázaní, priestupkov, hriechu.
Ty nazývaš hriechom nevyužitú prí­

ležitosť. Nemožnosť ukojiť svoje teles­
né žiadosti. Schôdzku, ktorá sa
rozplynula ako dym. Námahu, ktorá
vyjde nazmar. Hriechom ti je nesplne­
ná veštba, neuhádnutá športka, zvet­
rané priateľstvo.

Sú to všetko malé sklamania, efe-
merné nepríjemnosti, a pripisuješ im
prílišnú dôležitosť, lebo sa surovo za­
rývajú do tela svojho egoizmu.

Hriech je dačo iného. Hriech je ro­
biť akoby sme patrili sebe.

A my si nepatríme, lebo sme Boží.

Nový preklad
sv. liturgie

Božská liturgia sv. Jána Zlato­
ústeho bude v novom preklade po
prvýkrát slúžená 16. februára t.r.
o 9.00 hod. v Katedrále sv. Jána
Krstiteľa v Prešove za účasti pre­
šovského biskupa Mons. Jána
H irku a kňazstva prešovskej
eparchie a 21. februára t.r. o 9.00
hod. v Katedrálnom chráme Na­
rodenia Prečistej Bohorodičky v
K ošiciach za účasti vladyku
Mons. Milana Chautura, CSsR,
a kňazstva Košického apoštol­
ského exarchátu.

Teologické štúdium
Gréckokatolícka bohoslovecká

fakulta v Prešove oznamuje záu­
jemcom o .štúdium všeobecnej ka­
tolíckej teológie, že termín zaslania
prihlášok pre školský rok 1998/99
je do 31.3. 1998. Štúdium je den­
né, 12 semestrové. Na štúdium
budú prijatí bohoslovci i laici.

K prihláške je potrebné doložiť:
Maturitné vysvedčenie, rodný list,
krstný list, odporúčanie miestne­
ho duchovného, potvrdenie o
zdravotnom stave, životopis (2x),
kandidáti kňazstva aj sobášny list
rodičov. Prijímacie skúšky budú v
termíne 15.-19.6.1998. Uchádza­
či o bohoslovecké štúdium zašlú
prihlášku s požadovanými náleži­
tosťami prostredníctvom svojho
správcu farnosti na adresu:

Gréckokatolícke biskupstvo,
Hlavna 1,080 01 Prešov P.O. Box
135.

Laici posielajte prihlášky na
adresu:

Gréckokatolícka bohoslovecká
fakulta Prešovskej univerzity - Pre­
šov, P.O. Box 212, 080 01 Prešov.

Príprava snúbencov
K ošická farnosť Narodenia

Panny Márie (Moyzesova 40) v
spolupráci s Hnutím kresťanských
rodín bude pripravovať snúben­
cov na sviatostné manželstvo v
čase od 10. marca do 14. apríla t.r.
Stretnutia budú vždy v utorok o
18.00 hod. vo farských priesto­
roch. ' ; ■ ■ ■;
Najbližšie číslo SLOVA vyjde

1. marca 1998

Perly východných otcov
Sv. Bažil Veľký O ODHAĽOVANÍ SVOJICH MYŠLIENOK INÝM

Má každý povinnosť odhaľovať svoje myšlienky iným, alebo opač­
ne, či je povinný držať to pre seba, keď sa presvedčí, že sa Bohu ľúbi
to, čo mysli?

-Treba pamätať na to, čo Boh povedal ústami proroka: „Beda tým, čo
sú vo vlastných očiach múdri a sami pred sebou rozumní“ (Iz 5,21), aj na
slová Apoštola: „Lebo túžim vidieť vás a dať vám nejaký duchovný dar
na vašu posilu, to jest, aby sme sa navzájom potešili spoločnou vierou,
vašou i mojou“ (Rím 1, 11-12). Myslím, že sme povinní tým, čo dali
dôkaz o svojej viere a rozume a sú toho istého zmýšľania, čo aj my,
odhaľovať to, čo myslíme, aby sa napravilo to, čo bolo chybné a schvá­
lilo to, čo je dobré. Tak unikneme odsúdeniu tých, čo sú „sami pred
sebou rozumní". Pripravili baziliáni

SLOVO 3-4/98 3

„Už nie si otrok, ale syn...“ (Gal 4,7)
Už sme si zvykli, že každým rokom vo

vianočnom období sa organizuje viacero
dobročinných akcií v prospech detí
z detských domovov. Vtedy ľudia trochu
viac cítia, že je neľahký život detí, ktoré
nemajú rodičov. Tieto akcie, ktoré uspo­
radúvajú väčšinou herci, speváci, či podni­
katelia, sú iste dobré a pekné, ale akosi
priveľmi je cítiť, že sú to len omrvinky
z boháčovho stola. Je predsa zrejmé, že
nijaký hmotný dar, hoci by bol akokoľvek
veľký, sa nevyrovná rodičovskej láske. Na­
ozajstným darom pre tieto deti by bolo,
keby si ich adoptovali manželia, schopní
dať im lásku a istoty domova.

Skúsme si teraz predstaviť situáciu staršie­
ho dieťaťa, ktoré si adoptovali do dobrej
rodiny. Navonok by sa pre dieťa veľa vecí
zmenilo. Dostalo by nové meno, nového
otca i matku, možno svoju izbu a veľa iných
výhod plynúcich zo života v rodine.

Boli by tým však vyriešené aj jeho vnú­
torné problémy? Určite by malo vo svo­
jom vnútri veľa otázok. Čo sa stane, ked
urobím niečo zlé, ked sa mi čosi nepodarí,
ked niečo pokazím? Ako zareaguje otec?

Naozaj mi patrí všetko, čo je v tejto do­
mácnosti? Môžem všetko užívať ako oni?
Toto sú len niektoré z možných otázok.

Prečo o tom hovoríme? Zo Svätého pís­
ma vieme, že Boh si nás práve takto, skrze
vieru v jeho Syna Ježiša Krista a krst, adop­
toval za svoje deti. Pavol píše: „Ked prišla
plnosť času, Boh poslal svojho syna, naro­
deného zo ženy, narodeného pod záko­
nom, aby vykúpil tých, čo boli pod
zákonom a aby sme dostali adoptívne sy­
novstvo... A tak už nie si otrok, ale syn a
ked syn tak skrze Boha aj dedič” (Gal 4,4-
7).

Pán Boh nám nedáva iba nejaké dary či

veci, „omrvinky zo svojho stola”, ale prijí­
ma nás za synov a dáva nám všetky sy­
novské práva. On teda urobil všetko, čo
mohol, avšak tak ako u spomínaných detí
zostávajú ešte problémy v nás. Máme veľa
otázok. Čo urobí Boh Otec, ked zlyhám,
ked vyjde najavo moja zloba, moje hrie­
chy? Ako sa zachová? Čo môžem robiť ako
jeho syn? Naozaj mi patrí všetko, čo má
on?

Na tieto otázky odpovedá Spasiteľ
v podobenstve o márnotratnom synovi.
Chce nás najprv ubezpečiť v tom, že naše
synovstvo je trvalé a nič na ňom nezmenia
ani naše omyly a životné pády. Ked uteká­
me od Boha a žijeme v hriechu, sme mŕtvi
a stratení, ale Otec sa nás aj tak nezriekne,
stále čaká na náš návrat. A ked prichádza­
me pokorení a sklamaní, nechce nás prijať
za sluhov, ale hovorí: "Rýchlo prineste naj­
krajšie šaty ... prsteň, obuv, lebo môj syn
sa vrátil!” Stále zdôrazňuje môj syn. Ked
žil v hriechoch bol mŕtvy - ale syn. A sy­
nom zostáva aj vtedy, ked sa pokorený vra-
cia domov. Naše synovstvo je teda trvalé.

Nesmieme dôležité je však vidieť aj prob­

lém, ktorý má starší syn vo svojom srdci.
Hoci bol vždy doma s Otcom, neopustil ho,
poctivo pracoval a bol mu poslušný, cítil
sa len ako sluha. Svedčia o tom jeho slová:
„Už toľko rokov ti slúžim a nikdy som ne-
prestúpil tvoj príkaz a mne si nikdy nedal
ani kozliatko, aby som sa zabavil so svoji­
mi priateľmi” (Lk 15,29).

Toto je veľký problém nás, dnešných
kresťanov. Hoci sme s Bohom, cítime sa
viac sluhami ako synmi. V našom srdci je
strach. Vieme, že je dôležité byť s Bohom,
aby sme neboli zatratení, aby sme mali
večný život. Avšak nemáme z jeho Otcov­
skej lásky radosť, lebo sa sústreďujeme len

na to, aby sme neurobili čosi zlé. Potom je
v našom srdci stála výčitka: „Ostatní si uží­
vajú, sú slobodní a ja mám počúvať samé
príkazy - toto smieš, toto nesmieš”.

Ale Boh Otec ti hovorí: „Syn môj, ty si
stále so mnou a všetko, čo ja mám, je tvo­
je” (Lk 15,31).

Už pri stvorení nám dal úplne všetko,
ked povedal: „Hľa, dávam vám všetky rast­
liny, všetky stromy, panujte nad rybami
mora, nad vtáctvom neba a nad všetkou
zverou čo sa hýbe na zemi” (Gn 1,28-29).

Potvrdzuje to aj sv. Pavol korintským ve­
riacim: „Ved všetko je vaše... svet, život i
smrť, prítomnosť aj budúcnosť - všetko je
vaše, ale vy ste Kristovi a Kristus Boží.“

My však pochybujeme o Božej láske a
štedrosti, a preto sa neodvažujeme slobod­
ne užívať z jeho darov, lebo máme strach,
čo na to povie. Potom si myslíme, že ako
kresťania, by sme si nemali kúpiť, čo sa
nám páči, ale len veci skromnejšie. Nema­
li by sme ísť na diskotéku, či do spoločnos­
ti, na ples, lebo sa tam dá vidieť veľa zla.
Nesmieme ísť s priateľmi na pohár vína, či
piva, a už vôbec nie angažovať sa vo verej­
nom živote, lebo tam predsa človek nemô­
že zostať čistý. A potom často utekáme od
Boha, mysliac si, že on nás chce ukrátiť o
všetky príjemné veci, ktoré ponúka tento
svet.

A ako by teda malo žiť Božie dieťa na
tomto svete? O tom hovorí nasledujúci prí­
beh.

V istom obchodnom dome urobili re­
klamnú akciu, pri ktorej si mohli zákazníci
za určitý časový limit nabrať do svojich vo­
zíkov tovar v akejkoľvek hodnote a prví traja
ho dostali zdarma. Všetci sa ponáhľali zo­
brať si čo najviac. Pri vyhodnotení bol však
aj jeden chlapec, ktorý mal vo svojom vo­
zíku len chlieb a mlieko. Hned sa stal ter­
čom všetkých pohľadov a jeden zákazník
sa ho opýtal: „Prečo si si nevzal viac?” Chla­
pec sa usmial a odvetil: „Môj otec vlastní
tento obchodný dom. ”

Takto vyzerá človek, ktorý vie, že si môže
zobrať čokoľvek, ale nepotrebuje si robiť
zásoby. Svätý Pavol hovorí takto: „Všetko
smiem, ale ja sa nedám ničím zotročiť (1
Kor 6,12).

Zamyslime sa, či nie je viac zraňujúca ne­
dôvera v Božiu otcovskú lásku, ako naše
mnohé hriechy a pády. Uverme vo svoje
synovstvo, lebo „sluha nezostáva v dome
navždy, navždy zostáva iba syn“ (Jn 8,35).

o. Jozef ZORVAN

4 SLOVO 3-4/98

Obeta nám dáva novú kvalituApoštolský list
Jána Pavla II.

Orientale
Lumen

3. Pápež, syn slovanského ná­
roda, osobitne cíti v srdci volajú­
ci hlas tých národov, ku ktorým
sa obrátili dvaja svätí bratia Cyril
a Metod, slávny príklad apoštolov
jednoty, ktorí dokázali ohlasovať
Krista v hľadaní jednoty medzi
Východom a Západom, a to aj na­
priek prekážkam, ktoré už vtedy
stavali proti sebe tieto dva svety.
Viackrát som sa pozastavil nad prí­
kladom ich účinkovania, obraca­
júc sa aj na tých, ktorí sú ich synmi
vo viere a kultúre.

Chcel by som teraz rozšíriť tie­
to úvahy, aby objali všetky vý­
chodné cirkvi v mnohosti ich
tradícií. Obraciam sa v myšlien­
kach na bratov z cirkví Východu,
s túžbou spoločne hľadať silu po­
trebnú na zodpovedanie otázok,
ktoré si kladie dnešný človek na
celom svete. Chcem sa obrátiť na
bohatstvo ich viery a života, ve­
domý si toho, že cesta jednoty
nemôže poznať pochybovanie, ale
je nezvratná ako Pánova výzva k
jednote. „Milovaní, máme túto
spoločnú úlohu, musíme spolu, na
Východe i na Západe, povedať:
Ne evancuetur Crux (porov. IKor
1,17). Nech nie je vyprázdnený
Kristov kríž, pretože ak sa vy­
prázdni Kristov kríž, človek nebu­
de mať korene, nebude m ať
perspektívu: bude zničený. Toto je
volanie konca dvadsiateho storo­
čia. Je to volanie Ríma, je to vola­
nie K onštantínopolu , volanie
Moskvy. Je to volanie celého kres­
ťanstva: Severnej a Južnej Ame­
riky, Afriky, Ázie, všetkých. Je to
volanie novej evanjelizácie.

Moje myšlienky sa obracajú na
cirkvi Východu, podobne ako to
urobili v minulosti mnohí iní pá­
peži, cítiac, že predovšetkým im
bolo zverené poslanie udržiavať
jednotu Cirkvi a neúnavne sa usi­
lovať o zjednotenie kresťanov
tam, kde bola táto jednota naruše­
ná. Už teraz nás spája osobitne
úzky zväzok. Takm er všetko
máme spoločné; a predovšetkým
máme spoločné úprimné prahnu-
tie po jednote.

Pokračovanie v ďalšom čísle

Dojímavý obraz: Dieťa v rukách
starca, „Duch Svätý bol na ňom“.
Duch Svätý mu zjavil, že neumrie,
kým neuvidí Pánovho Mesiáša, ale
tiež z vnuknutia Ducha Svätého pri­
šiel do chrámu.

Je to živý obraz lúčenia a začiat­
ku. Starí ľudia často hľadia akoby do
prázdna, ako cez predmety. Vidia iný
svet, aj minulé časy v inom svetle.
Alebo počujú niečo z večnosti? Si-

meon drží v náručí 40-dňové Dieťa
a hovorí: Tento je ustanovený na pád
a povstanie pre mnohých... (Por.: Lk
2,25-35). To platí pre každý život. K
mladej Matke zas hovorí: „Tvoju
dušu prenikne meč...“

Ešte raz sa pozrime na minulosť
a budúcnosť, na začiatok a lúčenie.
Starec má život za sebou a nemôže
ho meniť. Zostáva mu ešte nejaký
čas. Pre neho je už bližšie smrť než
život, ale smrť je stretnutie s Bohom.
Mladý človek tak jasne nemá pocit
blízkosti smrti. Starec čaká s vierou
a nádejou na Boha. Starcove sily
ubúdajú, ale pohľad je jasnejší. Jeho
duch je ako jasné dni jesene - zbli­
žujú obzor. Oči starca hľadia nie po­
nad vábivé okolie, ale na to
podstatné. Každé dieťa je nová ná­
dej, rastie a ide v ústrety pádu a
povstaniu, skrýva v sebe úzkosti.

Tam, kde človek nedôveruje Bohu,
začína strach o majetok, zdravie, o
život a nastupuje teror povery. Život
je starosť, život je dôvera. Dieťa patrí
matke, potom rodine, priateľom, spo­
ločnosti. Porekadlo: malé deti rania
matkino lono, veľké matkino srdce.

My všetci stojíme medzi starcom
a dieťaťom, medzi začiatkom a kon­
com. Žijeme v tom istom svete na
pád a povstanie. Kristus v chráme je
viac ako chrám. Je oltár i obeta. Obe­
tuje sa za ľudí Bohu. Každá obeta

dáva novú kvalitu človekovi. Bez
obety niet premeny, bez premeny
niet komunikácie. Aj modlitba môže
byť povinnosťou, ale len obetou sa
človek dáva. Kristus dáva zboriť
chrám svojho tela, ale Boh cez Du­
cha Svätého postaví nový chrám
Vzkriesenia, chrám už večný a ne­
zničiteľný. Nič nerastie tak pomaly
ako znovuzrodenie človeka z vody a
Ducha Svätého.

K hlavným hriechom veriaceho v
súčasnosti patrí rezignácia, únava,
ochrnutie horlivosti viery, nechuť k
dobrému príkladu, povzbudeniu a
úprimnému skutku lásky. Rezignácia
je postoj cudzí Duchu Svätému, lebo
Duch Boží oživuje, budí pohyb, robí
človeka bdelým a pozorným, po­
vzbudzuje a oduševňuje.

V našej dobe ľahostajnosti je po­
trebné viac nadšenia, kto je celým
srdcom pri tom, čo poznáva ako dob­
ré, ten rozpaľuje aj druhých. Iskra ra­
dosti preskočí aj na druhých. Kde
pôsobí Duch Svätý, tam je dynami­
ka a životnosť, očisťovanie mysle,
pokoj vnútra. Rezignácia je naopak
základným rysom tých, ktorí dúfajú
v pomoc a v zlepšenie a následkom
toho ochabuje životný optimizmus.
Radosť z Vykúpenia, Vzkriesenia a
zoslania Svätého Ducha nemôžu
zostať skryté, ba samy prerážajú na­
vonok. V posledných rokoch sa ho­
vorilo o „smrti“ Boha. Ale práve cez
tiché odumieranie, rezignované scvr-
kávanie sa našej nádeje dáva nám
Duch Svätý znova pocítiť Boží dych,
pretože nás oslobodzuje od mŕtvol­
ného stuhnutia našej neistoty, sla­
bosti a zobúdza v nás nový
optimizmus a z neho vychádza sila
uzdravenia.

Nedostatok viery sa dnes artiku­
luje ako neschopnosť k nádeji. Dnes

sa veľa hovorí o futurológii. Ale Duch
Boží dáva nám nový cieľ, nové per­
spektívy, pomáha k odvahe k nové­
mu začiatku, usmerňuje nás na
radosť budúcnosti a nie na temnú,
boľavú a chybnú minulosť.

K nádeji patrí aj trpezlivosť a vytr­
valosť čakať a nie kapitulovať v sna­
he o dobro. Na správnu trpezlivosť
sa zmôžeme len vtedy, keď budeme
presvedčení, že nádej v lepší svet
sa splní Duchom Božím. V Roku Du­
cha Svätého urobme si program pre
spravodlivejšie usporiadanie vo svo­
jom živote, v živote rodiny, farnosti,
spoločenstva, napriek predchádza­
júcim chybám dať sa na cestu spá­
sy. My k tomu nesmieme užívať
prostriedky tohoto sveta, lebo nás
opustí ochrana a pomoc Dobrého
Pastiera. Nesmieme dovoliť, aby
sme sa z ovečiek stali vlkmi. Budúc­
nosť sveta je skôr temná, pretože
sme prestali veriť, ba pochybujeme,
že Boh nás privedie k spáse a že
svoje dielo stvorenia dovŕši.

Je na čase, aby sme naše vedo­
mie očistili ohňom Ducha Božieho,
aby sme sa vedeli orientovať v sta­
rosti o budúcnosť na večne platnom
merítku Božom. To, čo môžeme ča­
kať od budúcnosti nezávisí od sle­
pého osudu, ale od našej vôle
usmerňovať seba podľa prísľubov
Ducha Svätého.

Sekularizovaná futurológia pred­
stavuje si vývoj ako mechanickú kon­
zekvenciu určitých daností nášho
života, akoby sme boli bezmocní,
akoby určujúce boli magické sily, to­
tálne zmaterializovanie, mátoha pre­
ľudnenia, hladu a pod.

O postoji k budúcnosti rozhoduje
aj očistenie nášho myslenia a našej
viery. Pravdu tu dostávame ako dar,
ako dych Boha. Všetko sami od seba
nemôžeme pochopiť. Viera môže
veľa znamenať v našej snahe s ná­
dejou sa obrátiť na Boha, aby nám
dovolil účasť na jeho zmýšľaní. Pre­
to odložme zbytočné bremená, aby
sme vedeli uniesť bremená jeden
druhého. Lebo všade, kde sú ľudia
pripravení odbúrať napätia a hnevy
s blížnymi, susedmi, priateľmi, kole­
gami, tam všade je Duch Boží účinný,
tam sa stáva Duch Svätý hmatateľným
a prináša radosť a pokoj.

Ján H1RKA, prešovský biskup

SLOVO 3-4/98 5

Stretnutie s Pánom sa nazýva vo vý­
chodnej liturgii ta jom stvo očisťova­

nia Panny Márie. V je ruza lem skom chrá­
me sa s tre to l S im e ó n a A n n a so
Spasiteľom sveta. Sv. Lukáš nám to za­
písal takto: „V Jeruzaleme žil vtedy m už
menom Simeón, človek spravod livý a ná­
božný, ktorý očakával potechu Izraela, a
Duch Svätý bol v ňom. Jem u Duch Svätý
vyjavil, že neumrie, kým neuvidí P ánov­
ho Mesiáša. Z vnuknutia Ducha prišiel do
chrámu. A keď rodičia prinášali d ieťa Je ­
žiša, aby splnili, čo o ňom predp isova l zá ­
kon, vzal ho aj on do svo jho ná ručia a
velebil Boha...“ (Lk 2,25-28).

Podobne píše aj o prorokyni Anne, kto­
rá v chráme „vo dne v noci slúžila Bohu
pôstom a modlitbami. Práve v tú chvíľu pri­
šla aj ona, velebila Boha a hovorila o ňom
všetkým, čo očakávali vykúpen ie Jeruza­
lema“ (Lk 2,37-38).

Bolo to obšťasňujúce stre tnu tie . N iečo
väčšie už im svet nem ohol ani ukázať, ani
dať. Preto už môžu zom rieť. Vyjadril to naj­
mä Simeón slovam i: „ Teraz p repustíš ,
Pane, svojho služobníka v pokoji podľa
svojho slova, lebo m oje oči uvide li tvo ju
spásu...“(Lk 2,29-30).

Pri týchto stretnutiach s Pánom si tre ­
ba osobitne všim núť pôsoben ie Svätého
Ducha. Najmä u staručkého kňaza S im e­
ona: „Duch Svätý bol na ňo m “- „ jem u
Duch Svätý vyjavil- „z vnuknu tia Ducha
prišiel do chrám u“ . Š ťastné s tre tnu tie s
Pánom - vďaka zv lá š tn em u ved e n iu a
pôsobeniu Svätého Ducha!

Nachádzame sa pred Veľkým jub ileom :
2000 rokov kresťanstva, 2000 rokov ako
anjeli zaspievali nad Betlehem om : „S láva
Bohu na výsostiach a na zem i pokoj ľu­
ďom dobrej vôle“ (Lk 2,14). S vä tý O tec
Ján Pavol II. ako K ristov vikár, ktorém u
už na začiatku svojho pontifiká tu - ak by
sme chceli biblicky vy jadriť- „Duch Svätý
vyjavil“, aby ohlásil rok m ilosti Pána (pó­
rov. Iz 61,2) a tlm očil to, čo hovorí Svätý
Duch našim časom na prahu budúceho

tis íc roč ia :
„Vykup iteľ človeka, Ježiš Kristus, je s tre ­

dom vesm íru a dejín. K nem u sa obracia
m oja m yseľ a m oje srdce v te jto význam ­
nej chvíli de jín, ktorú prežíva C irkev a celá
súčasná ľudská rodina. Táto doba, v kto­
rej mi Boh vo svojich ta jup lných zám eroch
zveril..., sa už veľm i blíži k roku dvetisíc...
Pre C irkev, Boží ľud, ktorý - hoci nerov­
nom erne - sa už rozšíril až do posledných
končín zem e, bude to rok V eľkého ju b i­
lea...“ (E ncyklika V ykup ite ľ č loveka, 1).

A ta k te d a po p rvo m roku p ríp ra v y
(1997), ktorý bol venovaný uvažovaniu o
Kristovi, o S love Otca, ktoré sa pôsobe­
ním Svätého Ducha sta lo č lovekom , sa v
tom to druhom roku (1998) venu jem e S vä­
tém u Duchu a je ho posväcu júce j p rítom ­
nosti v spo ločenstve K ris tových učeníkov.

S vätý O tec vo svo jom apošto lskom lis­
te Tertio M illennio adven ien te /B líž iace sa
tre tie tis ícroč ie /, vydanom pri te jto príleži-

tosti, píše všetkým b iskupom , kňazom a
veriacim toto: „C irkev sa nem ôže pripra­
v iť na up lynutie dvo jtis ícroč ia iným spô­
sobom , než v Duchu Svätom . To, čo sa
stalo „v p lnosti časov“ d ielom Ducha S vä­
tého, iba je ho d ie lom môže sa vynoriť z
pam äti“ /44/.

Čo sa nám teda má vyno riť z pam äti?
P redovšetkým , aby sm e opäť pochopili,
čo pre nás urobil v Ježišovi Kristovi: „Boh
tak m iloval svet, že dal svo jho jednorode-

ného Syna, aby neza­
hynul nik, kto v neho
verí, ale aby mal več­
ný živo t“ /Jn3 ,16/.

P re to S v ä tý O te c
ď a le j p o k ra č u je : „K
najprvším úlohám prí­
pravy na jub ileum pat­

rí te d a z n o v u o b ja v e n ie p ríto m n o s ti a
pôsoben ia Ducha, ktorý pôsobí v C irkvi -
či už svia tostné, predovšetkým skrze bir­
m ovanie, či už pom ocou m nohých chari-
z iem , úloh a služieb, ktoré on prebúdza
pre je j dobro... Duch je aj pre náš čas hlav­
ným čin ite ľom novej evanje lizácie . Bude
teda dô lež ité znovu ob jav iť toho, kto bu­
du je Božie krá ľovstvo v priebehu dejín a
prip ravu je je ho úp lné pre javenie sa v Je­
ž išov i K ris tov i; pritom povzbudzu je ľudí
vnú torne a necháva vzk líč iť vo vnútri ľud­
ského živo ta sem eno konečnej záchrany,
ktorá nastúpi na konci časov“ /45/.

Na sklonku toh to druhého tis ícroč ia je
teda na jdô ležite jš ie , aby sm e my, Cirkev,
opäť pochopili, čo Boh pre nás urobil v
Ježišovi K ristovi. „S lyšte nebesá a počú­
va j zem “ /Iz 1 ,21: V plnosti časov Boh po­
slal svojho Syna na svet, aby sa stal naším
Spasite ľom a Pánom . Je to základná prav­
da, ž ivé uvedom enie si, že Ježiš je Pán,
ktorá sa opäť m usí p rebud iť v Cirkvi.

Táto tém a je ústrednou m yšlienkou Svä­
tého O tca pre Veľké jub ileum 2000. Svätý
O tec vedený Svätým Duchom vystihol túto
m yšlienku, čo hovorí Svätý Duch naším
časom : „A by súčasné ľudstvo uverilo v
Krista, je d iného Spasite ľa sveta“ /V prího­
vore na A nje l Pána, 29.06.1995/.

Z te jto príč iny tú to tém u stále opakuje:
„B uď te otvorení K ristovi, víta jte Ducha

Svätého, aby sa Turíce m ohli ud iať v kaž­
dom spo ločenstve . Nové ľudstvo, radost­
né ľudstvo , povstane m edzi vam i, opäť
zažije te spasite ľskú m oc Pána, a to, čo
vám Pán povedal, sa naplní“ (Ján Pavol
II. v L is te b iskupom Latinske j Am eriky,
21 .10 .1992).

Preto „h ľada jte Pána, kým sa dá nájsť,
vo la jte ho, kým je nablízku!“ /Iz 55,6/.

o. Mgr. František DANCÁK

M artin KQCAN

Spolu s Pehou
Ako keď krásna pieseň
do mojich uší sa vpíja,
nech myšlienka na Teba
je stále blízko a živá.
Neodchádzaj
ako oblak daždá.
Príď ako vánok skorého rána
a zotrvávaj vo mne v sviežosti
a i do hĺbky noci
a vlej sa do mojich snov.

V ďalšom ráne, aby som vstával
spolu s Tebou,
nespútaný skalou svojho hriechu,
ale v radosti nad krásnym dňom,
v ktorom veď ma Ty.
O to všetko Ťa prosím. Pane.
lebo len v Tvojich silách je
prelom iť v mojom srdci hrádzu hriechu
a naučiť ma n iest
svoj kríž.

NOVÝ SLOVENSKÝ PREKLAD BOŽSKEJ LITURGIE SV. JÁNA ZLATOÚSTEHO

Objaviť autentické tradície v bohatstve svätej liturgie
DNA 14. SEPTEMBRA 1997 KONGREGACIA PRE VÝCHOD­

NÉ CIRKVI SCHVÁLILA NOVÝ SLOVENSKÝ PREKLAD BOŽ­
SKEJ LITURGIE SV. JÁNA ZLATOÚSTEHO. JEJ UVEDENIE
SA USKUTOČNILO 21. JANUÁRA 1998 V SÁLE ČIERNEHO
ORLA V PREŠOVE. PREDSEDA LITURGICKEJ KOMISIE O.
MGR. EMIL ZORVAN PRI TEJTO PRÍLEŽITOSTI PREDNIE­
SOL PRÍHOVOR, KTORÝ PRINÁŠAME V PLNOM ZNENÍ.

KONGREGACIA PRE VÝCHODNE CIRKVI
DEKRÉT

Číslo: 45/78
Na žiadosť najdôstojnejšieho Jána Hirku, biskupa prešovského, na základe fakúlt udelených
tejto Kongregácii Najvyššim veľkňazom Jánom Pavlom II, po akceptovaní pripomienok, ako
stojí v prílohe,

schvaľujem e

text Božskej liturgie svätého Jána Zlatoústeho do slovenského jazyka.

Všetky ostatné texty prekladov sú týmto samým faktom zrušené.
Akékoľvek námietky sú neprípustné.
Dané Kongregáciou pre Východné cirkvi 14. septembra 1997.

Achilles kard. Silvestrini, prefekt
Miroslav S. Marusyn, tajomník

E xce lenc ie o tco v ia b iskup i,
d rah í du cho vn í o tcov ia ,
m ilí bohos lovc i!
L itu rg ia c ir k v i je p r e d o ­

vše tkým ce leb rác ia ta jo m stva
n a š e j s p á s y s k rz e S v ä té h o
D ucha, k to ré sa d o k o n a lo v
P a s c h e n á šh o P ána Je ž iš a
K ris ta v je h o pos lušnos ti v e č ­
nej vô li nebe skéh o O tca.

V ap oš to lsko m lis te O rien -
ta le Lum en Ján P avo l II. po ­
zýva k počúvan iu V ýchodných
c irkv í, „ž ijúc ich in te rp ré to v po ­
k ladu trad íc ie , k to rí on i s trá ­
ž ia “ , ako p á p e ž h o v o rí - že
k re s ťa n s k ý V ých o d m á je d i­
nečnú a pods ta tnú ú lohu ako
no s ite ľ o rig in á ln e h o ce lku p r­
v o tn e j c irk v i. P a m ä ta jú c s
akou láskou s láv ia výcho dn í
kresťan ia svätú litu rg iu , pápež
vyzdv ihu je , že v litu rg icke j ce-
leb rác ii je ve ľm i s ilne p re c íte ­
ný zm yse l ta jo m stva zo s trany
vše tkých k re s ťa n o v V ýchodu .
H ovorí, že litu rg ická m od litba
na V ý c h o d e u k a z u je v e ľk ú
n á k lo nno sť o b s ia h n u ť osobu

č lo veka v je j úp lnos ti i o ča ká ­
va n ie m užo v a ž ien dneška .
Toto ta jo m s tvo je vysp ie va n é
s v rúcn osťo u c itov zach ycu júc
s rd c ia s p a s e n é h o ľu d s tv a ,
p re ja v u jú c a sa aj cez te le s ­
nosť, ako aj k rásu , k to rá je na
V ýcho de je d n ým z na jm ilš ích
s lov na vy ja d re n ie Bože j har­
m ón ie a m od e lom p re m en e ­
ného ľuds tva p re javu je sa tak
všade : v tva roch chrám ov, v
tó n o c h a m e ló d iá ch , vo fa r ­
bá ch , vo s v e tlá c h , v o vôn i.
D lhý čas ce lebrovan ia , opako ­
vané prosby, vše tko vy ja d ru je
po s tupn é s to tožn en ie sa ce ­
lej oso by so s lá ven ým ta jo m ­
stvom . M od litba c irkv i sa tak
s táva súčasťou na B ožske j li­
tu rg ii a an tic ip ác io u konečne j
b laženosti.

P rinc ípy a no rm y litu rg ické ­
ho cha rakte ru , k to ré sa týka jú
p riam o V ýcho dn ých c irkv í sa
n a chá dza jú v rôznych d o k u ­
m e n to c h , no po II. v a t ik á n ­
sko m k o n c ile n a jh la v n e jš o u
z b ie rk o u n o rie m o V ý c h o d ­

ných c irk v á c h je K ó d e x k á ­
nonov V ýcho dn ých c irkví.

T ie to p re dp isy z roz ličných
d o ku m e n to v a kódexu boli zo ­
zb ie ra né a vyda né v „Inš truk ­
c ii na a p lik á c iu litu rg ic k ý c h
p re dp isov C C E O “ . Inš trukc ia
si k la d ie za c ie le:

1. V ie s ť k lepš iem u p re h ĺbe ­
niu po cho pe n ia v la s tn éh o ne­
sm ie rneho boha ts tva au ten tic ­
kých výcho dn ých trad íc ií, aby
boli ž ia rlivo ch rá ne né a kom u­
n ikova né vše tkým i ve riac im i.

2. Z o z b ie ra ť a ha rm on icky
zob raz iť litu rg ické no rm y p la t­
né pre vše tky V ýcho dn é ka to ­
lícke cirkv i, a ob n o v iť tam , kde
je to nevyhnutné , výcho dn ú li­
tu rg ic k ú a u te n t ič n o s ť po d ľa
trad íc ie zde de ne j od a p oš to ­
lov cez O tcov.

3. P ovzb ud iť k zo rg a n izo va ­
niu p e rm a n e n tn e j litu rg ic k e j
fo rm á c ie na p e vn ých z á k la ­
doch tak k lé ru /v sem iná roch
a in š titú toch / ako aj B ož ieho
ľudu pom ocou škô l m ystago -
g lcke j katechézy, t.j. za svä cu ­
jú ce j do ta jom stiev.

4 . V y m e n o v a ť s p o lo č n é
p rincípy pre vypracovan ie litur­
g ických d irek tó rií je d n o tliv ých
C irkv í su i iuris.

Č a s tá k o n fro n tá c ia s r ím ­
skou litu rg iou si ž iada zdô raz­
n iť východné zv láštnosti, ktoré
sú často v nebezpečí,
že budú odsunuté, a le­
bo dokonca sa stratia
vo vzťahu s la tinskou
C irkvou, je j in š titúc ia ­
mi, doktrínam i, litu rg ic­
kou praxou, vnú tornou
o rgan izác iou atď.

P re s k u p in y C irk v í
su i iu r is p a tr ia c e do
rovnake j litu rg icke j ro ­
d in y a k o C irk v i k o n -
š ta n tin o p o ls k e j tra d í­
c ie , S vä tá s to lic a sa
postará o s fo rm ovan ie
p o d ro bne jš ích p re dp i­
s o v v s p o lu p r á c i s
C irk v a m i, k to rých sa
to týka . N e be zp e če n ­
s tvo s tra ty výcho dn e j
iden tity je obzv lášť p rí­
to m n é v to m to ča s e

c h a ra k te r iz o v a n o m v e ľk o u
m ig rác iou z V ýchodu na Zá­
pad s prevažne la tinskou tra­
d íc io u . K onc il up resňu je , že
nie je m ožné uviesť do obra­
dov a d isc ip líny tých to C irkví
zm eny, iba ak z dôvodu sku­
točného organ ického vývoja a
dodáva, že ak sa v inou oko l­
nos tí a leb o osôb nená lež ite
odchýlili, m ajú sa us ilovať vrá­
t iť sa k zdedeným tradíciám .
S vä tý O tec Ján Pavol II. ho­
vorí, že koncil zdôrazn il - „ž ia ­
dať od V ýchodných cirkví, kto­
ré sú v s p o lo č e n s tv e so
S vä tým O tcom , odvahu ob ja­
v iť a u te n t ic k é t ra d íc ie ich
v las tne j iden tity a obnov iť pô­
vod nú č is to tu tam , kde je to
ne vyh n u tn é .“

H a rm on ický vývo j v každej
C irkv i su i iuris znam ená uve­
d o m iť si p redovše tkým kore­
n e , z k to rý c h v y rá s t lo ich
dedičstvo . N em ožno podporo­
v a ť tendenc iu , aby sa dedič­
s tv o ty p ic k é p re V ých o d n é
c irkv i zn ižova lo a zredukova­
lo len na sam o tnú litu rg ickú
d im enz iu . P ritom v ostatných
aspek toch p rispôsobovať vý­
chodnú šp ir itua litu západné­
m u poním an iu, považu júc toto
p o n ím a n ie za s p o lo č n é pre
v š e o b e c n ú C irkev . N aopak,
ho d n o te n ie výcho dn e j teo ló ­

SLOVO 3-4/98 7

gie a špirituality ako sú ča s ť
nedeliteľného dedičstva vše ­
obecnej Cirkvi je novým o b ­
javom ako aj d ô le ž ito s ť
disciplinárnych osobitostí.

Praktizovanie východne j li­
turgie bez toho, aby sa v nej
spájalo, ako vo svo jom n a j­
vyššom vyjadrení, ce lé de d ič ­
stvo hrozí, že sa z re d u k u je
čisté na povrchnosť. V ých o d ­
né katolícke cirkvi, hoc i bo li
pod vplyvom západne j tra d í­
cie, na liturgickom poli zach o ­
vali vernosť s v o jim rý d z im
tradíciám. Práve ich litu rg ie ,
keď sa vrátili k ešte väčše j au ­
tentickosti a v ita lite a od s trá ­
nili to, čo ich fa lšova lo , s tanú
sa najlepším východ iskovým
bodom pre rast ich v la s tn e j

identity, z ktorej treba če rp a ť
slová a gestá schopné v sú ­
časnej dobe do tknúť sa sŕdc
a osvietiť m ysle svo jich v e ria ­
cich.

Prvá povinnosť každe j litu r­
gickej obnovy, ako je to aj pri
liturgickej obnove na Z ápade ,
je objaviť naoza jstnú ve rn osť
vlastným tradíciám , využ iť ich

boha ts tvo a od s trá n iť to, čo by
m o h lo z m e n iť ich a u te n t ic ­
k o s ť . T á to p ln á p o z o rn o s ť
ne m á za ú loh u ro z k a z o v a ť,
a le m á p re dch ádza ť tzv. zm o ­
de rn izovan iu . S vä tá A p o š to l­
ská s to lica bo la už v m inu losti
p rospešnou pre ž ivo t V ý c h o d ­
ných c irkv í, na jm ä v dobách
ne istoty. D nes sa v take j s itu ­
á c ii n a c h á d z a jú m n o h é V ý ­
c h o d n é c irk v i. P rá v e d ô le ­
ž i to s ť l i tu r g ie a k o b o ž s k o
-ľud ske j č in no s ti zdô vod ňu je
po trebu ch rá n iť a uch ova ť ju .
Ide o z a ch o va n ie a och ranu
v ie ry v je d n o m z je j n a jd ô le ž i­
te jš ích výrazov, akým i sú litu r­
g ické ce leb rác ie . Tento posto j
m otivova l fo rm u lác iu kán. 657
§ 1 C C E O , k to rý požadu je po­

tv rd e n ie a k ý c h k o ľv e k k n íh ,
k to ré ob sah u jú litu rg ické ce ­
lebrác ie , kon tro le a sc h v á le ­
niu A po š to lske j sto lic i.

R o zm no žen ie ep a rch ií a le ­
bo C irkv í su i iu ris rovnakého
litu rg ické ho pôvodu, k to ré po ­
užíva jú rovnaký jazyk, vyžadu­
je , ab y sa používa li je d n o tn é
p re k la dy a ab y sa kom p le tné

a u to rity na d o s ia h n u tie te jto
je d n o ty m edzi sebou dohod li.
O dpoveď ou na tú to po ž ia d a v ­
ku je aj ten to litu rg ický deň za
účasti vše tkého g réckoka to líc ­
keho kňazs tva na S lovensku ,
č le n o v s p o lo č n e j litu rg ic k e j
kom is ie a ob id voch E xce le n ­
cií o tco v b iskupov. K ánon 656
§ 1 C C E O zdô razňu je , že pri
litu rg ic k ý c h c e le b rá c iá c h sa
m ôžu po u ž íva ť len tie knihy,
k to ré bo li c irke vne schvá lené .
Z toh o to dôvodu sm e vás sem
dnes zvo la li pri uvedení p rvé ­
ho p lného p rek ladu Litu rg ie sv.
Jána Z la toú s teho /m ys lím tým
i rub riky /, tým ito s lo vam i na j­
p o v o la n e jš íc h , t.j. a u to r ito u
S vä té ho O tca , do kum e n tá rn i
II. v a tik á n s k e h o konc ilu , K ó­
de xom pre V ých o d n é c irkv i a
Inš trukc iou na a p liká c iu litu r­
g ických p redp isov, z k to rých
som čerpa l pri tom to p rího vo ­
re.

T ým to p rího vo ro m som mal
v úm ys le vás v sk ra tke uv iesť
do ce le j p ro b le m a tiky , k to rá
súv is í aj s tou to dn ešn ou tak
význa m no u uda losťou pri p rí­
le ž ito s ti u v e d e n ia d o p ra xe
nového schvá le néh o prek ladu
L itu rg ie sv. Jána Z la toú s teho .
P ríto m n o sťo u nás vše tkých ,
k to rý c h s o m u ž s p o m ín a l,
chcem e zd ô ra zn iť záva žno sť-
toh to p rvého kroku na te jto vy ­
tý č e n e j c e s te a p o z v a ť vás
v š e tk ý c h , ta k k ň a z o v a n á ­
s le d n e aj naš ich ve riac ich , k
n a s le dova n iu to h o to c ie ľa v y ­
týčen ého S vätou A po što lsko u
s to licou p re vše tky z je d n o te ­
né V ých o d n é c irkv i.

o. Emil ZORVAN
predseda liturgickej komisie

Dnešný príbeh nie je typickým
príkladom svedectva viery. Skôr
poukazuje na to, že človek má žiť
každý deň tak, aby nemusel cú­
vať, aj keď zlyhá, Boh má
nadrozmernú vlastnosť a ňou je
láska a odpustenie. Z našej stra­
ny je potrebná iba ľútosť.

T Tidím suseda, zašlého ve
V kom. Starček, ktorý má

zdravotné problémy a vždy slzy v
očiach z vlastnej nemohúcnosti..
Zoberie ho sanitka - privezie
späť. Stav zlepšený, nezhoršený.
Človeku j e ho ľúto. Vlastné deti
ho nenavštevujú.

Nie som kompetentná hodno­
tiť jeho život. Kedže bývame iba
niekoľko vchodov od seba už dlh­
šie roky, spomínam na minulé
časy. Mal ženu, mal deti, avšak
ich spoločný život bol neustálou
zvadou. Skončil sa rozvodom.
Deti sa rozpŕchli do sveta. Po­
tom sa oženil ešte raz s mladšou
ženou. A j tam to bolo podobné.
Ale kedže táto žena už nemala kde
ísť, vytrvala p ri ňom. Dnes ho
vidím kráčať aj s ňou do chrá­
mu, hoci nežijú v platnom man­
želstve.

Viem, každý má právo na ľú­
tosť. Na znovunávratenie sa k
Bohu. Musíme však čakať až na
starobu? Azda vtedy hodnotíme
svoj prežitý život a vidíme svoje
omyly, rany, ktoré sme spôsobili
iným i ktoré sme dostali.

Chce sa mi tu povedať, člove­
če. zastav sa, kým ešte máš čas.
Rozmýšľaj a konaj tak, aby si čím
menej krokov musel robiť späť.
Z každého slova, skutku budeš sa
raz zodpovedať a bude ti ľúto, že
si vtedy nekonal, neodpovedal,
nekonal ináč. K eď si ešte mohol,
keď si bol zdravý, keď si bol ešte
hrdina.

Už nie j e čas na opravu. Ostá­
va len ľútosť, pokánie, právo na
ňu nemôže byť nikomu zobraté.
Vďaka ti, Bože, že si tak veľkory­
sý, viac, ako j e to možné ľudsky’
pochopiť.

Lina HALIKOVÁ

Jozef TÓTH Najkrajší spev je , bez krútňavy lásky

BOHOSLUŽBA keď sa modlíte
v úchvate stvorenia

sme iba sliepňajúci pohaní,
ktorí sa klaňajú iba sekere,

Dotýkaš sa jadra všetký’ch vecí a v krásy úžase. lebo tá ľahko stína
jemnejšie než vánok prvých kvetov. Vták pozná vtáka. nepriateľa
Všetko čo sa hýbe, poháňa tvoj dych. človek človeka i vlastného syna.
1 krídla vtákov len ty rozopínaš! po hlase Z kultu sekery sa nenarodí kultúra,
0, šťastné prelety, a človek Boha iba chrám, čo sa zajtra rozbúra.
hvizd drozda a lístia po kráse Tie večne zatvorené dvere,
a vody potoka, a po najteplejšom volaní. ani vonku, ani dnu.
čo s večne čistia, Bez úcty 0 , Pane, zm iluj sa,
a odraz neba v koryte. a bez spevu, Hospodi, pom iluj!

8 SLOW) 3-4/98

Chevetogonský monastier je výnimočný tým, že v ňom žijú mnísi dvoch
obradov: latinského a byzantsko-slovanského. Založil ho v Amai roku
1925 Don Lambert Beaudukn (1873-1960), priekopník liturgického a eku­
menického hnutia, ale v roku 1939 ho presťahovali do Chevetognu.

Monastier je vo svete známy najmä svojimi ekumenickými aktivitami,
výskumom a propagáciou v oblasti východných liturgií, teológie a spiri­
tuality. Čo je mimoriadne cenné, nie je to len teoreticky skúmané, ale den­
ne hlboko žité v celom mníšskom spoločenstve.

Mal som to ve ľké šťas tie , že som is tý

čas m ohol v tom to m on as tie ri po b u d n ú ť

päť dní. Boli to požeh na né dn i, na p lne ­
né zv lá š tn ym poko jom , k to rý bo lo m ož­

né c ítiť všade - v ké liách , na chodbách ,

v záh rade , v kuchyn i i p riľah lom lesíku ,

no ce lkom o so b itn e v ch rám e. Tento po­

koj však nebo l len vonka jš í, a le pren ika l

do h ĺbky duše . N á s to jč ivé ticho nú tilo za ­

m ýš ľa ť sa nad zm ys lom ľudského ž ivo ­

ta, ho dn o tou je d n o tliv ých vecí. V tom to
u p o n á h ľa n o m a h lu čn o m sve te p lnom

stresov je to pre každého za is te ve ľký dar.

Deň bol podľa reg u ly sv. B en ed ik ta v y ­

p lnený prácou a m od litbou . M nís i p ra cu ­

jú n ie len m anuá lne , a le ve ľa aj du ševn e

- š tudu jú , píšu, p rip ravu jú si prednášky.

R áno sa zač ín a lo u tie rňou , po tom bola

b uď sv. litu rg ia a lebo sv. om ša . V je de n

deň je to tiž vždy len je d n a e u cha ris tická

s lávnosť, na k tore j sa zúča s tňu jú všetc i,

os ta tné m od litby sú odde lené pre byzan t­

ský a pre la tinský ob rad . P red obedom

je š ie s ty čas, pred veče ro u ve č ie re ň a

p o s le d n o u b o h o s lu ž b o u je p o v e č e r ie .

V še tky b o ho s lužb y sa vyzna ču jú litu rg ic ­

kou dôs le dno sťo u a p rec íznosťou a h ĺb ­

kou m o d litb y . M noh í p o va žu jú p re sn é

d o d rž ia v a n ie litu rg ických p re d p is o v za

p rá zdn y ritua lizm us a nezm yse lné o tro c ­

tvo. M usím vša k povedať, že zo vše tkých

b o ho s luž ieb bo lo na do vše tko c ítiť ducha

m odlitby, je d n o ty a dôve rn ého sp o lo če n ­

stva s B ohom . A j v la tinskom ob rade d ô ­

s le d n e z a c h o v á v a jú v š e tk y litu rg ic k é

sm ern ice , pri om ši naprík lad počas p re ­

m enen ia a p rijím an ia nekľačia , a le sto ja .

V ď a ka tom u, že p revažná ča s ť vých o d ­

ných bohos luž ieb bola v c irkevne j s lovan -

č ine, cítil som sa ako dom a a nem al som
vážn e jš ie p ro b lé m y s po rozum ením .

S rdcom každ éh o m onastie ra je chrám .

V ých o d n ý chrám v C h eve to gn e je po s ta ­

ven ý v n o vgo rodsko m š tý le z 11.s to ro ­

čia. N echýba lo v ňom n ič z toho, čo má

vých o d n ý chrám obsahovať, počnúc od

sv ie tn iko v až po o rlec pod biskupským

trónom . N ádhera je h o výzdoby na mňa

h lboko zapôsob ila a urč ite n ikoho nene­
chá ľah os ta jným . C ítiť, že ikony aj ná­

s te n n é m a ľb y v z n ik a li v m o d litb e a

pôstoch . K eď sa k tom u pridruží harm o­

n ický s ta rob y lý spev m n íšskeho zboru,

č lo vek zapochybu je , či je ešte na zemi.

V rcho lným záž itkom bo la pre m ňa svätá

Chevetogonský monastier
East

' EXONARTHEX

West

božská litu rg ia . O litu rg ii sa hovorí, že je

zakú sen ím , p redchuťou neba, a tu som

pocítil, že to ta k naoza j je . Č as akoby

p re s ta l p lynú ť, vš e tk y p ro b lé m y sa na

chvíľu s tra tili a ja som m ohol vychu tná­

v a ť dô ve rn é spo lo čens tvo s Bohom i s

bra tm i.
N em ožno tiež nespom enúť prís loveč­

nú m níšsku poho s tinn osť a prívetivosť.

M noho cenných rozhovo rov a osobných

s tre tnu tí ob oh a tilo náš krá tky pobyt. Ne­

sm ie rne p ríjem ným záž itkom bo lo um ý­

van ie riadu . Počas veče re a obeda sa

č íta li poučné sp isy a ž ivo ty svätých , roz­
p rá vať sa m oh lo až po tom pri um ývaní

a lebo u tie ran í riadov, vď a ka čom u nikdy

ne chýba li ocho tné p racovné sily, um ývať

chod ili aj vážen í hostia.

V id ie ť výcho dn ý m onastie r a je h o ži­

vo t bo lo pre m ňa ve ľkým Božím darom .

M od lím sa, aby sm e aj na S lovensku mali

raz podobný g ré ckoka to lícky monastier,

k to rý bude pre našu c irkev baštou m od­

litby a výcho dn e j duchovnosti.

Andrej ŠKOVIERA

SLOVO 3-4/98 9

V Karagande majú svoj chrám
Pred vianočnými a veľkonočnými

sviatkami majú pracovníci pôšt naj­
viac práce. Ľudia si pri príležitosti
týchto najväčších sviatkov posielajú
listy a pozdravy a prajú si zdravie, silu,
Božiu milosť a všetko najlepšie. Boli
časy, keď som stíhal pred sviatkami
napísať aj stovku, ba i viac pozdravov.
Teraz, žiaľ, sa k tomu už neviem do­
stať pre nedostatok času. Ten je po­
trebný investovať do inej aktivity.
Zvyknem však pred sviatkami všade
myslieť na všetkých tých, ktorí mi na­
píšu, v modlitbe, niekedy osobitnou
sv. liturgiou, ktorú obetujem za nich.

Aj pred uplynulým i vianočným i
sviatkami som dostal desiatky po­
hľadníc a listov. Z celého množstva
korešpondencie ma veľmi milo pre­
kvapil list z Karagandy. Napísala ho
cerkovníčka Nadežda Železková. Hoci
už uplynulo vyše päť rokov od môjho
krátkeho mesačného pobytu v Kara­
gande v Kazachstane, tamojší gréc­
kokatolíci si na mňa ešte i teraz
spomenuli a oboznámili ma s ich te­
rajšou náboženskou situáciou. Mys­
lím si, že aj našich čitateľov budú
zaujímať niektoré informácie o živote
gréckokatolíkov v Karagande, preto
sa chcem s nimi v tomto článku s
niektorými informáciami podeliť.

List z Kazachstanu
Nadežda Železková má vyše 70 rokov, ne­

vydala sa. Jej úprimná zbožnosť ju akoby pred­
určila venovať sa celým srdcom chrámu.
Skromná, nábožná žena, starajúca sa o krásu
Božieho domu, vždy ochotne poslúžila
všetkým duchovným otcom, ktorí tam pôso­
bili, alebo tým, ktorí prišli na výpomoc. Tak
to bolo aj v mojom prípade, keď som v roku
1992 navštívil Karagandu. Jej prvé otázky boli:

- Duchovný otče, nechýba vám niečo? Čo
vám mám priniesť?

A už sa aj postarala o čaj, alebo o čosi iné.
Tieto otázky kládla pravidelne denne a často
som ju musel zarmútiť, keď som konštatoval,
že mám všetko, že mi nič nechýba. Veľmi
ochotne poslúžila. Uvedomil som si, že služ­
ba je jej charizma, ktorou si získa veľké záslu­
hy pred Pánom.

Čo viedlo Nadeždu k napísaniu tohto listu?
Pravdepodobne najradostnejšia udalosť kara-
gandských gréckokatolíkov v poslednom čase.
Majú svoju novú cerkev. Nadežda hneď v úvo­
de listu píše:

- Drahý otče Ján, pozdrav z Karagandy od
Nadi. Najprv, ako sa vy máte, ako pracujete a
ako Vaše zdravie. Otče, chcem Vám napísať,
ie už máme novú cerkev. Dvaja otcovia z

Nemecka nám už pred dvoma rokmi priviezli
hotovú drevenú cerkev. Priviezli tiež svojich
pracovníkov a za štyri dni ju zložili. Postaral
sa o to o. Bjoli, takže bohato nám pomohol.
Zmontovaná cerkev stojí neďaleko Kanditiľ-
skoj fabriky. Kúpili tam dva domy, jeden zbú­
rali a jeden zostal, aby mal kde bývať kňaz.
Pred Narodením Krista v roku 1996prišiel bis­
kup z Ľvova aj s dvoma diakonmi Vasiľom a
Nikolajom, ešte posvätili vodu a odcestovali
naspäť do Ľvova. Opäť prišli na Kvetnú nede­
ľu všetci traja. Medzitými o. Vasiľ bol vysväte­
ný na kňaza, je to bazilián, a vtedy posvätili
cerkev.

Kým gréckokatolíci v Karagande nemali
svoj chrám, sväté liturgie slúžili v rímskokato­
líckom kostole. Hoci spoločné nažívanie bolo

dobre, predsa však ich túžbou bolo mať svoj
chrám a svojho kňaza, ktorý by rozvíjal vše­
strannú pastoračnú činnosť tak, aby sa farnosť
rozvíjala a rástla. Zastupovanie vo farnosti
môže na krátky čas situáciu riešiť, aleje to vždy
iba náhrada,ktorá sa nemôže ani zďaleka vy­
rovnať farnosti, ktorá má svojho rezidujúceho
kňaza, ktorý slúži veriacim pravidelne a to nie­
len sv. liturgiami, ale všestrannou kňazskou
službou.

V ďalšej časti listu Nadežda informuje o
tom, že za päť rokov gréckokatolíkom v Kara­
gande slúžili títo duchovní o tcovia: o.
Zbigniev, biritualista, poľský marianin, o. Va­
siľ z Ukrajiny, o. Vitalij z Brazílie a o. Vasiľ,
bazilián, novokňaz. Poslední dvaja kňazi pô­
sobia v Karagande doposiaľ. O. Vasiľ prišiel
do Karagandy na tri roky. Jeho prácu požeh­
náva Pán, ako to vyplýva z listu:

- Veľmi pekne slúži sv. liturgie a pritiahol
do cerkvi veľa ľudí. V lete prišiel vypomáhať
ešte otec Vitalij z Brazílie, ktorý má už 70 ro­
kov. Dostal misiu na dva roky. V nedeľu, keď
sa slúžia dve sv. liturgie, jedna o 10.00 hodine
a druhá pre deti o 12.00 hodine, j e cerkev plná,
chodí veľa ľudí.

Otec Vasiľ odišiel na jeden týždeň aj do
Pavlodaru, lebo aj tam je veľa našich ľudí a
je potrebné spovedať, sobášiť a krstiť. Otec

tam chce zriadiť farnosť.
Pavlodar je od Karagandy vzdialený asi 450

km, ale na ich podmienky to nie je tak ďaleko.
Veď samotná rímskokatolícka farnosť v Pav-
lodare má rozlohu asi 450 km. My na Sloven­
sku si to nevieme ani dobre predstaviť, ale
realita v Kazachstane je taká.

Nadežda opísala aj ťažkú situáciu, v akej sa
ľudia teraz nachádzajú.

- Mnoho ľudí zomiera, lebo lieky sú veľmi
drahé a peniaze nestačia. Potraviny už mož­
no kupovať v bazári, ale sú veľmi drahé. Z hla­
du však nikto nezomiera. Celé leto bolo suché
počasie a všetka tráva od slnka zhorela a kra­
vy sa nemali kde pásť. Teraz je už zima, sneh
napadol, ale mrazy ešte neprišli. Vonku je osem
stupňov tepla a v izbách iba šesť. Je veľmi
chladno, už dva roky nemáme plyn. Varíme na
piecke. Taktiež svetlo vypínajú. Akosi Boh po­
môže to všetko prežiť.

Je treba obdivovať ťažký, ale hrdinský ži­

vot tamojších ľudí. Skúsme sa trochu porov­
nať a iste budeme spokojnejšie žiť.

- Otče Ján, chcem Vám povedať, ako do
našej cerkvi Nemci priviezli veľký kríž. Visí
vysoko na stene a ukazuje nám krížovú cestu
života. Ľudia poprinášali ručníky a veľmi pek­
ne ho ozdobili. (Jeden taký nádherný ručník s
ukrajinským námetom podarovala cerkovníč­
ka Nadežda aj mne).

V ďalšej časti listu opísala návštevu sochy
Fatimskej Panny Márie v Kazachstane.

- Otče, 13. mája bola u nás Matka Božia z
Fatimy. Vozili ju po všetkých katolíckych chrá­
moch. V Makajduku bola 24.00 hodín a v na­
šej cerkvi tiež tak dlho. Od nás ju odviezli do
Celinogradu. Biskup s rehoľníkom ju zaviezli.
Mali sme takú veľkú radosť, a keď ju vzali,
bolo nám smutno ako po pohrebe.

Na záver pospomínala veriacich z Karagan­
dy, ktorých som osobne poznal. K listu bola
priložená jedna fotografia, na ktorej je časť
gréckokatolíckych veriacich z Karagandy, ktorí
sa zúčastnili púte na neďalekom mieste, kde
bol láger, v ktorom postrieľali všetkých väz­
ňov. Postavili tam kríž a otec Vasiľ tam odslú-
žil panychídu. P isateľka listu Nadežda
Železková stojí po pravej strane pri žene v bie­
lom.

o. ThDr. Ján BABJAK, SJ

10 SLOVO 3-4/98

Ikonografia
1B a 2A boli správne odpovede z

prvej tohtoročnej súťaže ikon. Spolu 43
odpovedí bolo správnych. Knihy posie­
lame: Anne Kundrovej do Svidníka,
Ing. Petrovi Kasenčákovi do Starej Ľu­
bovne, Jurajovi Skripovi do Sniny,
Anne Chovanovej do Vranova nad Top­
ľou a Štefanovi Mižičkovi do Lekáro-
viec.

Dnešné predstavenie ikon nie je
súťažné, predsa sa pokúste priradiť
číslicu k písmenu. 1. Povýšenie sv. krí­
ža, 2. Ježiš a Mária Magdaléna, 3. Dva­
násťročný Ježiš v chráme.

V súča sne j tzv. m oderne j
dobe sa zdá, že m nohí

ľu d ia a k o b y n e p o tre b o v a li
sku točného, ž ivé ho Boha. D o­
kážu sa s p o lie h a ť na rôzn e
horoskopy, p rim itívnych vyk la ­
d a č o v b u d ú c n o s ti a le b o na
k a d e ja k é ta liz m a n y š ťa s tia .
C e lé veče ry dokážu p resed ie ť
v ba roch , pochyb ných podn i­
koch , k rčm ách , ce lé noci s trá ­
v iť na d is k o té k a c h v z a ja tí
ob rovských de c ibe lov toho, čo
len ve ľm i ťažko m ožno nazvať
hudbou . A ta k sa an i n ie t čo
čudovať, že pri ta ko m to ž ivo t­
nom tre n d e akos i s tráca jú po ­
trebu Boha. N ábo žens tvo sa
p re n ich s ta lo č ím si, čo patrí
n iekde do ch rám u a v ich ž i­
v o to c h m á m ie s to a zd a len
je dn u hod inu týžde nne na sv.
litu rg ii...

M noh í ve ria c i sa d o ko n ca
ve ľm i rých lo da li p re s v e d č iť
„ fu n d o v a n ý m i o d b o rn ík m i“ ,
ktorým sa darí čo raz v iacerých
o b a la m u tiť na uče ným i nezro ­
zum ite ľným i frázam i o ško d li­

vos ti ná bo že n ske j ideo lóg ie ,
keď podľa n ich ve riac i n e k ri­
tic ky p rijím a jú to, čo im ná bo ­
ž e n s tv o p re d k la d á . Č a s to
neše tria ani podobným i vý raz­
m i ako - kom u n is tickú id eo ló ­
giu nah rad í náboženská . Idú

Náboženstvo
nie je ideológia

ešte ďa le j a bro ja pro ti n á bo ­
žen ske j výcho ve v ško le , keď
tvrd ia , že de ti ne k riticky p rijí­
m ajú poznatky, ktoré sú podľa
n ich ako do gm a predk ladané ,
o k to re j lo g ik e n e tre b a ro z ­
m ýšľať, treba je j je d n o d u ch o
veriť. T v rd ia to, že ná bo žen ­
ské učen ie sa ostro rozchádza
s o s ta tn ý m i v e d e c k ý m i p o ­
z n a tk a m i. T a k ý m to re č ia m
n iektorí ľud ia je dn odu cho uve­
ria a po treba Boha v ich ž ivote
odrazu neexistu je. Pozrim e sa
pre to na tie to veci očam i sku-

točných odborníkov: V Malom
s lovníku cudzích s lov z roku
1972 sa na strane 257 píše:
„Ideología je sústava predstáv,
názorov a pojmov, vyjadrená v
rozličných form ách spo ločen­
ského vedom ia .“ Náboženstvo
však nie je nijakou „sústavou
p o jm o v “ an i n á z o ro v a leb o
p redstáv“ a už tobôž nie je vy­
jadrené v rozličných form ách.

T reba ved ieť, že ž iaden te ­
o lóg n e p re d k la d á n á b o že n ­
stvo ako dogm u, a le len jeho
je d n o tliv é s ta te , k to ré treba
brať ako dogm u (napr., jeden
Boh je v troch osobách). Na­
pokon aj axak tné vedy obsa­
h u jú u rč i té te ó r ie , k to ré
p redk lada jú ako dogm u. Na­
príklad v m atem atike je takým ­
to tv rden ím je dn a plus jedna
rovná sa dve.

Názor, že náboženské uče­
nie sa bude ostro rozchádzať
s vedeckým i pozna tkam i z ob­
lasti m atem atiky, b io lógie, fy ­
z iky či chém ie sa nepotvrd il.
V te jto p rob lem atike sú kom -

Toto je život
Hľa, toto je život. Chceme a po­

kúšame sa ti pomôcť porozumieť
ho. Život v Kristovi je pre teba tak
dôležitý a my by sme chceli, aby si
to vedel. Je to ako s tabličkou čoko­
lády, nikdy nebudeš vedieť, aké to
je, kým aspoň sústo neochutnáš.

Toto je život.
Ľudia sa často vypytujú, prečo ži­

jeme tak, ako žijeme v tom rozbláz­
nenom svete, ako môžeme byť takí
chladní a žiť len po svojom. Naozaj
musíme zmeniť svoj pohľad na ži­
vot.

Toto je život.
Už nemámi čas na negatíva. Po­

viem ti, prečo celý život stráviš šia­
lenstvom a život prejde pomimo
teba. Veď vieme, že život je ťažký a
najlepšie v ňom nebýva nikdy za­
darmo, výstupy a zostupy môžeš vy­
hrať, ale my ti radíme. Miluj svojho
blížneho ako seba samého, dávaj a
bude ti dané. Ak uvidíš niekoho v
núdzi, ponúkni mu pomoc. Maj s ním
spoluúčasť na živote. A hoci by za­
vládol úplný chaos okolo teba, vždy
mysli na pozitívnu stránku. Len dô­
veruj Pánovi a raz si budeš môcť po­
vedať - toto je život!

E.T.W.

Nie všetky príbehy v láske kon­
čia šťastne. Sú aj skúšky, ktoré člo­
vek musí prežiť. Sú lásky, z ktorých
únik je požehnaním pre toho, kto
unikne aj pre jeho blízkych. Len čo
sa človeku vráti poznanie, čo je
správne, je vďačný Božej milosti,
že unikol.

Poznali sme sa. On, nádejný
práve „ čerstvý “ vysokoškolák, ja
študentka. Priateľstvo, ktoré nič
nesľubovalo. Potom sme sa nevi­
deli. On sa oženil a ja som študo­
vala na vysokej škole. Ešte som ju
neskončila, keď sa rozvádzal. Ná­
hodne sme sa stretli raz, potom
niekoľkokrát. Zvykli sme sa poroz­
právať. Mal problémy a ja som ho

počúvala so súcitom, sympatiou a
porozumením. Nedomyslela som,
že od priateľstva býva len krôčik k
láske. Vo svojej naivite som nepo­
chopila, že on mi dáva návrhy na
stretnutia. Stačilo povedať áno.
Nastal vo mne boj. Strašné pozna­
nie, že ho mám rada, ale on bol

sviatostné ženatý.
Citovo som strá­
dala, mala som na
mysli jeho ženu,
dieťa, nechutný
rozvod a Boha.
Trpela som pri po­
myslení, že nikdy
by som nemohla
pris tupovať k
sviatostiam. Veľmi
som sa modlila a
prosila o pomoc
Pannu Máriu. On
vedel, že som ve­
riaca a keď som
neodpovedala na
jeho útoky - ne­
mohla som - ne­

chal to.
Nakoniec sa oženil s inou, víťa­

zoslávne mi ukázal obrúčku na prs­
te a viacej sme sa nestretli.

Bola to veľká skúška pre mňa.
Pán mi dal zabudnúť až po mno­
hých rokoch. Ale som mu vďačná,
že ma zachránil pre seba.

-n-

Ako sme sa našli

SLOVO 3-4/98 11

petentní iní ľudia. Za teo lóg iu
teológovia, za vedu v e d c i.
Anglický b io ló g C h a r le s
Darwin, pôvodca vývojovej te ­
órie, napísal: „N ikdy som ne­
popieral je s tvo va n ie B oh a .
Som presvedčený, že vývo jo ­
vá teória sa dá plne z lad iť s
vierou v Boha. N em ožno do ­
kázať a pochopiť, že ve ľko le ­
pý a na dm ie ru n á d h e rn ý
vesmír a takisto i č lovek, po­
vstali náhodou, čo považu jem
za hlavný dôkaz jes tvo van ia
Boha.“ Svetoznám y fyz ik A l­
bert Eínstein, pôvodca teó rie
relativity a nositeľ N obe love j

ceny: „Vo vesm íre ob javu jem e
s to p y p lá n u jú c e j a v š e tk o
o v lád a jú ce j m oci, k torá je tej
Iste j d u c h o v n e j p o v a h y a ko
n á š d u c h .‘‘A rth u rS . E d inghton
poveda l: „A ni je de n zo z a k la ­
d a te ľov a te izm u nebo l p ríro ­
do ved com . V še tc i bolí ve ľm i
p ro s tre dn ým i f ilo z o fm i.“ Tento
v ý ro k an g lické h o fyz ika a a s ­
tro n ó m a je s k u to č n e ho de n
zam ys len ia .

Jes tvu je ve ľa sve d e c tie v o
tom , že veda a v ie ra sa n a ­
v z á jo m n e v y lu č u jú , ba n a ­
o p a k . P re to f r a n c ú z s k y
che m ik Pau l S abatle r, n o s ite ľ

N o b e lo v e j ceny, o p rá v n e n e
hovorí: „P rírodn é ved y a ná ­
bo žen stvo m ôžu s ta va ť proti
sebe iba ľud ia , k torí sú s labo
podku tí v je d n e j i d ruhe j ved e .“

A k naša v ie ra bude naoza j
v ie rou ž ivou , ak sa dokáže m e
p re uká za ť ako ve riac i v ce le j
š írke a h ĺbke svo jho ž ivo ta , v
kon kré tne j s lužbe iným , ak sa
p re u k á ž e m e a k o s k u to č n í
k re s ť a n ia , p o to m b u d e m e
m ô cť o č a k á v a ť od iných , že
uzna jú vp lyv nábo žen s tva na
fo rm o va n ie a ž ivo t v ce le j na ­
še j spo lo čnos ti a n ie opačne .

Marek PRIBULA

Joh noson
GNANABARANAM

Formuj,
zdokonaľuj ma,

Pane!
Sochár hladí

na mramorový balvan
a jeho oko už vidí

vyformovanú sochu,
v ktorej sa budú mnohí

kochať.
Gazda hladí na obilné

zrnko
a jeho oko už vidí

zrelý klas,
z ktorého bude mať mnoho

ľudí chleba.
Stolár hladí na dosku

a jeho oko už vidí
hotový nábytok,

ktorý budú mnohí používať.
Staviteľ hľadí

na prudkú horskú rieku
a vidí už mohutnú priehradu,

ktorá dodá vodu
vyprahnutej zemi.
Spasiteľ pohliadol

na hriešnika
a jeho oko už vidí

jeho obrátenie,
odovzdaný život,

ktorý len jemu slúži.

O, Pane, vo mne,
v hriešnom človeku

je taká vôľa,
ktorá sa proti Tvojej

svätej vôli búri.
Mramor povoľuje šikovnej

ruke sochára.
Obilné zrnko vzklíči a

prinesie klas.
Ani doska

sa nebráni stolárovi.
Rieka prijme nové koryto,

ked postavia priehradu.

O, Pane, vezmi ma
do svojich rúk

a skrze Ducha Svätého
nanovo ma stvor!

Bud trpezlivý ku mne,
nevzdávaj sa ma,

kým nebudem
podlá Tvojej vôle.

Amen. Amen.

Vyhlásenie zo stretnutia
animátorov predmanželskej prípravy

Dňa 17. januára 1998 sa v
Košiciach konalo stretnutie
animátorov predm anželskej
prípravy, ktoré zorganizovala
Komisia pre pastoráciu rodín
pri Konferencii biskupov S lo ­
venska na čele s predsedom
tejto komisie otcom b is ku ­
pom Mons. Milanom Chautu-
rom, CSsR. Na s tre tn utí sa
zúčastnilo 70 an im áto ro v z
ednotlivých diecéz S loven ­
ska.

Účastníci stretnutia konšta­
tovali, že súčasná s itu ác ia
rodín na S lovensku je n e ­
uspokojivá - počet n esv ia -
tostných manželstiev i vo ľ­
ných zväzkov ra s t ie . V ek
začiatku sexuálneho spoluži­
tia klesá, zvlášť alarm ujúca je
situácia v potra to vo sti a v
praktikách proti počatiu, po­
čet narodených sa znižuje, z
toho percento n aro d en ých
mimo manželstva je stále vyš­
šie. Rastie počet m anželstiev
v kríze, rozvádzajúcich sa a
opakovane vytváraných m an­
želských zväzkov.

Dobrá príprava na m anžel­
stvo je predpokladom zvlád ­
nutia rozličných s itu á c ií v
manželských a ro d in n ý c h
vzťahoch a n e s c h o p n o s ť
udržiavania a rozvíjania tých­
to 'zťahov prináša m noho
problémov, komplikácií a ne­
šťastí, najmä detí. Preto sa
zasadzujeme za system atic­
kú vzdialenú, b lízku a b ez ­
prostrednú p r íp ra v u na

manželstvo tak, ako sa to zvý­
razňuje v mnohých cirkev­
ných dokumentoch.

Prípravu na manželstvo je
potrebné vykonávať v rodi­
nách, na školách, vo farnos­
tiach, ale aj v profesných
inštitúciách tak, aby mladí ľu­
dia spoznali, že manželstvo a
rodina je základným povola­
ním človeka a umožňuje plnú

sebarealizáciu mužov i žien v
oblasti telesnej, citovej aj du­
chovnej.

Dovoľujeme si požiadať ot­
cov biskupov, aby direktó­
rium pre prípravu na
manželstvo bolo rozšírené
medzi všetkými kňazmi a aby
sa mu venovala patričná po­
zornosť, aby sa zlepšoval
stav v pastorácii rodín. A pre­

to odporúčame, aby boli na
úrovni dekanátov vytvorené
katechetické miestnosti, kde
by mohla prebiehať príprava
na manželstvo za účasti skú­
sených manželov, odborní­
kov v rodinnej problematike
a kňazov. Snúbenecké kurzy
v dekanátoch by tak umožnili
poskytnúť mladým ľuďom as­
poň základné informácie o

udržiavaní a rozvíjaní medzi-
osobných vzťahov v manžel­
stve a rodine.

Účastníci tohto stretnutia
zároveň vyzývajú všetkých,
štátne, mimovládne a odbor­
né inštitúcie, zvlášť lekárov a
zdravotníkov, aby pomáhali
pri správnej orientácii mla­
dých ľudí pri vstupe do man­
želstva. Ing. Pavol HRIC

12 SLOVO 3-4/98

Postrehy

Informácie
Udalosti

Proces blahorečenia
Po násilnom zrušení k lášto­

rov štátnou m ocou v 50. rokoch
v bývalom Československu sr.
Vojtécha Hasm andová pom á­
hala prenasledovaným . Medzi
nich patril aj františkán P. Jan-
ča. V roku 1952 vo vykonštruo­
vanom procese bola odsúdená
na plných osem rokov väzne­
nia. Do ud e len ia a m n es tie v
roku 1960 odsedela sedem ro­
kov a osem mesiacov.

Sr. Vojtécha patrila do Kon­
gregácie m ilosrdných sestier sv.
K a ro la B o ro m e jské h o , k to rá
vznik la na konci 17. storočia.
Borom ejky - ako ich vola jú - pô­
sobili v Čechách od roku 1837
v školách, nem ocniciach a so­
ciálnych ústavoch. Sr. Vojtécha
pred svojím uväznením pôsobi­
la v Brne, P rahe a P racha ti-
ciach.

V roku 1970 ju zvolili za M at­
ku kongregácie, čo potvrdili aj
v ďa lš ích dvoch šesťročných
obdobiach. Starala sa o rehoľ­
ný dorast, zakladala nelegálne
reho ľné dom y, p o te šo va la a
pom áhala m ateriá lne í m od lit­
bami všade, kde to bo lo potreb­
né.

Zomrela v chýre svätosti 1. ja ­
nuára 1988 v Znojm e - Hradiš-
ti. Je vzorom m odernej svätice
a ako oznám ili české Katolické
noviny, je j proces blahorečenia
je v štádiu plných príprav, -pk-

Ekumenická bohoslužba
v Košiciach

E ku m e n ické s p o lo č e n s tv o
cirkví a náboženských spo loč­
ností na území m esta Košice
usporiadalo v Týždni m odlitieb
za z jednoten ie kresťanov tra ­
dičnú ekum enickú bohoslužbu
v dom e umenia. Heslom stret­
nutia ôsm ich kresťanských cirk­
ví a ž id o v s k e j n á b o ž e n s k e j
obce bolo Ž ite v láske (E f 5,2).
G réckoka to lícku cirkev zastu ­
poval p ro topresbyter o. Marko
Rozkoš, ktorý prečíta l text sv.
evanjelistu Jána o prikázaní lá­
sky. -pk-

Nový slovenský liturgikon v praxi
Dňa 22. februára t.r. definitív­

ne vstúpi do platnosti slúženie
Božskej liturgie sv. Jána Zlato­
ústeho podľa nového prekladu,
ktorý 14. septembra 1997 v Ríme
schválila Kongregácia pre Vý­
chodné cirkvi.

Tento nový slovenský preklad
oficiálne uviedli 21. januára po­
čas kňazského dňa v sále Čierne­
ho orla v Prešove biskupi Mons.
Ján Hirka, biskup Mons. Milan
Chautur,CSsR, a liturgická komi­
sia. Na stretnutí boli prítomní
všetci gréckokatolícki kňazi pre­
šovskej eparchie a košického
apoštolského exarchátu.

Po úvodnej modlitbe prítom­
ných kňazov a bohoslovcov štvr­
tého a piateho ročníka pozdravil
prešovský biskup Ján Hirka, kto­
rý zdôraznil, že sa tento akt uve­
denie nového s lovenského
prekladu liturgikona koná v čase,
kedy si pripomíname 180 rokov
vzniku prešovského biskupstva a
30 rokov od obnovenia Grécko­
katolíckej cirkvi na Slovensku,
pričom v tejto súvislosti nezabu­
dol spomenúť mená biskupov Pet­
ra Pavla Gojdiča a Vasila Hopku.

Vladyka Milan Chautur, CSsR,
povedal, že za novým prekladom
liturgie je veľa rokov práce, úsi­
lia. Podotkol, že nebola vytvore­
ná žiadna nová liturgia. Každé
dielo má svoje autorské práva, tak
i Liturgiu sv. Jána Zlatoústeho a
jej nový preklad rešpektuje toto
právo. „Gréckokatolícka cirkev
trpela pre jednotu so Svätým Ot­
com. Jednota sa aj dnes prejavuje
tak, že prijímame to, čo nám Svä­
tý Otec dnes skrze Kongregáciu
pre Východné cirkvi predkladá...

„Je to poslušnosť Svätému Otco­
vi.“ Vladyka pritom nevylúčil, že
po istom čase môže dôjsť k malej
revízii nového prekladu. Na ad­
resu iných názorov zdôraznil, že
slúženie sv. liturgie nemôže pod­
liehať vkusu jednotlivcov. „Cir­
kev túto liturgiu už definovala“ -
dodal vladyka Chautur.

Veľmi jasne a trefne definoval
problematiku litugického spevu
ThLic. o. Vojtech Boháč. Pripo­
menul dlho pretrvávajúce ťažkos­
ti prednesu sv. liturgie, ktoré
zhrnul do štyroch bodov, ktoré by
v blízkej budúcnosti nemali už
byť:

Nejednotný spev, nezosúlade-
né nápevy s textom, časté opako­
vanie textu, nebol doteraz vydaný
oficiálny notový materiál, podľa
ktorého by bolo možné zjednotiť
spev. Ako spom enul, aj tento
problém rieši nový slovenský pre­
klad Liturgie sv. Jána Zlatoúste­
ho. Informoval, že jednotný nápev
bude v blízkej budúcnosti aj v no­
tách knižne publikovaný a do­
stupný pre všetkých. Okrem toho
spomenul mená odborníkov, s
ktorými liturgická komisia spolu­
pracovala, ako sú - o. Nicefor
Petraševič, Doc. Juraj Lexman a
ďalší.

Na záver svojho príhovoru po­
vedal známu a pravdivú vetu: Kto
pekne spieva, dvakrát sa modlí.

S dôležitou inštrukciou v súvis­
losti s uvedením nového sloven­
ského p rek ladu litu rg ikona
vystúpil predseda liturgickej ko­
misie o. Mgr. Emil Zorvan a bis­
kupský v ikár o. M gr. Peter
Rusnák. Ich príhovory prinesieme
postupne. -rs-

Cirkevná
zdravotná škola

sv. Bažila Veľkého
v Prešove

V šk. roku 1997/98 Cirkevnú
zdravotnú školu sv. Bažila Veľ­
kého navštevuje 213 študentov.
Ako nás infom ovala je j riaditeľ­
ka sr. Mgr. Andrea Mária Lopa­
tová, OSBM, majú sedem tried,
z toho štyri triedy denného vyu­
čovania, jednu triedu dvojročnej
na d s ta v b y . Ide o m a tu ritn é
vzdelávanie. Po skončení štú­
dia sú je j absolventi vyučení v
odbore všeobecná zdravotná
sestra.

Okrem toho na CZŠ Bažila
Veľkého v m inulom roku otvori­
li aj jednu triedu nematuritnej
je d n o ro č n e j tr ie d y - sanitár.
Toto štúdium sa dá absolvovať
aj popri zam estnaní. Výučba je
raz týždenne.

P r ij ím a c ie p o h o v o ry na
S trednú zd ra vo tnú ško lu sv
Bažila Veľkého budú pre budú­
ci šk. rok 5. mája t.r. Z celkové­
ho počtu uchádzačov o denné
š túd ium , k to rých je už teraz
oko lo sto , bude p rija tých 28
uchádzačiek. Záujem ci o štú
dium na te jto škole môžu svoje
prihlášky ešte stále posielať naj'
neskôr však do konca februá­
ra.

Adresa: Riaditeľstvo Cirkev
nej zdravotnej školy sv. Bažila
Veľkého, Kmeťovo stromoradie
č.1, 080 01 Prešov. -rs-

Udelenie sviatosti
kňazstvav

Na snímke je o. biskup Mons. Ján
Hirka spolu s novokňazom o. Joze­
fom Matim, ktorého na kňaza vysvä­
til dňa 21. decembra 1997 v
seminárnej kaplnke v Prešove. -rs-

SLOVO 3-4/98 13

Ekumenická
bohoslužba

V Kaplnke sv. kríža na Sídlisku
Sekčov v Prešove sa dňa 22. janu­
ára v rámci Týždňa modlitieb za
zjednotenie kresťanov konala spo­
ločná ekumenická bohoslužba

1 E ŕ t &IH HO K ! « ! m j
THATAlLMAygeONE

ASYVSnCDEDNOBOLI

Evanjelickej, Rímskokatolíckej a
Gréckokatolíckej cirkvi. Veriacich
| troch vierovyznaní privítal grécko­
katolícky správca o. Vasil Korma-
nik, ktorý túto bohoslužbu aj
inicioval. K zhromaždeniu sa pri­
hovorili aj Ján Bakalár, evanjelic­
ký farár, a rím skokatolícky
solivarský dekan o. ThLic. Gabri­
el Ragan. Na bohoslužbe bolo prí­
tomných asi 200 veriacich, ktorí si
na záver na znak pokoja podali
ruky a zaspievali pieseň Aby všetci
jedno boli... -rs-

V Jurkovej V o li
Na sviatok sv. Štefana prvomu-

čeníka sa v obci Jurkova Voľa

uskutočnil koncert piesní v podaní
MorikyKandráčovej a Hanky Ser-
vickej. Podujatie zorganizovala tu­
najšia farská rada v spolupráci s
obecným úradom a sponzorskou
firmou Bytservis Svidník. Takéto
podujatie sa tu uskutočnilo po pr­
výkrát. T. M. BABJAK

V Kultúrnom dome v Prešo­
ve sa 30. januára pod záštitou
prešovského biskupa Mons.
Jána Hirku a primátora mesta
Prešov Ing. Juraja Kopčáka ko­
nal II. ples laických posluchá­
čov teológie.

Ples poslucháčov
Podujatie spoiuorganizoval

Klub Slovenského orla pri gréc­
kokatolíckej farnosti v Prešove.
Súčasťou plesu, ako to už býva,
bola tombola. Ples sa uskutoč­
nil predovšetkým zásluhou ak­
tivistov poslucháčov teológie a
aj vďaka sponzorom na čele s
mestom Prešov.

Kultúrny program pripravil
PKO Prešov. Švédske stoly po­
núkli agapé pre všetkých, ktorí
využili fašiangové obdobie na
rozveseienie. Finančný výťažok
z plesu bol venovaný Detské­
mu domovu na Požiarnickej uli­
ci i/ Prešove.

-rs-

Nečakaná návšteva
Milým prekvapením bola 9. ja­

nuára v Stropkove prítomnosť vla-
dyku M ilana Chautura, CSsR.
Božskú sv. liturgiu slúžil spolu so
svojím sekretárom o. Pavlom Med-
vid’om a členom stropkovskej
komunity o. redemptoristov o. Jo­
zefom Vojtilom. Svoj príhovor vla-
dyka Milan adresoval deťom a
dospievajúcej mládeži a to aj z
tohto dôvodu, že išlo o detskú li­
turgiu. Vladyka najmladších far­
níkov nabádal k tomu, aby si
uvedomili, že to, čo sa stalo takmer
pred 2000 rokmi pri rieke Jordán,
stalo sa aj pri našom krste. Stali sme
sa Božími deťmi. Akým darom je
byť dieťaťom, vysvetlil vladyka na
príklade dvoch dcér, z ktorých len
jedna sa postarala o svojho otca v
jeho starobe a to práve tá, ktorej sa
umožnilo mať v srdci Boha. Počas
bohoslužby spievali mladí tejto far­
nosti.

Marek VOJČÍK

BOL SVIATOK

Jubilanti
o. Štefan Kitľan, CSsR, -

kap lán v S ta re j Ľubovn i - 55.

vý roč ie na rod en ia - 6. ja n u á ­

ra.

o. JUDr. Marián Potáš,
OSBM, M on a s tie r ba z ilián ov

v P rešove - 50. vý roč ie o rd i­
nác ie - 12. feb ru á ra - a 80.

vý roč ie na roden ia - 2. m arca .

o. Štefan Peľo, správca fa r­

nosti H abura - 60. vý roč ie na ­
roden ia - 25. feb ruára .

Misie v Sečovciach
Po 54 rokoch sv. misie v Sečov­

ciach. Ani mínus 6 stupňou pod
nulou a severák neodradil veria­
cich, aby sa zúčastnili krížovej ces­
ty v procesii mestom Sečovce
koncom m. r. Bola to nezabudnuteľ­
ná udalosť, tak ako aj boli sv. mi­
sie, ktoré tu po 54 rokoch vykonali
o. redemptoristi o. Vladimír Jur-
čenko a o. Miroslav Medviď. Pa­
m iatkou na túto udalosť je
posvätený misijný kríž, na ktorom
je uvedený rok 1997 a nabádajúci
text - Spas dušu svoju.

Ing. Pavol OLEXA

žej. Táto návšteva

Protopresbyter Michal Moskaľ,
správca filiálky Sliepkovce o. Ján
Sabol, starosta obce spolu s deťmi
privítali v tejto obci vladyku Mila­
na Chautura, CSsR, dňa 4. januá­
ra. Udialo sa tak pri príležitosti
príchodu milostivého
obrazu Klokočovskej
Bohorodičky Panny
Márie. Počas archije-
rejskej sv. liturgie
spieval spevácky zbor
pôsobiaci pri chráme
Narodenia Presvätej
Bohorodičky z Dúb­
ravky. Po skončení bol
moleben k Matke Bo-

biskupa v obci Sliepkovce bola v
jej histórii prvá a zapísala sa nielen
do kroniky obce, ale predovšetkým
do sŕdc všetkých veriacich.

A. SABOLOVÁ
M. IHNÁTOVÁ

Postrehy
Informácie

Udalosti

Katolícka
televízna stanica

E W T N

V tý c h to d ň och o b o h a tila
p rogram ovú ponuku káb love j
te le v íz ie K ábe l P lus K oš ice
a m e r ic k á s a te litn á s ta n ic a
EWTN. Ide o celosvetovú kato­
lícku te lev íznu stan icu , ktorá
vysie la 24 hodín denne progra­
m y s náboženskou tematikou.
V program ovej skladbe sú pria­
me prenosy bohoslužieb z ce­
lého sveta a prenosy z c iest
Svätého Otca, vrátane prvej his­
toricke j návštevy na Kube v ja ­
nuári 1998. EW TN vysie la aj
hudobné programy, dokum en­
tárne filmy, program y pre deti,
príhovory duchovných i hrané
film y renom ovaných autorov.
Ide o prvý pokus sprostredko­
vať s lovenským divákom na j­
zná m e jš iu sve tovú s tan icu s
evanje lizačným poslaním.

Vladimír SEMAN

Nové farnosti
v Českej republike

Koncom min. roka bola zria­
dená v Českej republike nová
gréckokato lícka farnosť v Čes­
kých Budejovíciach. Za je j pr­
vého správcu bol m enovaný o.
Mgr. Vasil S livocký, ktorý je ab­
so lve n to m p ra žske j K arlove j
univerzity. O. Vasil S livocký je
k ň a z o m Iv a n o - fra n k o v s k e j
eparch ie a so súhlasom svojho
biskupa je v pražskom apoštol­
skom exarcháte na výpomoci.

Dňa 11. januára t.r. bola v mo­
ra vsko m O lo m o u c i z riadená
ďalšia gréckokato lícka farnosť.
Je j a d m in is trá to ra o. J if íh o
K v a p ila m e n o v a l a u v ie d o l
apoštolský exarcha pražského
exarchátu vladyka Ivan Ljavinec
v doprovode svojho kancelára
o. Mgr. M ilana Hanuša. Počas
sv. litu rg ie účinkoval pražský
Zbor sv. V ladim íra pod vedením
Štefana Šutku. Pravidelné bo­
hoslužby sú v Kaplnke sv. A le­
xe ja pri Chrám e sv. M ichala
archanjela.

-rs-

14 SLOVO 3-4/98

ISFalsEATia
ROZHLASOVÁ HRA O BIS­

KUPOVI P.P. GOJDIČOVI. Slo­
venský literárny fond vyhodnotil
vyhlásenú súťaž na rozhlasovú hru.
Prvá cena nabola udelená, jednu z
dvoch druhých cien získal Štefan
Kasarda. Je to rozhlasová hra Sú­
mrak dobrodenia, ktorú napísal k
110. výročiu narodenia biskupa-
mučeníka P.P. Gojdiča. -pk-

OBETAVOSŤ VERIACICH.
V prešovskej eparchii v minulom
roku dokončili výstavbu nového
chrámu v obci Komarany. Okrem
toho v 15 mestách a obciach obe­
taví veriaci dokončili pod vedením
svojich dušpastierov obnovu chrá­
mov. -rs-

EXARCHA ZA VERIACIMI.
Vladyka Milan Chautur, CSsR, v
sprievode protosynkela o. Vladimí­
ra Tomka a správcu farnosti v Ces-
ticiach Petra Horňáka navštívil tur­
niansky región exarchátu. Okrem
Hačavy aj Moldavu nad Bodvou a
Turňu nad Bodvou, kde veriaci
chcú mať gréckokatolícke boho­
služby. Exarcha sa stretol aj s ve­
rejnými činiteľmi, ktorí prejavili
porozum enie pri riešení duš-
pastierskych potrieb tohto regiónu.

-c j-
ĎAKOVNÝ AKATIST. Na

rozhraní rokov v niektorých našich
chrámoch zaznel ďakovný akatist
- chválospev vďaky za Božie dob­
rodenie. Text akatistu pripravilo
Centrum spirituality Východ-Zá-
pad Michala Lacka. Na adresu cen­
tra (Kom enského 14, 040 01
Košice) môžu správcovia farnosti
adresovať prípadné väčšie objed­
návky jeho brožovaného vydania.

-pk-
V KRÁĽOVSKOM CHLMCI

A OKOLÍ. Kráľovskochlmeckí
jasličkári robili počas minuloroč­
ných vianočných sviatkoch samú
radosť. Predstavili sa v Kráľov­
skom Chlmci, v Príbeníku, v Po-
ľanoch, v Čiernej nad Tisou a boli
tiež v detskom domove vo Veľkých
Kapušanoch. Koledovali v sloven­
skom i maďarskom jazyku. Kým
iné gazdinky sa pripravovali na
sviatky tradične, pani Judita
Oroszová spolu so svojím manže­
lom pripravili všetky rekvizity, aby
deti a mládež z Kráľovského Chlm-
ca ukázali, čo vedia.

A. BAJZOVÁ

Mnohé svetové agentúry priniesli
informácie o významne] udalosti náv­
števy Svätého Otca Jána Pavla II. na
Kube. Správu o historickej návšteve
prinášame podlá ČTK.

Pápež Ján Pavol II. počas
svojej historickej päťdňo­

vej náštevy Kuby, od 21.1-25.1.
počas sv. om še, ktorú slúžil na
znám om N ám estí revo lúc ie v
Havane, v posledný deň svojej
návštevy vyzval tento ostrov k
zm enám . Podľa jeho slov „priš­
la hod ina vy d a ť sa po nove j
ceste“, odm ietol však aj m arxiz­
mus, aj kapitalizm us. „Kuba by
mala pre lom iť izoláciu. M usí sa
o tvo riť svetu a sve t sa m usí
otvoriť Kube, je j ľudu, je j
d’e ťom ,“ - vyjadril sa pá­
pež. Jeho poslednú om šu
v dave asi 250 000 ľudí
s ledoval kubánsky vodca
F ide l C a s tro v ne tra d ič ­
nom tm avom obleku a po
jeho boku kolum bijský spi­
sovateľ, nositeľ Nobelovej
c e n y za li te ra tú ru a
C a s tro v p r ia te ľ G a b rie l
G arc ia M árquez. B o h o ­
s lu ž b y v y s ie la la v p r ia ­
m om prenose kubánska
televízia, v ktorej mohli tí,
ktorí sa nedosta li na Ná­
m estie revolúcie, sledovať
be zp re cede n tné vo lan ie
po slobode, potlesk a nad­
šené výkriky vo chvíli, keď
pápež tvrdo odsúdil rovnako zlo
k o m u n iz m u aj k a p ita l iz m u .
Skandovan ie „S lobodu, s lobo­
du “ zne lo na m ieste , k toré je
sym bolom Castrovej revolúcie
z roku 1959. Keď Ján Pavol II.
vyzýval k slobode vyznania, od­
m ie to l š tá tn y a te iz m u s a
skritizoval „kap ita lis tický neoli-
be ra lizm us, k to rý po d riaď u je
ľu d ské b y to s ti s le p ým s ilám
trhu“ . Jeho pre jav prerušil dav
v iac ako 20 ráz nadšeným po­
tleskom , čo pápež kom entoval
s úsm evom : „nem ám nič proti
aplauzu - aspoň si m ôžem od­
dýchnuť.“

Svätý O tec v sobotu 24. ja ­
nuára t.r. vyzval k oslobodeniu
„väzň ov s v e d o m ia “ z ku b á n ­
skych väzení, čím zavŕšil deň
otvorenej kritiky cirkvi voči ko­
m unistickém u režim u na ostro­

ve. „T íto väzni svedom ia trpia
izoláciou a stresom za niečo, čo
podľa ich presvedčenia nie je
priestupkom ,“ - povedal pápež
počas návštevy nem ocnice pre
m a lo m o c n ý c h a ch o rých na
A ID S na p re d m e s tí H avany.
„P o d p o ru je m ú s ilie z a č le n iť
týchto väzňov späť do spoloč­
nosti.“ Ich prepustenie by bolo
„gestom veľke j hum ánnosti a

Volanie po slobode

é ŕ Ik .

K p

sem ienkom zm ierenia, gestom ,
ktoré vyznam enáva moc, ktorá
ho urobí, a posilňuje spo ločen­
skú harm óniu v štá te“ . „To, po
čom túžia, je podieľať sa aktív­
ne na ž ivo te a m ať m ožnosť
vysloviť sa, pričom ich názory
by sa prijím ali s úctou a to le ­
ranciou,“ - dodala hlava cirkvi v
rámci hom ílie v kaplnke nem oc­
nice. Vytikán odovzdal kubán­
skym úradom ž iadosť o m ilosť
neznám eho počtu väzňov. Ku­
bánske úrady zatia ľ na túto ž ia­
dosť ofic iá lne nereagovali. Už
predtým, počas sv. om še v San-
tiago de Cuba, m iestny arcibis­
kup kritizoval v ládu a varoval
pred „fa lo šným i p ro rokm i“ za
účasti d ruhého na js ilne jš ieho
m uža rež im u, R au la C astra .
Pápež na santiagskej sv. omši
vyhlásil, že vláda musí dať cirkvi

väčšiu slobodu. C irkev sa ne­
snaží o politickú moc, ale po­
trebuje „dostatočnú slobodu a
prim erané prostriedky“ , aby ší­
rila svoje posolstvo. V príhovo­
re, k to rý m u v íta l pápeža,
arcibiskup M eurice na sv. omši,
na ktorej sa zúčastn ilo okolo
dvestotisíc veriacich, povedal,
že po revolúcii v roku 1959, ve­
d e n e j C a s tro m , c irk e v bola
„zbedačená ideologickou kon­
frontáciou s marxizmom-leniniz-
m om , zám e rne zavádzaným
v ládou“ . „M nohí Kubánci si za­
m ieňajú národ s jedinou stra­
nou,“ - dodal. To bol zásah do
čierneho v uvažovaní vlády, kto­
rá nerozlučne spojila komuniz­

m us a v la s te n e c tv o ,
nepripúšťa nijaké odliš­
né názory a naznačuje,
že nacionalizmus sa rov­
ná podpore systému jed­
nej strany. Meurice dodal
vetu, ktorú mnohí pocho­
p ili a k o n a rá ž k u na
Castra: „Náš ľud si váži
autoritu a má rád poria­
dok, a le p o tre b u je sa
naučiť demytologizovať
fa lo šn ý m esian izm us.“
D ve s to tis ícový dav na
b o h o s lu ž b e v m este,
ktoré je kolískou Castro­
vej revolúcie, často tlies­
ka l a rc ib isku p o v i. Vo
svojej homílii pápež vo­
lal po slobode prejavu a

spolčovania a povedal, že pra­
vá sloboda „zahŕňa uznanie ľud­
s k ý c h p rá v a soc iá ln e j
spravod livosti“ a dodal, že ka­
tolíci majú právo zúčastniť sa
na verejnej diskusii „na zákla­
de rovnosti“ . Ku koncu sv. omše
Ján Pavol II. korunoval Pannu
m ilosrdenstva z El Cobre, naj­
dôležitejší kubánsky nábožen­
s k ý s y m b o l, k to rú uctieva
väčšina kubáncov, dokonca aj
ate istickí prívrženci komunistic­
kej vlády.

Z ah ra n ičn á cesta Svätého
O tca Jána Pavla II. sa skonči­
la. Kuba i celý svet očakávajú,
že s lová, k toré zazneli z úst
pápeža na tom to ostrove, pre­
niknú srdcom nielen veriacich,
a le i v š e tk ý c h občianskych
predstavite ľov Kuby na čele s
vládou a F idelom Castrom.

SLOVO 3-4/98 15

L IT U R G IC K Ý K A L E N D Á RPokus redukovať výchovu
na aktuálnu záležitosť
obdobia detstva alebo

mladosti sa dostáva, ako dúfame,
na marginálu výchovného úsilia.
Výchova rozhodne nie je len odo­
vzdávaním vedomostí, zvlášť nie
je odovzdávaním len tých vedo­
mostí, ktoré sú potrebné pre uspo­
kojenie každodenných potrieb
(nielen z chleba žije človek). Prá­
ve v situácii globálneho ohroze­
nia, v ktorej sa dnes ľudstvo
nachádza, výchova sa javí ako
„príspevok k hľadaniu východis­
ka z krízovej situácie“ (R.Palouš).
Prinajmenšom od Sokratových

čias je výchova úsilím o pozdvih­
nutie mravov, teda nemôže byť
určená len pre ranné obdobie ži­
vota človeka. Dnes, keď už iba
nedostatočne informovaní ľudia
nehovoria o kríze ľudského spo­
ločenstva, je najvyšší čas venovať
pozornosť výchove ako aktuálnej
záležitosti v celom ľudskom živo­
te.

Cirkev je svojím poslaním a
svojou podstatou učiteľkou. „Na­
učte ich zachovávať všetko, čo
som vám prikázal“ /Mt 28,20/.
Cirkev teda ohlasujúc slovo živo­
ta - Slovo Boha - vovádza, vycho­
váva a ponúka ľudstvu, ale aj
každému jednotlivému človekovi
možnosť odpovedať na toto vý­
chovné pôsobenie.

Modlitba Cirkvi nesie v sebe
záchvev biblického Zjavenia, kto­
rý vyplýva z celku Pravdy a v nej
dosahuje svoj vrchol. Preto všet­
ky pravidlá modlitby začínajú tri-
nitámou invokáciou a obsahujú
vyznanie - Credo /Evdokimov/. In­
dividuálnu, súkromnú modlitbu -
oslavnú, prosebnú alebo ďakov­
nú - inšpiruje predovšetkým neja­
ká súkromná potreba. Liturgická
modlitba nás však už od začiatku
vovádza do celku, modliaci sa
vstupuje do kolégia v zmysle slo­
va „liturgia“, ktoré označuje spo­
ločné dielo.

V prvom rade ekténie vyvádza­
jú veriacich zo seba k celému
zhromaždeniu, ale aj k neprítom­
ným, k trpiacim aj k umierajúcim.
Modlitba zahŕňa mesto, národy,
ľudstvo a prosí o pokoj a jednotu.
Akákoľvek izolácia a individualis­

tická separácia zaznieva falošne v
tejto veľkolepej a dokonalej sym­
fónii. Každý človek formovaný li­
turgiou zo skúsenosti vie, že
nemôže byť pred Bohom sám -
„jeden druhého a celý svoj život
Kristu Bohu oddajme“. Vie, že sa
usiluje o vlastné vykúpenie pre
iných a s inými. Prídavné meno
„liturgický“ nikdy nevyjadruje
niečo akýmkoľvek spôsobom jed­
notlivé či osamotené. Liturgia pô­
sobí ako škola, dáva orientáciu (N.
Gogoľ), učí opravdivému vzťahu
medzi mnou a inými. Umožňuje
nám pochopiť slová „miluj blíž­
neho ako seba samého“ a ponúka

nám možnosť vyjsť zo seba, otvo­
riť sa pre druhých a tak robí našu
modlitbu modlitbou celého ľud­
stva. Vďaka nej sa osud každého
človeka stáva blízkym aj pre mňa.
Liturgia takto očisťuje a vyvádza
zo zajatia tieňa a klamu subjekti­
vizmu a relativizmu. Plná zdra­
vých citov oslavuje, prosí, ďakuje
a obetuje svojou formou zdo­
konalenou priebehom stáročí a
mnohými pokoleniami, ktoré sa
modlili tým istým spôsobom. Slo­
vá liturgickej modlitby opakova­
né cez celé dlhé veky dýchajú
nespočetnými ľudskými životmi.
V liturgii zaznieva hlas sv. Jaku-
ba, sv. Jána Zlatoústeho, sv. Baži­
la, sv. Cyrila a Metoda a mnohých
ďalších, ktorí sa modlili tie isté
modlitby a nechali na nich stopy
svojho adorujúceho ducha. Tento
hlas nám pomáha nájsť ich entu­
ziazmus a pripojiť sa k ich mod­
litbe. L itu rg ická m odlitba je
mierou a pravidlom každej mod­
litby /P. Evdokimov/ a prebúdza
osobnú, spontánnu modlitbu, v
ktorej človek slobodne hovorí
(spieva) so svojím Pánom. Litur­
gia učí tak, že na nikoho nezabú­
da, každého oslovuje po mene,
každý je vyzvaný, aby vyznával
Credo. V rámci liturgie práve vy­
znanie kladie dôraz na najosobnej-
ší akt, ktorý nikto nemôže vykonať
za mňa. Texty modlitieb vyvádza­
jú človeka k bezprostrednému a
intímne dôvernému rozhovoru,
ktorý odhaľuje jeho hodnotu vo
vzťahu k sebe, k iným, k svetu a k
Bohu.

o. ThLic. Pavol DANCÁK

16. február, pondelok, Pamfil a
spoločníci, mučeníci. Menlivé čas­
ti z pondelka /farba biela/ alebo o
muč. /červená/. 3 Jn l,l-15 - zač. 76;
Lk 19,19-40; 22,7-39 - zač. 96.

17. február, utorok, Teodor Ty-
rón, veľkomučeník. Menlivé časti
z utorka alebo o mučeníkovi (čer­
vená). Jud 1,1-10 - zač. 77; Lk 22,
39-42; 45-71; 23,1 - zač. 109.

18. február, streda, Lev, rímsky
pápež. Menlivé časti podľa úmys­
lu.

19. február, štvrtok, Archip,
apoštol. Menlivé časti zo štvrtka ale­
bo o apoštolovi. Jud 1,11-25 - zač.
78; Lk 23,1-31 - zač. 110.

20. február, piatok, Lev Katan-
ský, biskup. Menlivé časti podľa
úmyslu.

21. február, syropôstna sobota,
Pamiatka všetkých úct. otcov pôst-
nikov. Antifóny: Každodenné, tro-
par o otcoch, Sláva kondák o otcoch.
I teraz podľa predpisu. Prokimen a
spev na prij. o otcoch. Rim 14,19-
23; 16,25-27-zač,115;Mt 6,1-13-
zač. 16. Otcom: Gal 5,22-26; 6,1-2
- zač. 213; Mt 11,27-30 - zač.- 43.

22. február, Syropôstna nedeľa,
Timotej Olympský, úctyhodný.
Radový hlas je siedmy, ev. na utier-
ni je siedme, lit. farba biela. Antifó­
ny: nedeľné. Tropar z hlasu, Sláva i
teraz kondák Syropôstnej nedele.
Prokimen a spev na prij. zo Syro­
pôstnej nedele. Rim 13,11-14; 14,1-
4 -zač. 112; Mt 6,14-21 - zač. 17.

23. február, pondelok, Začiatok
Štyridsiatnice - veľkého pôstu,

Liturgický
slovník

Paraktetikon = oktoich.
Paraklis je modlitba k úcte presvä­

tej Bohorodičky. Má paralelu s utierňou,
ktorú tvoria žalmy, tropary, kánon,
evanjelium, slohy/stichyry/ k úcte Bo­
horodičky, tropary za odpustenie hrie­
chov alebo v každej potrebe, ekténie,
záverečná modlitba a prepustenie.
Môže sa slúžiť kedykoľvek. Podľa
predpisu sa slúži medzi 1. -14. augus­
tom po malom povečerí.

Parastas je dlhšia modlitba za zo­
snulých. Štruktúra pripomína pohreb,
ale namiesto niektorých piesní obsa­
huje kánon. Najčastejšie sa slúži po­
čas bdenia pri mŕtvom, ale je možné
slúžiť ho aj v cerkvi a na cintoríne.
Obrad uzatvára panychída.

Paschália je súhrn krátkych smer­
níc, ktoré sa vzťahujú na slávenie Pas-
chy a dôležitých sviatkov paschálneho

prísny pôst, Polykarp, bisk. a muč.
Lit. farba počas štyridsiatnice je
pôstna/tmavočervená/. Okrem litur­
gií vopred posvätených darov v stre­
dy a piatky nie je na ostatné dni
predpísaná liturgia. Ak sa slúži,
menlivé časti sa prispôsobia úmys­
lu alebo dňu týždňa. Rim 13,11-
14,4; Mt 6,14-21.

24. február, utorok, Prvé a
druhé nájdenie hlavy sv. Jána
Krstiteľa. 2 Kor 4,6-15 - zač. 176;
Mt 11,2-15-zač. 40.

25. február, streda, Taras, arci­
biskup, Liturgia vopred posväte­
ných darov. 2 Kor 4,13-18; Mk
11,22-25.

26. február, štvrtok, Porfýr, bis­
kup. Rim 15,30-33; Mt 7,7-1.

27. február, piatok, Prokop, uct.
Liturgia vopred posvätených darov.
1 Tim 2,1-7; Lk 15,1-10.

28. február, 1. pôstna sobota, Te­
odor Tyrón, veľkomučeník. Hebr
I,1-12 - zač. 303; Mk 2,23-28; 3,1-
5 - zač. 10. Mučeníkovi: 2 Tim 2,1-
10 - zač. 292; Jn 15,17-27; 16,1-2 -
zač. 52.

1. marec, Prvá pôstna nedeľa,
Eudokia, mučenícka. Radový hlas
je ôsmy, ev. na utiemi je ôsme. Li­
turgia sv. Bažila Veľkého. Antifó­
ny: nedeľné. Tropary: z hlasu a z 1.
pôsnej ned. Sláva i teraz Kondák 1.
pôst. ned. Prok. a spev na prij. z 1.
pôsnej ned. Namiesto Dôstojné je sa
spieva Milostiplná Matka. 1 Heb
II,24-26; 32-40; 12,1-2-zač. 329b;
Jn 1,43-51-zač. 5.

o. ThLic. Vojtech BOHÁČ
okruhu. Zahrňuje všetkých 35 (dátumo­
vých) možností slávenia Paschy.

Pastierská palica je z kovu vyro­
bená rovná palica. Vrchnú časť ozdo­
buje sv. kríž, ako aj dva proti sebe
hľadiace hady. Novému biskupovi sa
slávnostne odovzdáva pri biskupskej
vysviacke. Je znakom vyššej riadiacej
moci. Používať ju môže výlučne bis­
kup.

Paramea je čítanie zo Starého zá­
kona počas niektorých bohoslužieb.
Zvyčajne je to na veľkých večierňach
Pánových, Bohorodičkiných sviatkoch,
ako aj sviatkoch niektorých svätých.
Najčastejšie sa čítajú tri paramey, nie­
kedy aj viac. Paramey sa čítajú aj na
svätých liturgiách s večierňou, vopred
posvätených liturgiách, kráľovských
hodinkách /cárske časy/, pri posviac­
ke vody. Paramea približuje predobraz
sviatku zo Starého zákona alebo hr­
dinskú črtu svätca. V prípade niekoľ­
kých svätcov ako paramey sa čítajú
novozákonné čítania.

o. ThLic. Vojtech BOHÁČ

Liturgia a výchova

16 SLOVO 3-4/98

R aždý z nás stojí v istých
:hvíľach svojho života

pred dôležitými rozhodnutiami,
ktoré na dlhý čas ovplyvnia jeho
budúce dni a roky života. Vari
najdôležitejším rozhodnutím je
otázka voľby povolania. Je pred
ňu postavený najmä mladý člo­
vek, ktorý nemá ešte takmer
žiadnu životnú skúsenosť. Ale
ak má ten obrovský dar - pravú
vieru - skoro spozná, že urobiť
rozhodnutie nie je až také nároč­
né.

SPRÁVhA
CESTA

Všetci sme stvorení na obraz
Boží, ale každý z nás reaguje aj
na Božie veci iným spôsobom.
Náš Pán nás volá: „Poďte ku
mne všetci, ktorí sa namáhate a
ste unavení, ja vás občerstvím,
nájdete pokoj pre svoju dušu“
(Mt 11-28).

Myslieť si však, že Pán nás
osloví nahlas alebo v zjaveniach,
by bolo naivné. Božie volanie
prichádza nenápadne, jemne ako
vánok pri rozličných príležitos­
tiach. Spasiteľ vnuká svoje vo­
lanie ticho a nenápadne, bez
slov. Je to samozrejme istý ne­
pokoj v duši, ale len dovtedy,
kým nenasmerujete svoje myš­
lienky správnym smerom a kým
sa nerozhodnete. V takých chví­
ľach je dôležité listovať v Svä­
tom písme. Práve ono sa
vyznačuje takým množstvom
výpovedí, pokynov, perspektív,
že nikto ich nemôže vziať všet­
ky v rovnakej miere a s rovna­
kým dôrazom na návod svojho
konania.

Pocítili ste už tú hlbokú túž­
bu po Bohu? „Bože môj, Bože
môj! Teba hľadám. Duša moja
žízni po tebe. Po tebe prahne
moje telo ako zem vyschnutá
bez vody“ (Žlm 63). Sú slová
Písma výrazom stavu vášho
vnútra? Ste určite na dobrej ces­
te. Lenže vo vnútri človeka je
však stále dosť rôznych slabostí
a náklonností. Ťažko ich doká­
že sám prekonať. Očitá sa
uprostred boja. Chce dôjsť k

Ohlasy
Inšpirácie

Názory

Prehlbujme krásu
našich bohoslužieb

Krásu našich obradov tvorí
okrem hlbokej a rýdzej poézie aj
kvalita slova, jeho obsažnosť a čis­
tota. Tieto zložky vo svetle našej
viery nám pomáhajú čerpať z da­
rov Božej milosti a prehlbovať náš
duchovný život. Záleží na tom, s
akou úprimnosťou a sústredením
ich vnímame mysľou a srdcom.
Predovšetkým s akým duchovným
úžitkom vieme prijať posolstvo bo­
hoslužobného slova.

Už nie hmlisté tušenie významu
slova nás dojíma a vyzýva skláňať
sa pred Láskou a jej veľkoleposťou,
ale jeho zrozumiteľná prostota a
jasnosť. S takýmto zrozumiteľným
duchovným darom prišli k nám pred
stáročiami naši vierozvesti. Keby k
nám mali prísť dnes, zaiste by nám
priniesli Božie slovo v spisovnej slo­
venčine.

Ale my ho už takéto máme a te­
šíme sa, že sa zdokonaľu je v
presnosti a čistote výrazu. To do­
statočne ocení iba ten, kto vie vy­
chutnať krásu a silu slova, emotívnu
obsažnosť umeleckej reči. Je to
možno podobne ako s kvetinovou
výzdobou oltára. Nie je predsa jed­
no, aké kvety a ako upravené sú
na ňom. Krajšie a účinnejšie pôso­
bia vhodné a vkusne naaranžova­
né. A kra jš ie a úč innejš ie sú
jazykovo a umelecky starostlivo vy­
cibrené liturgické texty.

Pred niekoľkými desiatkami ro­
kov celá svätá liturgia sa slávila iba
v cirkevno-slovienskej reči. Aj číta­
nia z listov i evanjelium sme počú­
vali v tomto jazyku. Počúvali sme,

šťastiu, ale nech by ho hľadal
kdekoľvek a akokoľvek dlho,
dôjde kjednému záveru, že sku­
točného šťastia v pozemských
veciach niet. Jediné šťastie je v
živote s Ježišom. Potvrdzujú to
i slová zakladateľa našej rehole
sv. Bažila Veľkého: „Skutočne
obdivuhodný a šťastný je ten,
kto sa rozhodol poslúchať Kris­
ta a uteká do života chudoby a

ale nerozumeli, iba hmlisto tušili, o
čom je v nich reč. Koľko užitočné­
ho pre našu dušu nám vtedy unik­
lo! Keď o tom dnes uvažujem, zdá
sa mi, akoby som vtedy nerecito-
val liturgické texty ja sám, ale niekto
iný za mňa. Nevystupovali z môjho
vnútra, ale akoby iba samovoľne
vypadávali z pamäti do priestoru.

Radujme sa, že dnešné bohoslu­
žobné slovo nás svojou zrozumiteľ­
nosťou i obohacuje i podmaňuje.
Nemusí tak byť formálnou recitá­
ciou, ale môže prameniť zo srdca,
ozdobené našou vrúcnosťou. Mô­
žeme v ňom vedome a s plnou hĺb­
kou oslavovať toho, ktorý sa nám v
liturgických úkonoch sprítomňuje.
Teraz o to viac, keď sa to slovo zdo­
konaľuje a preklad spresňuje, aby
účinne zasvietilo na správnom vý­
zname. Ako vkusne zložené a upra­
vené kvety na oltári.

Osvojme si teda so záujmom a lás­
kou jazykovo osviežené liturgické
texty v slovenčine na spoločný du­
chovný zážitok a prehĺbenie našej
viery. Buďme však dôslední a dbaj­
me o jazykovú čistotu bohoslužby
vždy. Alexander ROMANOV

O dodržiavaní
cirkevných predpisov
V rozhovore o spolunažívaní me­

dzi katolíkmi rôznych obradov uve­
rejnenom v Slove (č. 21/97) sme sa
snažili vysvetliť, že každý katolík má
žiť, teda pridržiavať sa toho obra­
du, v ktorom bol zákonite pokrstený
tej cirkvi svojho práva, do ktorej patrí
na základe predpisov cirkevného
práva. To znamená, že nikto nemô­
že zároveň patriť súčasne do dvoch
obradov.

V rozhovore sme hovorili o prob­
léme prináležania veriaceho do tej,
či onej Katolíckej cirkvi sui iuris
(obradu), poukázali sme na spôsob

modlitby“.
Milé dievčatá, stojíte na pra­

hu svojho života. Je to čas, keď
by ste sa mali obzrieť, preskú­
mať tú doteraz prejdenú cestu,
a tak v súlade so svojím vnút­
rom pokúsiť sa objavovať, kde
vás to vlastne ťahá. Nemajte
strach, že premárnite príležitosť,
nevoľte jednoduchšiu cestu a
nevrhajte sa do neznáma. Ježiš

katolíckeho obradového života na
základe predpisov krstnej disciplíny
v daných obradoch, a nie na prob­
lematiku praktizovania - chodenia či
nechodenia do cerkvi či kostola na
bohoslužby. To závisí od vôle jed­
notlivca, od vzájomnej dohody man­
želov.

Katolícka cirkev nepripúšťa, aby
katolík svojvoľne žil (rozumej prijí­
mal všetkých sedem sv. tajomstiev
- sviatostí) podľa rôznych obradov
tým, že by vo svojom katolíckom ži­
vote nerešpektoval cirkevné záko­
ny.

Druhý vatikánsky koncil výrazne
zdôrazňuje, že východné ako aj zá­
padné cirkvi majú právo a povinnosť
riadiť sa podľa svojich vlastných dis­
ciplín a ustanovení (Dekrét Orien-
talium Ecclesiarum, 5).

Tento princíp tak isto zdôrazňuje
Kódex Kánonov Východných cirkví
(kán. 40 paragraf 3). Všetci veriaci
kresťania majú sa snažiť poznať a
chrániť vlastný obrad a sú viazaní
ho zachovávať.

V našom rozhovore pod slovami
„nie je dovolené žiť podľa rôznych
obradov“ sme vôbec nemysleli len
navštevovanie bohoslužieb, ako to
niektorí pravdepodobne mysleli, ale
na všetkých sedem sv. tajomstiev -
sviatostí - v katolíckom živote, ktoré
veriaci majú prijímať podľa cirkev­
ných predpisov daného obradu.

To všetko zdôrazňuje druhý vati­
kánsky koncil slovami: „Nech všetci
východní kresťania vedia a sú pre­
svedčení, že si môžu, ba majú na­
vždy zachovať svoje právoplatné
liturgické obrady a svoj spôsob ži­
vota. Ak sa však od nich (obradov)
nenáležite odchýlili vinou okolností
alebo niektorých osôb, nech sa usi­
lujú vrátiť k starootcovským tradíci­
ám “ (Dekrét o Východných
katolíckych cirkvách, 6).

o, ThLic. Juraj BUJŇÁK

Kristus je tu stále a stále na nás
čaká. Záleží len od nás.

Ak cítite v duši povolanie k
zasväteniu sa rehoľnému živo­
tu, obráťte sa na túto adresu:

Delegatúra
sv. Cyrila a Metoda
sestier baziliánok
na Slovensku
Albínovská 1010
078 01 Sečovce

SLOVO 3-4/98 17

i Zasadnutie výboru v M ichalovciach

Do ďalšej spolkovej aktivity
Na zasadnutí výboru Spolku s v.

Cyrila a Metoda, ktoré sa uskutoč­
nilo dňa 14. januára t.r. v Micha­
lovciach, prítomní zhodnotili prácu
spolku v minulom roku a vytýčili
program nábožensko-kultúmej čin­
nosti na tento rok.

SPOLOK
SV. CYRILA
A METODA

Náš spolok má 3330 členov, z
toho 64 zakladajúcich, a je reálna
nádej, že do valného zhromažde­
nia, ktoré má byť v budúcom roku,
členská základňa vzrastie na štyri
tisícky členov.

Nábožensko-kultúrna činnosť
okrem liturgických dní, na ktoré
pripadá spomienka na našich so-

lúnskych bratov a ich učeníkov, sa
sústredí aj na významné výročia
tohto roka - 110. výročie narode­
nia biskupa-mučeníka P. P. Gojdi-
ča, 80. výročie príchodu o. Jozefa
Zorvana do svojho pôsobiska v
Klenove, 20. výročie smrti kňaza,
básnika a publicistu ThDr. Emila
Korbu a ďalšie.

Vydavateľstvo Byzant Spolku sv.
Cyrila a Metoda svoju prácu uprie
na vydanie Gréckokatolíckeho ka­
lendára 1999, druhého dielu pub­
likácie Zostali verní i ďalších
titulov.

Výbor spolku v svojej bohumi­
lej činnosti počíta aj naďalej s po­
mocou a podporou celej základne
spolkového členstva. Aj našou ak­
tivitou chceme dôstojne prispieť k
duchovnej obnove Slovenska.

Pavol KUŠNÍR

Vo februári t.r. si významné ži­
votné jubileá pripomínajú títo naši
členovia:

Melánia Lichmanováz Humen-
ného, Anna Petričková zo Sečov­
skej Polianky a Anna Kačurovázo
Sačurová.

Michal Guzán z Košíc a Regi­
na Štefková z Lemešian.

NASI JUBILANTI
Helena Surová zo Stakčína a

Anna Olčaková z Vyšnej Olšavy.
Pavol Gavaj z Hažína a Mária

Štrbáňová zo Sečoviec.
Všetkým jubilantom vyprosuje­

me hojnosť Božích milostí Na
mnoho rokov, šťastných rokov.

o PRÍLIV NOVÝCH ČLENOV. Už v
prvých dvoch dekádach januára
tohto roka nás milo prekvapil znač­
ný príliv prihlášok nových členov.
Spolu 65, najviac z Vyšnej Olšavy -
13, z Vojčíc 7, z Košíc a Abranoviec
6 atď. Tešíme sa, že je nás stále viac.

o ZOMRELA ZAKLADAJÚCA
ČLENKA. Dňa 2. decembra min.
roka zomrela v Topoľovke jedna z
najstarších našich zakladajúcich
členiek a štedrá darkyňa Anna Ha-
talovská (1912-1997). Pohrebné
obrady v Novosade odslúžil o. Mi­
lan Tomáš. Vičnaja pamjaťl

o NEZABUDNITE. Prosíme vás,
aby ste nám včas oznámili každú
zmenu adresy, zmenu mena a naj­
bližší i smrť nášho člena. Pripomí­
name, že podľa paragrafu 5, 10
členské právo môže byť po smrti
člena prenesené na manželku ale­
bo manžela. Je však potrebné to
oznámiť a poslať novú prihlášku.

o POĎAKOVANIE. Výbor Spolku
sv. Cyrila a Metoda ďakuje predsta­
viteľom cirkevného, kultúrneho a
spoločenského života i jednotliv­
com za všetky vianočné i novoroč­
né dobrožičenia.

STEDRE SRDCIA
Na podporu Spolku sv. Cyrila a Me­

toda prispeli:
Z BRATISLAVY: Ing. Marcel Moj-

zeš 50,- Sk, Magda Murínová 50,- Sk
a Ing. Ján Olah 20,- Sk.

Z HLINNÉHO: Anna Bačišinová
50,- Sk, Alojz Brindzák 100,- Sk, o.
Miroslav Dancák 50,- Sk, Júlia Fe-
dorová 50,- Sk, Ing. Ján Soták 150,-
Sk, Božena Tabáková 50,- Sk, Šte­
fan Vaško 100,- Sk, Michal Zajac
100,- Sk a Anna Zajacová 500,- Sk.

Z HRIADOK: Helena Bajusová 50,-
Sk, Verona Danková 50,- Sk, Mária
Jakabová 50,- Sk, Mária Stašová 50,-
Sk a Mária Zlatnická 50,- Sk.

Z CHMEĽOVÁ: Anna Juričková
100,- Sk, Anna Kollárová 100,- Sk,
Peter Korba 100,- Sk, Anna Michal-
činová 100,- Sk, o. Vasíl Prokipčák
100,- Sk, Katarína Sivačinová 100,-
Sk a Juraj Šurkala 100,- Sk.

ZO SEČOVIEC: Bohuznáma 100,-
Sk, Bohuznáma 100,- Sk, Milan Be­
luš 50,- Sk, Veronika Bodonská 50,-
Sk, Mária Danková 50,- Sk, Mária
Jacková 50,- Sk, Ján Jakub 50,- Sk,
Jaroslav Jakub 100,- Sk, Michal Ja-

noško 50,- Sk, Ján Kocan 100,- Sk,
Ing. Jozef Kolesár 50,- Sk, Magda
Korbuľaková 50,- Sk, Anna Koščo-
vá 50,- Sk, Mária Miklošová 50,- Sk,
Veronika Mitrová 100,- Sk, Ing. Ján
Murín 50,- Sk, Ing. Pavol Olexa 100,-
Sk, Anna Parnahajová 50,- Sk, Emí­
lia Vasilišinová 50,- Sk, Ján Čontoš
50,- Sk a Božena Šangriková 50,- SK.

ZO SOBRANIEC: Mária Babuková
50,- Sk, Zuzana Feríková 50,- Sk,
Magda Pavlínová 50,- Sk, Mária Te-
lehová 50,- Sk a JUDr. Petronela
Čergeťová 50,- Sk.

Z VOJČÍC: Veronika Bánovská
50,- Sk, Gréckokatolícky farský úrad
50,- Sk, Michal Ivanič 50,- Sk, Mária
Ivanová 50,- Sk a Anna Kozmová 50,-
Sk.

Dary na Spolok sv. Cyrila a Metoda
posielajte poštovou poukážkou vzor ,A“
na účet SLSP Michalovce, číslo účtu
124240-559/0900. Na poštovej pou­
kážke v správe pre prijímateľa - na dru­
hej strane - uveďte, že ide o dar. Mená
darcov postupne uverejňujeme v Slo­
ve.

Za dary Pán Boh zaplať

PRÍKLADNÉ SPOLUNAŽÍVANIE DVOCH OBRADOV
Obec Hažín nad Cirochou leží

východne takmer za humnami
mesta Humenné. Jej prvé písom­
né svedectvo patrí roku 1451. V
roku 1966 bola pričlenená k stre­
diskovej obci Kamenica nad Ci­
rochou, ale v novembri 1990 sa
osamostatnila.

Dominantou obce je klasicistic­
ký gréckokatolícky Chrám sv. Mi­
chala archanjela z roku 1772.
Pred štyrmi rokmi sa veriaci tejto
obce dali do jeho obnovy. Rada­
mi im pomáhal ich rodák o. ThDr.
Ján Babjak, SJ, a takí sponzori,
akým sa prej avil Alexander Šikló-
dy i iní. Postupne obnovili staro­
dávnu kamennú ohradu, strechu,
do chrámu dali novú dlažbu, la­
vice, vymenili okná, dali do po­

riadku osvetlenie.
Na záver týchto rozsiahlych

prác obnovili aj oltár a ikonostas.
Ich posviacku vykonal v sobotu,
18. januára t.r. okresný dekan a
správca farnosti Humenné o. Fran­
tišek Čitbaj. Sv. liturgiu s ním spo-
luslúžil o. ThDr. Ján Babjak, SJ, a
správca farnosti Humenné-Dub-
ník o. Daniel Šarišský. Na sláv­
nosti bol aj ďalší hažínsky rodák
don Ing. Jozef Bližinský, SDB,
správca rímskokatolíckej farnosti
Humenné-Juh o. Ján Gíč a z Ka­
menice nad Cirochou o Štefan Gá-
bor i správca gréckokatolíckej
farnosti v Strážskom o. Michal
Ivanko. Hlavný slúžiaci v kázni
povzbudil veriacich a nabádal ich
k starostlivosti o poznávanie vie­

ry a duchovného dozrie­
vania.

Na slávnosť zavítala aj
znám a Anka Servická,
ktorá zaspievala zo svoj­
ho bohatého repertoáru
duchovných piesní. Pod­
predseda Spolku sv. Cy­
rila a Metoda Mgr. Pavol
K u šn ír in fo rm o v a l o
spolkových aktivitách.
Pri obede sa k prítom ­
ným prihovoril starosta
obce Ing. František Bli­
žinský.

Hažínčanov chváli prí­
kladné spolunažívanie
veriacich dvoch katolíc­
kych obradov v jednom
chráme. -pk-

18 SLOV) 3-4/98

Vatikán
má nabitý program

aj v roku 1998
To, že by špekulácie o zdravot­

nom stave pápeža m ohli spo ­
chybniť plány Vatikánu na tento
rok, nevyvádza ľudí v „ Sacri pa-
lazzi“ z miery. Vo vatikáne nikto
nepodlieha panike.

V každom prípade sa však dis­
kutuje o náročnej ceste pápeža v
marci do Nigérie, i keď oficiálne
ešte nie j e potvrdená. Bola by to
jeho druhá návšteva - po roku
1982 - v najmocnejšej aj keď krí­
zami otriasanej krajine západnej
Afriky. Konferencia biskupov N i­
gérie s návštevou naisto počíta.
Podnetom a vrcholom tejto pas­
toračnej návštevy má byť blaho­
rečen ie tra p is tu C ypriana
Tansiho (1903-1964) v jeho rod­
nom meste Onitša. Ďalšie etapy
by mohli byť staré a nové hlavné
mesto krajiny Lagos a Abuja.

V tomto štáte s najbohatšou
populáciou Afriky tvoria 50 %
obyvateľstva kresťania a 50 %
moslimovia.

Za istú sa považuje pastorač­
ná návšteva Jána Pavla II. v Ra­
kúsku. O d 19. do 21. jú n a
navštívi Salzburg, St. Pôlten a
Viedeň. V meste Mozarta pôjde
o ekumenizmus a o oslavy 1 200.
jubilea založenia arcidiecézy. V
dolnorakúskom hlavnom meste
majú byť v popredí duchovné p o ­
volania. Vrcholným podujatím vo
Viedni budú viaceré blahoreče­
nia. B lahorečení budú: sestra
Restituta, mučenícka z obdobia
nacistov, p re m o n š trá t Jakob
Kern, dušpastier robotníkov a za­
kladateľ rehole kalazantínov An­
ton M aria Schw arz a fr ia lsky
kazateľ kapucín Marco d Avia-
no..

Medzi ďalšie vrcholné udalos­
ti roku bude pa triť 11. otóber. Vo
Vatikáne sa plánuje veľké sväto-
rečenie, keď bude židovka, kar-
m elitá n ka a f i lo z o fk a E dith
Steinová povýšená na oltár. Ďal­
šími významnými udalosťami v
centre svetovej Katolíckej cirkvi
budú v roku 1998 aj dve synody.
Na ja r prídu do Vatikánu cirkev­
ní otcovia Azie a na jeseň cirkev­
ní otcovia Oceánie.

Podľa KP/TKKBS

Slávenie nadchádzajúceho Sve­
tového dňa chorých, 11. februára
1998, sa bude konať v Lorettskej
svätyni. Toto miesto pripomína
chvíľu, keď sa Slovo stalo telom v
lone Panny Márie skrze účinkova­
nie Svätého Ducha, a zároveň nás
pozýva uprieť náš pohľad na ta­
jomstvo inkamácie.

Počas mojich opakovaných pútí
do tohoto „prvého svätostánku me­
dzinárodného významu, ktorý je
zasvätený Panne Márii, a ktorý bol
po stáročia ozajstným srdcom ma­
riánskej úcty pre celé kresťanstvo
(Z listu Msgr. Pascalovi Macchi-
mu, pápežskému vyslancovi pri
Lorettskej svätyni 15. augusta
1993), som vždy pociťoval oso­
bitnú blízkosť chorých, prichádza­
júcich na toto miesto s dôverou a
vo veľkých počtoch. „Veď kde by
už len mohli byť lepšie prijatí ako
v dome tej, ktorú v Loretánskych
litániách vzývame ako „uzdrave­
nie nemocných“ a „potešenie za­
rmútených“? (Tamtiež).

Voľba Loretta je teda v súlade s
dlhou tradíciou láskyplnej pozor­
nosti Cirkvi voči všetkým, ktorí tr­
pia na tele i na duši. Zaiste to oživí
i modlitbu, ktorú veriaci, dúfajúc
v príhovor Panny Márie, pozdvi­
hujú k Pánovi za chorých. Toto
dôležité stretnutie ponúka zároveň
spoločenstvu veriacich príležitosť
k zastaveniu sa a zamysleniu pred
„Svätým domom“, ktorý je obra­
zom udalosti a tajomstva inkamá­
cie Slova. Je príležitosťou otvoriť
sa svetlu a sile Ducha, ktorá pre­
mieňa srdce človeka na príbytok
nádeje.

Pri príležitosti tohoto Svetové­
ho dňa chorých chcem povzbudiť
cirkevné spoločenstvo, aby obno­
vilo svoje zasadenie sa za preme­
nu ľudskej spoločnosti na „dom
nádeje“ v spolupráci so všetkými
veriacimi a ľuďmi dobrej vôle.

Zatiaľ čo sa pripravuje veľké
Jubileum roka 2000, Cirkev je po­
volaná k zintenzívneniu úsilia pri
konkrétnom uskutočňovaní spolo­
čenstva, ako o tom hovoria slová
Apoštola. Diecézy, farnosti a všet­
ky cirkevné spoločenstvá sa majú
zapojiť do predstavenia tém zdra­
via a choroby vo svetle Evanjelia,
podporovať a napomáhať ochranu
života a dôstojnosť ľudskej osoby

od momentu počatia až po jej pri­
rodzený koniec, konkretizovať a
zviditeľňovať možnosti riešenia
pre ľudí chudobných a tých, ktorí
žijú na okraji spoločnosti. Hovo­
riac o tých posledných, myslí sa
osobitne na citlivé zaobchádzanie
s obeťami nových civilizačných
chorôb, s telesne postihnutými, s
trpiacimi na chronické choroby, s
umierajúcimi a s tými, ktorí sú z
politických a sociálnych dôvodov
nútení opustiť svoju krajinu a žiť
v zložitých, ba niekedy až neľud­
ských podmienkach.

Drahí chorí a trpiaci, v kresťan­
skom spoločenstve máte vyhrade­
né osobitné m iesto. Váš údel
trpiacich a vaše prianie znovu na­
dobudnúť stratené zdravie vás robí
zvlášť citlivými na hodnotu náde­
je. Zverujem do rúk Panny Márie
vašu snahu o blaho tela a duše a
povzbudzujem vás, aby ste túto
snahu prežiarili a pozdvihli až na
božskú cnosť nádeje, ktorá je da­
rom od Krista.

Pri kontemplácii Svätého Ducha
sa nevyhnutne dostaneme k Rodi­
ne z Nazareta, v ktorej nechýbali
skúšky: (v jednom liturgickom
hymne je táto rodina opísaná ako
„odborník v umení trpieť“ (Rím­
sky breviár, Posvätné čítanie na
Sviatok svätej Rodiny). Napriek
tomu však v tomto „svätom a úpl­
nom príbytku“ oplývali najčistej­
šou radosťou.

Prial by som si, aby z tohoto prí­
bytku prišiel do každej ľudskej ro­
diny zranenej utrpením dar pokoja
a dôvery. Zatiaľ čo pozývam cir­
kevné aj civilné spoločenstvá, aby
sa ujali ťažkých situácií, v ktorých
sa nachádzajú početné rodiny tr­
piace chorobou jedného z ich čle­
nov, pripom ínam , že Pánovo
prikázanie, pozývajúce k návšte­
ve chorých, je adresované predo­
všetkým rodinám.

Modlitba, sviatosti a prítomnosť
rodiny chorého vykonané v lásky­
plnom duchu dávania sa a podpo­
rované vierou, sa môžu premeniť
na nenahraditeľný terapeutický
prostriedok pre chorého a pre
všetkých sa stať príležitosťou ob­
javovať cenné ľudské a duchovné
hodnoty.

V tomto kontexte posielam oso­
bitnú spomienku osobám pracujú­

cim v zdravotníctve a pastorálnym
pracovníkom, dobrovoľníkom,
ktorí žijú neustále v blízkosti cho­
rých. Povzbudzujem ich, aby si
udržali vysokú mienku o úlohe,
ktorá im je zverená, aby sa nene­
chali znepokojiť ťažkosťami a ne­
porozumením. Pracovať vo svete
zdravia neznamená len bojovať
proti zlu, ale predovšetkým pod­
porovať kvalitu ľudského života.
Kresťan, vedomý si toho, že „slá­
vou Boha je živý človek“, chváli
Boha v ľudskom tele, v podobe ja­
sajúcej sily, vitality, krásy, tak ako
aj v podobe krehkosti a rozpadu.
Kresťan stále ohlasuje transcen­
dentnú hodnotu ľudskej osoby, kto­
rej dôstojnosť ostáva neporušená
aj v skúsenosti utrpenia, v choro­
be a starobe. Vďaka viere vo ví­
ťazstvo K rista nad smrťou, s
dôverou očakáva chvíľu, keď Pán
„premení naše smrteľné telo, aby
ho pripodobnil nášmu oslávenému
telu, pretože má moc podriadiť si
všetky veci“ (Flp 3,21).

Na rozdiel od tých, „ktorí nema­
jú nádej“(por. 1 Sol 4,13), veriaci
vie, že čas utrpenia je príležitos­
ťou k novému životu, k milosti a k
zmŕtvychvstaniu. Túto istotu vy­
jadruje svojím angažovaním sa pri
chorých, svojou schopnosťou pri­
jať chorého a starať sa o neho, svo­
jou účasťou na živote Krista,
sprostredkovanom modlitbou a
sviatosťami. Postarať sa o choré­
ho a o umierajúceho, pomôcť von-
kajšiem u človeku, ktorý sa
rozkladá, zatiaľ čo vnútorný člo­
vek sa obnovuje každým dňom.

Márii, Tešiteľke zarmútených,
zverujem všetkých, ktorí trpia na
tele i na duchu, ako aj zdravotníc­
kych pracovníkov a všetky osoby,
ktoré sa veľkodušne oddávajú
službe chorým.

Vo všetkej dôvere obraciame k
tebe, Panna z Loretta, svoj pohľad.

„Náš život, naša nežnosť, naša
nádej“, od teba si vyprosujeme mi­
losť očakávať úsvit tretieho tisíc­
ročia s pocitmi, ktoré rozochveli
tvoje vnútro, keď si očakávala na­
rodenie svojho syna Ježiša.

Nech nás tvoja ochrana oslobo­
dí od pesimizmu, nech nám pomô­
že zbadať žiarivé stopy Pánovej
prítomnosti uprostred tieňov na­
šich čias.

SLOAO 3-4/98 19

Ing. Pavel KOŠČO-JAKO
súkromná firma

poskytuje:
□ projektovú
□ inžiniersku
□ stavebnú

a dodávateľskú č innosť

Bašťovanského 13
040 22 Košice
te ľ : 0 9 5 /7 1 0 381

SLOVSPOL
Košice a.s.

ponúka /7
kompletné tlačiarenské služby

v svojej prevádzke

Košice-Barca
tel. 095/760 984-6

DUMIJA žalúzie
hliníkové m edziokenné, in teriérové

leštené 3 1 0 ,- S k /m 2
farebné od 3 4 5 ,- S k /m 2
drevené, te x tiln é ž a lú z ie a ro le ty
plastové v o n k a jš ie ro le ty 8 0 0 ,- S k /m 2

(V cene je m on tá ž , v y m e ra n ie , d o p ra ­
va - K ošice a o ko lie).
M ožnosť ú h ra d y na s p lá tk y a j s v y u ­
žitím s ta v e b n é h o s p o re n ia .

Objednávky: 095/626 01 20

s # * Vzduch po
grécky

ZAČIATOK
TAJNIČKY

Prechod pod
povrchom

Pomôcky:
AMADO,
RONO,
METZ

Predložka Drobné
čiastkv zlata

Cirkulácia KONIEC
TAJNIČKY

Trójsky
hrdina

Čin, úkon Obidvoje

Túto
po rusky

Apríl,
po česky
Ohrev,
po česky

Známy
africkí bežec

Zasieva
Zvoláva
do chrámu

Autor:
Imrich Boháč

Francúz.
mesto

Citoslovce
rezignácie

Pozdravoval
si

Na iné
miesto

Pomocou
moci

Európske
spoločenstvo
STRED
TAJNIČKY

Značka
hliníka

Predložka
Strážne
zviera

Ohromenie

Krádež

Niečo
natiahnu
Samec kozy

M atkin brat

Morský
cicavec
Hlas havrana

Poľovnícky
nôž

Skr. pre
pretlak
Osobné
zámeno

ŠPZ okresu
Olomouc

Súdne
konanie
Juhoamer.
literát

Cesta
do latinskv

Babylon,
boh neba
Autozn.
Albánska

Nenáročná
obilnina

Úkazy

Bývalá
vojenská
predajňa

Citoslovce
žialu
Arm.
tel. klub

Nariekala
(bás.)

Prvá žena
Otravné
látky

Sedacia
poloha tela

Patriaci
Toaovi

Ivan (dom.) Stebla
obilnín

K celoslovenskému schematizmu
Nesporne užitočná publikácia

autorov Hišem, C.- Kreheľ, M. -
Sepeši, P.: Celoslovenský schema­
tizmus (Prešov 1996,239 s.) má aj
mínusy, ktoré sme aj v Slove pub­
likovali a boli predmetom vecnej
kritiky z pera ThDr. J. Babjaka, S J.

Najnovšie komplexnej odbornej
kritike anotovanej knihy sa nevy­
hlo hodnotenie archivára a histori­
ka Juraja Spiritzu v časopise
Slovenská archivistika (Bratislava
1997, č.2, s. 127-129).

Autor tiež správne konštatuje.

citujem: „Za vyslovený nedostatok
publikácie považujeme absenciu
údajov o gréckokatolíckych farnos­
tiach a neprí­
tom nosť mien
gréckokatolíc­
kych duchovných v zozname kňa­
zov, hoci autori mu dali názov
Zoznam kňazov všetkých diecéz.
Kedže názov publikácie neavizu-
je, že sa svojím obsahom dotýka len
Rímskokatolíckej cirkvi a v jej
úvodných kapitolách Prešovská
gréckokatolícka diecéza nechýba

(ani mená jej biskupov a orientač­
né údaje o gréckokatolíckom bis­
kupskom úrade a kňazskom
seminári), schematizmus akoby
prostredníctvom oboch absencií

chcel naznačiť,
že gréckokato­
lícki otcovia bis­

kupi sú vlastne duchovným i
pastiermi bez veriacich (farností) a
farárov. Opak je však pravdou !“

J. Spiritza tomuto schematizmu
vytýka nepresnosť a nedôslednosť
a nevšímavosť autorov k rehoľní­
kom a sestričkám pôsobiacim v mi­
siách, a tiež, že v Slovenskej

republike sú dve cirkevné provin­
cie: Bratislavsko-tmavská a Košic­
ká so sufragánmi diecézami, čo
opomenuli.

Na záver však sumarizuje kriti­
ku predmetného celoslovenského
schematizmu sine ira et studio:
„Nepíšeme o ňom preto, aby sme
ho hanili, ale výlučne kvôli tomu,
aby sme autorov upozornili, čo pre
prípravu aktualizovaného vydania
nesmú opomenúť.“

Treba dúfať, že nové vydanie sa
vyvaruje podobných lapsusov.

Mgr. Andrej KAPUTA

RECENZIA

BYSTRÁ 1997
Milí ch lapci a d ievčatá!
Kto z vás v m inulom roku za­

p la til úča s tn ícky po p la tok za
Bystrú ’97 a z rôznych dôvodov
sa s tre tn u tia m lá de že n e zú ­
častn il, m ôže pož iadať o v rá ­
ten ie poplatku. Nech zá jde na
fa rský úrad, kde pop la tok za ­
platil, a p rostredn íctvom toh to
úradu nech požiada o jeho v rá ­
ten ie do konca apríla t.r.

Kontaktná adresa:
G réckoka to lícky fa rský úrad,

o. M ilan M ojžiš, 072 03 Rako-
v e c nad O n d a v o u 106. Tel.
0946 /99521.

Príspevky
do kalendára

P ro s ím e v š e tk ý c h , k to r í
hodlajú svoje články, básne, fo ­
to g ra f ie a p o d . u v e re jn iť v
G ré c k o k a to líc k o m k a le n d á ri
1999, aby vše tky m ate riá ly po­
slali redakcii do 12. apríla tohto
roku.

A dresa:
Byzant Košice s. r.o.
Moyzesova 40
040 01 Košice

Objednávka
časopisu
Slovo

Meno a priezvisko

Adresa

PSČ..
Tel..

Ak ste si časopis predplatili do

31. januára 1998, stojí vás iba

144,-Sk.
Od 1. februára predplatné na rok

1998 činí 160,-Sk.
Zvlášť výhodné je objednať si
náš časopis do 20. marca t.r.,
kedy je uzávierka veľkej súťaže.

Za 144,-Sk do Svätej zeme a desať ďalších cien
Len za takú nízku cenu -

144,-Sk - možno sa dostať na
miesta, kde žil, verejne účin­
koval a konal zázraky Ježiš
Kristus. Naša súťaž, ktorú
sme pripravili v spolupráci s
cestovnou kanceláriou Ciu-
TouR Košice, je možnosťou,
ako ušetriť jednu cestu do
Svätej zeme pre vašu rodinu,
priateľov, či známych.

PODMIENKY
PRE INDIVIDUÁLNYCH

ODBERATEĽOV
Súťaže sa môže zúčastniť ten,

kto si predplatí časopis Slovo ako
nový odberateľ v termíne od 12.1.
do 31.1. 1998 len za 144,-Sk, resp.
od 1.2. do 19.3. za 160,-Sk sebe,
alebo niekomu, o kom si mysli, že
mu urobí radosť.

PRAKTICKY
TO VYZERÁ TAKTO

V uvedenom termíne poštovou
poukážkou typu C na adresu: Re­
dakcia Slovo, Hlavná 8, 080 01
Prešov predplatím časopis Slovo
a na miesto odosielateľa napíšem
adresu toho, komu predplácam ča­
sopis a do správy pre prijímateľa
napíšem svoju adresu. Dôležité!
Aby sme vás mohli zaradiť do žre­
bovania, nezabudnite uviesť ná­
zov: Súťaž - Svätá zem (do
žrebovania bude zaradený ten, kto
časopis predpláca).

Naviac ti, ktorí nám do redak­
cie pošlú zvlášť minim. tri rôzne
súťažné kupóny z čísel časopisu
Slovo 1-5, budú zaradení do sú­
ťaže o desať mimoriadnych vec­
ných cien. Celá súťaž platí do 20.

PODMIENKY
PRE HROMADNÝCH

ODBERATEĽOV
Súťaže sa môže zúčastniť aj celá
farnosť. Stačí, ak zvýšite hromad­
ný odber o 5 ks, budete ako celá
farnosť zaradená do súťaže. Otáz­
ka stojí, čo s jedným zájazdom do
Svätej zeme? Jednoduchá odpo­
veď. Máte príležitosť vo farnosti
urobiť menšiu vedomostnú či inú
súťaž a najlepšieho odmeniť prí­
padným zájazdom do Svätej zeme.
Možno to bude veľká inšpirácia a
príležitosť oživiť život farnosti a
priniesť trochu vzruchu do novo­
ročných dní. Na osobitnom koreš­
pondenčnom lístku nám napíšte
presnú adresu, variabilný symbol
a heslo: Súťaž - Svätá zem.

marca 1998.
ZLOSOVANIE O ZÁJAZD DO SVÄTEJ ZEME

A DESAŤ ĎALŠÍCH CIEN SA USKUTOČNÍ 20.3.1998

Redakcia
oznamuje

Upozorňujem e zvlášť nových
predplatiteľov, že pokiaľ uhrá­
dzate predplatné poštovou po­
ukážkou, alebo prevodným prí­
kazom , je po trebné , aby ste
nám do redakcie buď písomne
alebo te le fonicky dali ob jednáv­
ku s udaním presne j adresy,
kde m ám e časop is pos ie la ť.
Stáva sa totiž, že zaplatíte pred­
p la tné a S lovo ne p richád za .
T reba si uvedom iť, že nie je
možné fyzicky prekontro lovať
platby okam žite, obzvlášť na
prelome rokov.

Ďalej vám dávam e na vedo­
mie, že redakcia časopisu S lo­
vo stanovuje úradné hodiny pre
kontakt s verejnosťou. Prosíme
vás, aby ste sa vo vlastnom
záu jm e obracali na jedno tlivé
úseky (redaktorov, distribúciu a
ekonóm a) v stanovenom čase
a to buď osobne alebo te le fo­
nicky - redakcia: Ut - St 9.00-
16.00 hod., distribúcia: Ut.,
15.00-18.00 hod., ekonomické
záležitosti: St 8.00-15.00 hod.

Adresa redakcie: S lo vo ,
Hlavná 8, 080 01 Prešov, tel. a
m odem -fax 091/723 783. K dis­
p o z íc ii je aj te le fó n n y z á z ­
namník.

Počas púte navštívime: Cézareu prímorskú, Haifu, Nazaret, Ti-
berias, Kafarnaum, Kánu Galilejskú, Jeruzalem, Betlehem, Ain,
Karem a iné biblické miesta. Vystúpime na horu Tábor, povozíme
sa loďou po Genezaretskom jazere a okúpeme sa v Mŕtvom mori.
Cena púte: 19.990,-Sk + doprava na letisko. V cene sú zahrnuté
všetky služby a vstupy vo Svätej zemi okrem fakultatívneho výletu
na Massadu.

Kontakt: CiuTouR Košice, Južná trieda 15, PSČ 040 01, tel./fax:
095/765363.

Stránkové dni: pondelok až piatok od 9.00-13.00 hod. Pondelok,
streda, piatok aj poobede od 15.00-17.00 hod.

Gréckokatolícky kalendár 1998
Ak ešte máte záujem o náš ka­

lendár, môžete si ho kúpiť v pre­

dajni BYZANT v Prešove, Hlavná
ulica (vedľa katedrálneho chrámu).

Spolok sv. Cyrila a Metoda

I. celodiecézna púť do Svätej zeme

Cestovná kancelária CiuTo
uR, Južná trieda 15, 040 01
Košice organizačne zabezpe
čuje púť do Svätej zeme za
účasti J.E. Mons. Jána Hirku,
prešovského diecézneho bis
kupa. CK CiuTouR pozýva
kňazov a veriacich gréckok
tolíkov na III. celodiecéznu
púť.

26.4.-3 .5 . 1998

m ■ d Časopis gréckokatolíkov vychádza k 1. a 3. nedeli v mesiaci. Vydáva Spolok sv. Vojtecha, Vojtech s. r.o. v Trnave. Vedúci
redaktor: Blažej Krasnovský, redaktori: Anton Mesároš, Pavol Kušnír, cirkevný cenzor: o. Anton Mojžiš, predseda redakč-

Redakcia nej rady: o. František Dancák. DTP: PV-Média s.r.o. Tlač: SLOVSPOL Košice a.s. Príspevky zasielajte na adresu : Redakcia
Hlavná 8 Slova, Hlavná 8, 080 01 Prešov, telefón a modem-fax 091/723 783. Cena 1 výtlačku 7 Sk. Celoročné predplatné 160,-Sk. c |lc ||\/

080 01 Prešov Peňažný ústav: SLSP - Prešov. Číslo účtu: 107 6847 - 579/0900. Indexové číslo 49618. Distribúcia: priamo z redakcie.

FIDEI ET
I SCIENTIÄ I

