
Str. 6-71

S Ratzingerom

Mnoho ľudí, ktorí sa zamýš­
ľajú nad činnosťou Boha a člo­
veka vo svete, napĺňa pochybnosť, či svet

je skutočne vykúpený, či všetky tie roky
od Kristovho narodenia skutočne možno
nazvať rokmi vykúpenia. Na celú sústavu
úvah a otázok
odpovedá Jozef
kardinál Ratzin-
ger, prefekt Kon­
gregácie pre ná­
uku viery.

Pokojné chvíle

Str. 141______

C ieľ č loveka
f .Jozmyšľal si už niekedy, prečo

JA. vlastne žiješ na tomto Božom
svete? Aký je tvoj cieľ, akú tu máš úlo­
hu? Isto vieš, že každá vec je dobrá
len vtedy, keď vykonáva funkciu jej ur­
čenú, napr. žiarovka je dobrá len vte­
dy, keď svieti. Ak
nesvieti je nanič.
Na ocenenie
ceny človeka
bude iná miera?

Je čas vstávať, je čas ísť spať. Je čas praco­
vať, ale sú aj chvíle oddychu. Je čas sadiť, treba
aj pozbierať úrodu.

Pokojné chvíle prežíva taký človek, ktorý má bo­
haté srdce. Byť múdrym znamená pamätať na dni,
keď už nebudeme mať toľko síl ako v mladosti,
keď nebudeme potrebovať mnohé nazhromaž­
dené bohatstvá a keď sa poradie hodnôt možno
úplne zmení. Ak budeme vedieť po celý život
správne nakladať s darmi a s milosťou Božou,
budeme prežívať pokojné chvíle.

Sú ľudia, ktorí sú neustále nespokojní. Táto ich
nespokojnosť ich natoľko vyvádza z miery, že čas­
to tak víria prach okolo seba, že sa v ich blízkosti
nedá dýchať.

Tichosťou a pokojom sa môžeme „nakaziť“ od
tých, čo majú srdce otvorené - naplnené dobro­
tou a láskou. Srdce, ktoré samo prežíva pokoj,
zároveň tento pokoj prenáša na svojich bratov a
sestry.

Čo máme robiť, aby sme mohli aj my byť takými
ľuďmi, ktorí prinášajú do svojho okolia radosť, dob­
rotivosť a pokoj?

Nakloňme sa k prameňu živej vody - Eucharis-
tii. Nájdime si tiché miesto a meditujme - rozprá­
vajme sa so svojím Stvoriteľom. Navštívme svojho
chorého priateľa, pomôžme, povzbuďme. Práve
tam a v takých chvíľach môžeme načerpať ten pra­
vý pokoj, ktorý tak často v našom živote absentu-
je. Staneme sa spolutvorcami pokoja a budeme
mať úžasnú radosť. Boh bude prebývať v nás.

František WIERAL

0 katechéze
O Jlovo katechéza sa dnes

v cirkvi - rovnako východnej
ako aj západnej - skloňuje vo všetkých
pádoch s čoraz väčšou naliehavos­
ťou. Pri hľadaní inšpiračných vzorov
sa oči odborníkov - teoretikov, ale aj
pastorálne an- ---------------------------- -
g a ž o v a n ý c h
kňazov i laikov
- upierajú neraz
práve na vzor
ra n o k re s ťa n -
skej katechézy.

2 SLOVO 20/98

LEN DNEŠNÝ
DEŇ

Nedávno priniesli Katolíc­
ke noviny veľmi pekné, pre­
nikavé a pre výstavbu duše
veľmi osožné myšlienky pá­
peža Jána XXIII. Pokúsme
sa tieto reflexie zaradiť do
našich dní.

1. Iba dnes sa budem usilo­
vať prežiť deň bez toho, aby
som sa pokúšal vyriešiť naraz
všetky problémy svojho živo­
ta.

2. Iba dnes vynaložím čo
najväčšie úsilie na to, aby som
sa dobre správal; budem si
dôstojne počínať; nebudem
nikoho kritizovať; ba viac, ani
sa nebudem usilovať opravo­
vať a naprávať iných... len
seba samého.

3. Iba dnes sa budem tešiť
istote, že som stvorený pre
šťastie... a to nielen v budú­
com, ale i na tomto svete.

4. Iba dnes sa prispôsobím
okolnostiam bez nástojenia,
aby sa okolnosti prispôsobili
mojim želaniam.

5. Iba dnes venujem desať
minút svojho času dobrému
čítaniu. Ako je potrava nevy­
hnutná pre život tela, tak je
dobré čítanie nevyhnutné pre
život duše.

6. Iba dnes urobím jeden
dobrý skutok bez toho, žeby
som to niekomu spomenul.

7. Iba dnes vykonám niečo,
na čo nemám chuť. Ak by mi
to bolo nepríjemné, postarám
sa, aby si to nikto nevšimol.

8. Iba dnes si urobím pres­
ný program. Azda sa nebu­
dem podľa neho dôsledne
riadiť, predsa si ho však uro­
bím. Vyvarujem sa dvoch ziel:
chvatu a nerozhodnosti.

9. Iba dnes budem pevne
veriť, aj keby okolnosti sved­
čili o opaku, že sa dobrotivá
Božia prozreteľnosť o mňa
stará, ako keby okrem mňa
nejestvoval na svete nikto iný.

10. Iba dnes nepodľahnem
nijakej úzkosti. Oslobodím sa
predovšetkým od strachu od­
dať sa radosti z toho, čo je
pekné, a viere v dobrotu iných.

Ján XXIII.

Festival duchovných piesní
V dňoch 23. a 24. októbra sa usku točn í v

Dome umenia v Košiciach VIII. ročník Medziná­
rodného festivalu duchovných piesní byzantské­
ho obradu.

Ú časť na fes tiva le po tvrd ilo š trnásť zborov,
z toho deväť zahraničných.

Piatok 23. októbra o 18.00 h:
• Zbor Romana Sládkopevca bohoslovcov

Prešov
• Katedrálny zbor sv. Jána Krstiteľa Prešov
• Mládežnícky zbor Coro ligeiro, Portugal­

sko
• Cantus - Quartet, Rusko
• Katedrálny zbor sv. Cyrila a Metoda Ko­

šice
• Komorný zbor Cantus Užhorod, Ukrajina
• Pravoslávny zbor pri Katedrálnom chrá­

me sv. Kniežaťa A. Nevského Prešov

Sobota 24. októbra o 17.00 h:
• Mužský spevácky zbor Žuravli, Poľsko
• Zbor P.P. Gojdíča Vranov-Čemerné
• Učiteľský komorný zbor sakrálnej hudby

Ivano-Frankovsk, Ukrajina
• Mládežnícky zbor Polonina, Poľsko
• Zbor sv. Cyrila a Metoda Záhreb, Chor­

vátsko
• Katedrálny zbor Crédo Ivano-Frankovsk,

Ukrajina
• Chlapčenský spevácký zbor Dudarík

Ľvov, Ukrajina

Hrom adné ob jednávky vstupeniek nah láste na G réckokato lícke b is­

kupstvo v Prešove - fax 091/722 723.
Vstupenky si môžete zabezpečiť: Štátna filharm ónia Košice, Ul. Moy­

zesova v pondelok - štvrtok od 14.00 do 16.00 h.
Žiadame správcov farnosti, aby na biskupstvo nahlásili, ak majú záu­

jem o vystúpenie niektorého zboru vo svojom chráme.
Na festiva l vás všetkých srdečne pozývame. Usporiadateľstvo

Kto nezaháľa, môže nájsť
také nádherné hríby ako Ma­
rienka a Zuzka. Usilovnosť
prináša požehnanie. Vynalo­
žiť námahu znamená dosiah­
nuť úspech. Veď kto klope,
tomu otvoria a kto hľadá, ten
nájde. Ten, čo sa spolieha na
iných, poväčšine neobstojí
najlepšie. Nezávid’me iným,
ale rovnako sa namáhajme a
Boh požehná naše úsilie.

PERLY VÝCHODNÝCH OTCOV
Sv. Bažil Veľký o VRÚCNOSTI DUCHA
Kto je „vrúcneho ducha“? /Rim 12,11/
- Ten, čo vrúcnou horlivosťou a úprimným želaním i stálou ochotou

plní Božiu vôľu v láske nášho Pána Ježiša Krista, ako je napísané: „...
ktorý má veľkú záľubu v jeho príkazoch“ /Z 112, 1/.

Sv. Bažil Veľký O SLOVÁCH APOŠTOLA NE­
BUĎTE NEROZUMNÍ

Ako máme rozumieť slovám Apoštola, že nemá sa pokladať za
múdreho ten, kto je rozumný?

- Každý príkaz má svoje medze. Po slovách: „... nebuďte nerozumní“
/Ef 5, 11/ dodáva: „ale pochopte, čo je Pánova vôľa“ /Ef 5, 17/ a
k slovám: „ ... nebuďte múdri sami pre seba“ /Rim 12,16/ treba dodať:
„Boj sa Pána a vyhýbaj sa zlu!“ /Prís 3, 7/. Preto nerozumný je ten, čo
nerozumie vôli Pána, a za múdreho sa pokladá ten, čo sa riadi svojimi
mienkami a nie vierou v Božie slovo.

Teda, kto nechce byť ani nerozumný, ani sa pokladať za múdreho,
ten nech pochopí vôľu Božu vierou v neho a v bázni Božej nech nasle­
duje Apoštola, ktorý hovorí: „Zbrane nášho boja nie sú telesné, ale
majú od Boha silu boriť hradby. Boríme výmysly a každú pýchu, čo sa
dvíha proti poznaniu Boha. Pútame každú myseľ, aby bola poslušná
Kristovi“ / 2 Kor 10, 4-5/. Pripravili BAZILIÁNI

Udalosti

Posviacky
v prešovskom

biskupstve
18. októbra
Posviacka interiéru chrámu

v Lipovej.

25. októbra
Posviacku interiéru chrámu

v Čičave.

Posviacka domu smútku
v Lomnom.

Festival
duchovných piení
V dňoch 23. a 24. októbra

sa uskutoční v Košiciach VIII.
ročník Medzinárodného festi­
valu duchovných piesní by­
zantského obradu. Podujatie
bude v Dome umenia v Koši­
ciach.

Fest ’98
V dňoch 24.-25. októbra sa

uskutoční v Prešove VII. roč­
ník festivalu duchovných pies­
ní. Súťažná časť Gréckokato­
líckych mládežníckych zborov
sa bude konať v Katedrálnom
chráme sv. Jána Krstiteľa.
Koncert chvál, na ktorom sa
predstavia známe slovenské
gospelové skupiny a sólisti sa
uskutoční v odborovom dome
kultúry. Festival vyvrcholí v ne­
deľu 25. októbra účasťou jed­
notlivých zborov a skupín v
piatich najväčších chrámoch
mesta Prešova.

Festival
v Telgárte

Festival Ozveny staroslo-
vienčiny pod Kráľovou hoľou
bude v dňoch 17.-18. októbra
v Telgárte.

Slovenský rozhlas na stani­
ci S1 vysiela gréckokatolícku
sv. liturgiu z Chrámu Presvä­
tej Bohorodičky v Trebišove
v nedeľu 8. novembra 1998
o 9.30 h.

Najbližšie číslo SLOVA vyjde
1. novembra 1998

SLOYO 20/98 3

' Y Iž iv o te č loveka
1 /b ý v a mnoho situ-
V ácií, ktoré ho pri­

vedú do plaču a ten môže
mať rôznu intenzitu podľa
stupňa bolesti telesnej ale­
bo duševnej. Môže to byť
len jem ný záchvev perí,
môže to byť tichý vz lyk
s krátkym výronom sĺz,
môže to byť tiež usedavý
dlhý plač bez slov, a lebo
dokonca zúfalé bedákanie
a nárek, kde už sú všetky
slzy vyp lakané . P la ka ť
môže človek tam, kde ho
nikto nevidí a nepočuje a
plakať môže i celkom ne­
kryte na verejnosti. Zo skú­
seností tiež vieme, že plač
z fyzickej alebo psychickej
bolesti môže byť síce veľ­
ký, plný sĺz, a le m ožno
ešte pomerne ľahko utíšiť
nádejou, že bolesť pom i­
nie, zdravie sa opäť navrá­
ti a s ním sa vráti aj radosť
a šťastie.

No najväčší zárm utok a
plač býva nad nenávra t­
nou stratou veľkých ž ivo t­
ných hodnôt, m edzi ktoré
na prvom m ie s te p a tr í
strata m ilovaných osôb.
Takouto stratou bol aj je ­
diný syn chudobnej vdo ­
vy z Naimu. Byť vdovou
v Izraeli bolo veľm i ťažké.
Znamenalo to byť ženou
bez právneho i m ateriá l­
neho zabezpečen ia , byť
v sam ote, opustenosti a
vo veľkej chudobe. Teda
aj plač tejto vdovy mohol
byť veľký. Ježiš dobre po­
znal pomery v Izraeli a ve­
del, čo túto vdovu čaká,
keď si pochová svoju je ­
dinú oporu, svoju jed inú
materiálnu a sociálnu is­
totu, keď si pochová svo j­
ho jediného syna. A preto
sa v ňom ako v človekovi
ozval p rirodzený ľudský
cit, sym pátia, so lida rita ,
súcit. „Bolo mu je j ľúto a
povedal jej: Neplač!“ (Lk
7, 13). Lenže Ježiš nezo­
stal len pri ľudskom súci­
te. Ten bol len podnetom
k tomu, aby sa nakoniec
prejavil ako Boh, ked za­
stavil sprievod smrti plaču

a beznádeje, aby sa m o­
hol dotknúť m ár a pove­
dať: M ládenec, hovorím ti,
vstaň a aby ho vzkriese ­
ného vrátil m atke - vdove,
a b y sa m o h li p r id a ť
k sprievodu, ktorý nesm e­
ruje k sm rti, a le s Kristom
k životu.

T á to u d a lo s ť v N a im e
má aktuálny odkaz aj pre
nás. A j m y sm e ta km e r
denne v sprievode smrti,
k e d 'n ie č o b o le s tn e a
s plačom strácame, keď to
m usím e ís ť n e n á v ra tn e
p ochová va ť na c in to rín ,
keď m usím e strácať m no­
hé h o d n o ty - m la d o s ť ,
zdravie, úspechy, ambície,
nádeje, istoty, ale aj hm ot­
né dobrá a ostávam e ne­
raz v plači a bezradnosti a
m ožno aj zúfalstve. Lenže
„Boh navštívil svoj ľud“ (Lk
7, 16). K ris tus neod iš ie l
z tohoto sveta bez stopy.
Sám predsa povedal: „Ja
som s vam i po všetky dni
až do skončenia sveta“ (Mt

28, 20), je tu predsa jeho
Duch, ktorý nás napĺňa a
uschopňuje k ohlasovaniu
evanjelia . Túto m isiu do­
stal každý kresťan, kto na­
ozaj uveril K ristovi a kto
p o k ra č u je v je h o m is ii.
Každému sa denne nasky­
tá príležitosť povedať n ie­

komu - neplač, ale to by
nestačilo, keby osta lo iba
pritom . A j my, tak ako Je ­
ž iš , m us ím e po p re jave
sú c itu p o k ra čo va ť sku t­
kom, reálnym skutkom na
zm iernenie bolesti a zasta­
venie plaču. Okrem láska­
vý c h s ú c itn ý c h s lo v to
m usí byť neraz i hm otná
a lebo duchovná pom oc,
m usí to byť živá spo luú ­
časť na súžen iach toho
druhého, ako to spom ína
s v ä tý Ján a p o š to l: „Ja ,
Ján, váš brat a spo ločník
v súžení...“ (Zj 1, 9). Takto
zastavím e brata, či sestru
na sm utnej ceste k c in to­
rínu, kde ide s p lačom po­
chovať stratenú hodnotu a

Neplač
„Potom pristúpil a dotkol sa már. Nosiči zastali a on povedal:

Mládenec, hovorím ti vstaň! Mŕtvy sa posadil a začal hovoriť. A
Ježiš ho vrátil jeho matke.“ (Lk 7, 14)

dám e mu radosť z istoty,
že Boh, aj keď nám nieke­
dy n iečo berie , neberie
nám to preto, aby nás o
vše tko obra l ako zlodej,
aby nás ožobráčil, ale prá­
ve, aby nám m ohol dať
om noho väčšie hodnoty,
ktoré sa nedajú ani porov­
návať s tým i, ktoré stráca­
me. Boh je to tiž n ie len
ve ľký dram atik, ale aj ve ľ­
ký rež isér a šťastný je člo­
vek, ktorý s vierou prijíma
je h o s tra té g iu , k to rú na
nás uplatní.

K e b y sm e si u ro b il i
vlastnú rekapitu láciu , koľ-
korát sm e my komu pove­
dali - neplač - a čo za tým
ešte nasledova lo , a lebo
nenasledovalo, m ožno by
sm e m use li poctivo p ri­
znať, že tých skutkov kon­
krétnej pomoci bolo azda
veľm i málo. Povzbuďm e
sa Ježišovým konaním, a
pridajm e sa do jeho zástu­
p u , k to rý s m e ru je n ie
k sm rti, ale k životu, po­
m áha jm e v ra ca ť ľuďom
radosť a istotu, že keby
sm e čokoľvek pozem ské
s tra tili za cenu nájdenia
Boha a jeho lásky, tak sa
to potom vyplatilo stratiť,
o. RNDr. Jozef VOSKÁR

Ferdinand VOKÁL

LEN TY MÔŽEŠ
V dotykoch dní so srdce brúsi
sťa oceľ na brusičke.
Som rád, že ešte silné tu si,
naberáš let svoj k modrej výške.

Lúč slnka prežiarený dúhou,
kvet zasadený do nádeje.
Si mojich očú bielou stuhou,
domom, kde každé okno hreje.

Prosím ťa. Pane, rozšír jeho vény,
nech život cez ne k tebe prúdi.
Údery jeho len ty môžem zmeniť,
túžby a skutky len ty súdiť.

Keď zoslabnuté k zemi klesne
a bude žialiť ako vtáča,
viem, že ho do náručia vezmeš
a bude žiť i s tebou kráčať.

4 SLOVO 20/98

«BIE.Ľ. ČLOVEKAApoštolský list Jám Pavla II.
Orientale Lumen
18. Prvé koncily sú výrečným

svedectvom tejto jednoty pretr­
vávajúcej v mnohosti.

A hoci aj zosilneli isté dogma­
tické neporozumenia-často pod
vplyvom politických a kultúr­
nych faktorov, ktoré viedli k
bolestným následkom vo vzťa­
hoch medzi cirkvami, predsa
ostávala živou aj snaha vypro­
sovať a uskutočňovať jednotu
Cirkvi. V prvých kontaktoch
ekumenického dialógu nám
Svätý Duch dovolil posilniť sa
v spoločnej viere, ktorá je do­
konalým pokračovaním apoš­
tolského ohlasovania, a za toto
ďakujeme Bohu z celého srd­
ca. A hoci už od prvých storočí
kresťanskej éry sa vnútri tela
Cirkvi začali pomaly vynárať
protichodné postoje, nesmieme
zabudnúť, že napriek ťažkos­
tiam, počas celého prvého tisíc­
ročia pretrvávala medzi Rímom |
a Konštantinopolom jednota.
Stále lepšie sme chápali, že
tkanivo jednoty nebolo roztrhá-1
né ani tak nejakou jednou his­
torickou udalosťou alebo
otázkou prvenstva, ako skôr
postupným odcudzovaním sa,
následkom ktorého sa rozdiel­
nosť toho druhého nechápe ako
spoločné bohatstvo, ale ako
nezlučiteľnosť. Hoci druhé tisíc-1
ročie poznalo pritvrdenie pole­
miky a rozdelenia, úmerne
rastu vzájomnej nevedomosti a
predsudkov, predsa neprestali
konštruktívne stretnutia hláv
cirkví, túžiacich po zintenzívne- '
ní vzťahov a podporujúcich vzá­
jomnú výmenu, rovnako ako sa
neumenšovalo ani dielo svä- i
tých mužov a žien, ktorí, kedže
v protiklade cirkví videli ťažký
hriech a boli zamilovaní do je-
noty a lásky, pokúšali sa mno­
hými spôsobmi: modlitbou,
štúdiom, úvahami, otvoreným a
srdečným stretávaním sa pre­
sadzovať vyhľadávanie jedno­
ty. Toto záslužné dielo sa vlialo
do uvažovania Druhého vati­
kánskeho koncilu, a našlo sym­
bolické vyjadrenie v odvolávaní
vzájomných exomunikácií z
roku 1054, ktoré uskutočnili f
pápež Pavol VI. a ekumenický
patriarcha Athenagoras I.

- j O o zm ý šľa l si u ž n ie -
I ! L \^ k c d y , p rečo v la s tn e
| ž iješ n a to m to B o ž o m sv e ­

te? A k ý je tvo j c ieľ , ak ú tu
m á š ú lo h u ? Is to v ie š , že
k ažd á vec je d o b rá len v te ­
dy, k e ď v y k o n á v a fu n k c iu
je j u rčenú ; napr. ž ia ro v k a je
d o b rá len v tedy , k e ď sv ieti.
K n ič o m u je u ž n esv ie tiaca
ž ia ro v k a . A n a o c e n e n ie
cen y č lo v ek a b u d e iná m ie ­
ra? A leb o si m y slíš , že za
d o b réh o , č e s tn é h o a sp ra ­
v o d liv éh o č lo v e k a p o v ažu -
j ú t o h o , k to r ý
n e v ie , a a n i s a
n ik d y n ezam y sle l
o c i e l i a ú lo h e
s v o jh o ž iv o ta , a
n e s t a r a s a , a b y
te n to c ie ľ d o s ia ­
h o l? Č i s i a z d a
m yslíš , že m ô žeš
b y ť šťa s tn ý m , aj
k eb y si s tra til svoj
c ie ľ? K e ď ch ceš
b y ť d o b r ý m a
sp ravod livým č lo ­
v ekom , k eď chceš
b y ť o k re m iného
aj šťastn ý m , m u ­
síš p o to m ved ieť ,
a k ý j e tv o j c ie ľ ,
aká je tv o ja ž iv o t­
ná ú lo h a - p rečo si
sv o rený , p rečo ž i­
je š n a svete .

P re d sto ro k m i
sln k o v y ch ád za lo
a zap ad a lo , z im a
po lete p rich ád za ­
la, ľu d ia sa ro d ili
a u m ie ra li , te š il i
sa a sm útili, v še tko b o lo k e ­
d y si ta k ako te raz , sv e t bo l
tak ý ako dnes, a le teb a ešte
n eb o lo a n ik to o teb e n e v e ­
d e l; a je d n a k sv e t sa b e z
te b a z a o b iš ie l. P o s to ro ­
k o c h is to b u d e ešte s ln k o
v y c h á d z a ť i z ap ad ať , ľu d ia
sa b u d ú ro d iť i u m ie ra ť ,
s v e t b u d e je s tv o v a ť , ak o
je s tv u je d n es; a le te b a u ž
n e b u d e . S o tv a si n ie k to
b u d e p am ä tať , že ty si ž il
k e d y s i n a sv e te a sv e t ta k
ako p red tý m sa zao b íd e bez
teb a . Ty si le n n á v š te v n í­
k o m na te jto zem i. O d k iaľ
si p rišie l a k a m kráčaš? H ľa,
P á n B o h ť a s tv o r i l - o d
B o h a si d o sta l čo m áš a č ím
si. A k eď že ťa B o h svo ril,
o n je tv o jím P án o m a ty si

je h o sluhom . S lu h a p o č ú ­
v a a p ln í to , čo p án ro z k á ­
že, a nav iac , k eď m á takého
p án a , k to rý je d o b rý a n e ­
m ô že ro zk ázať n ič n e m ú d ­
re a n ič n e m o ž n é . P re to
ž iješ , p re to si s tv o ren ý , ab y
si ro b il, čo sa p áč i tv o jm u
P án o v i a S tv o riteľo v i.

A k o si sa d o te raz stava l k
to m u to c ieľu ? Č i si radšej
n e n a s le d o v a l aký si ľu d sk ý

vzor? Č i si n e š ie l v la s tn o u
cesto u , n am iesto cesty vô le
a p rik á z a n í tv o jh o P á n a a
B o h a? A k ý m si č lo v ek o m
- d o b rý m , či z lý m ? A n ie
j e to m a lá sláva b y ť slu h o m
B o žím . V eď u ro b iť n a to m ­
to sv e te h o c i len m a lú s lu ž ­
b u n e jak ém u v ý z n a m n é m u
č lo v e k u j e v e ľ k o u v e c o u
cti. O čo v iac j e u ro b iť n ie
je d n u s lužbu , a le ce lk o m sa
o d d a ť do s lu ž b y K rá ľo v i
k ráľov , B ohu . Z lo u a h lú ­
p o u v eco u je neslú ž iť B ohu,
a le sebe sam ém u a leb o to ­
m u to h rie šn em u svetu .

Ty si stvoren ie , teda si zá ­
v islý od B oha, svo jho S tvo­
r ite ľ a . A s tv o re n ý si ako
č lovek , teda by tie , k toré m á
nesm rteľnú dušu. K eď chceš

slúžiť B ohu počas tqho krát­
k eh o p o z e m sk é h o ž ivo ta ,
ted a rob iť to , načo si stvore­
ný , p o to m P án B o h spasí
tvo ju dušu na veky a naplní
ju šťastím nepoznaným na
zem i. A k pre lásku k tvoj­
m u telu, či z hrdosti nebu­
d e š d b a ť n a to , čo B o h
p rik azu je , a lebo zakazu je,
b u d eš ako n ep o treb n ý n á ­
stroj, k torý všade zavadzia a

do ničoho sa neho­
dí, len na vyhode­
n ie do sm e tia ,
a le b o sp á le n ie v
o h n i. Č lo v e k je
s tv o re n ý p re to ,
aby m iloval svoj­
h o B o h a a je m u
slúžil, a tak spasil
svoju dušu. O krem
to h o , v še tk o iné
m á len druhoradý
význam , pretože aj
keby si bo l pánom
c e lé h o s v e ta , aj
keby ti všetci ľudia
h o v o r i l i , ž e si
šťastný, ty si vždy
len bedárom , keď
nepln íš vôľu a pri-
k á z a n ia B o ž ie .
„Veď čo osoží člo­
veku, keby aj celý
svet získal, a svo­
je j duši by u šk o ­
dil?! A lebo za čo
v y m e n í č lo v e k
svoju dušu?!“ (M t
16,26).

K eď b u d eš p o sm rti stáť
p re d B o h o m , B o h sa ťa ne ­
b u d e p ý tať , či si bol b o h a ­
tý m , m ú d ry m a s lávnym ,
an i k o ľk o si nazhrom ažd il
m a je tk u , aké si m al tituly,
u zn an ia , úrady, a lebo ako si
sa o b liek a l, ba an i či si bol
v o sve te o b ľú b en ý m - nie
n a to ťa stvoril! A le spýta
sa ťa , č i si sa h o rliv o staral
o sv o je sp a se n ie , či si sa
v iac staral o zd o k o n aľo v a­
n ie sa v cn o stiach ako o pe­
n ia z e , ra d o s ti a ro zk o še .
Jed n o d u ch o , či si dosiahol
c ieľ , p re k to rý si bo l stvo­
re n ý , a le b o si h o m in u l?
A k o že odpov ieš, d rahý člo­
v eče , B o h u ?

S pracoval J e a n - M á rie ,
O S B M , N e w York

SLOVO 20/98 5

& # tS .J 2 5 c 2 . ,5 K & J 2 $

Viera DONOVALOVÁ-
KLENKOVÁ

Oroduj za nás
Padajú listy do babieho leta,

stráca sa zeleň na poli.

A chorál chrámov,

chorál hlasov

nás do tajomstiev zahalil.

Myseľ sa vžíva

do dvoch postáv,

v ich ľudský údel ponorí:

v radosť i bolesť, oslávenie;

poznáva veľkosť pokory.

Padajú listy do babieho leta.

Raduj sa, máme na veniec

pre teba, Matka ! Večná láska

dáva nám do rúk ruženec.

Oroduj za nás !

Cirkev svätá prežíva s tebou

každú vec.

k), 9 j!q í>ikx 05

Zaujímavé komárňanské výročie
N a b u d ú c i m e s ia c - n a

8. n o v e m b e r, k eď m á m e
vo v ý c h o d n e j l i t u r g i i
s v i a t o k s v . M ic h a l a
a r c h a n je la - p r ip a d á j e d ­
n o z a u j ím a v é v ý ro č ie .
V te n to d e ň u p ly n ie 3 2 5
ro k o v od p o d p ís a n ia ú n ie
m e d z i p r a v o s l á v n y m i
S rb m i, k to r í žili v d u n a j ­
sk o m p r ís ta v n o m m e s te
K o m á rn o a k a to l íc k o u
c irk v o u .

Po m o h á č s k e j b i tk e v
r o k u 1 5 2 6 , keď U h o rsk o
n e b o lo s c h o p n é ď a lš e j
o b ra n y a k r a j in a o s ta la
v y s t a v e n á t u r e c k é m u
p l ie n e n iu , v y b u d o v a li v
K o m á rn e v ro k o c h 1541 -
1 5 5 5 p ev n o sť a v ro k o c h
1 6 6 3 - 1 6 7 3 n o v ú p e v ­
n o s ť . P r o t i T u r k o m .
V t o m to m e s t e , k t o r é
v ro k u 17 2 0 m a lo okolo
d e sa ť tis íc obyvateľov , žili
a j b a lk á n s k i o b y v a te lia ,
k to r í s a t u s t ia h l i p re d
tu re c k ý m n e b e z p e č ím .

V e lite lia p e v n o s t i p o ­
v o la l i d o m e s t a č le n o v
S p o lo č n o s t i J e ž i š o v e j ,
k to r í ta m z a č a li p ô so b iť
o d r o k u 1 6 2 5 a k o p o ­
s á d k o v í m is io n á r i . T í v
K o m á rn e z r ia d i l i s v o ju
r e z i d e n c i u a n e s k ô r
o tv o rili a j š k o lu , k to r ú
p o s t u p n e p r e tv o r i l i n a

g y m n á z iu m . S ta r a l i s a aj
0 d v a h o s p i tá le , m e s t s k ú
1 v o je n s k ú n e m o c n ic u , a
m a li n a s t a r o s t i a j f a r s k ú
p a s to r á c iu .

P r e k v a p u jú c im ú s p e ­
c h o m k o m á rň a n s k ý c h j e ­
z u ito v b o la ú n ia ta m o jš íc h
p ra v o s lá v n y c h S rb o v s k a ­
to líc k o u c irk v o u .

Ako k to m u d o šlo ?
V k n ih e D ejin y S p o lo č ­

n o s t i Je ž išo v e j n a S lo v en ­
s k u 1561 -1 9 9 8 , k to r ú zo ­
s t a v i l E m i l K r a p k a a
V o j te c h M ik u la (D o b rá
k n i h a 1 9 9 0), s a o to m
p íše n a s tr . 143 ta k to :

„K únii došlo tak, že Srbi
žiadali, a by sa na sviatok
svätého Marka m ohli zú ­
častňovať na pekných pro­
cesiách vedených do poli,
kde sa posviacali ozim iny.

Od jezu itov dostali odpo­
veď, že sa to m ôže stať za
podm ienky, že sa zjedno­
tia s katolíckou cirkvou.
Srbi s tým súhlasili. B is­
kup Leopold Kolonič p o ­
slal do Komárna biskupa
Pavla Žačiča, ordinára pre
zjed n o ten ých S rb ov v
Chorvátsku, aby zjedno­
tenie v Kom árne ratifiko­
val. T en to vyd a l 8 .
novem bra 1673 v Komár­
n e úradné p o tvrd en ie
únie s podm ienkami, kto­
ré katolícka cirkev zvyčaj­
ne kladie: uznanie pápeža
za hlavu cirkvi a uznanie
ustanoveného biskupa za
svojho arcipastiera. Litur­
gia, bohoslužobný jazyk,
právne zvyklosti si veria­
ci ponechajú. Táto únia
bola v platnosti do roku
1950, veriaci ju zachová­
vali. “

P rip o m ín a m e , že b a ro ­
kový a in te r ié ro m b o h a tý
c h rá m v K o m árn e z ro k u
1 7 5 4 , k to iý bol p o s ta v e ­
n ý n a m ie s te n e sk o ro g o ­
t ic k é h o c h r á m u z ro k u
1 511 , bo l v o b d o b í akcie
„P“- p rav o slav izác ie v ro ­
k o c h p ä ť d e s ia ty c h n á š h o
s to r o č ia p r e m e n e n ý n a
m ú z e u m s a k r á l n e h o
u m e n ia .

Mgr. Pavol KUŠNÍR

Tento kresťanský chrám je postavený blízko bre­
hu jazera v prostredí krásnej krajiny plnej biblic­
kých udalosti. Chrám bol postavený františkánmi
v štyridsiatych rokoch tohto storočia z tmavej ča­
dičovej skaly (k videniu vo vnútri chrámu), po­
cestná z latinského mena Mensa Christi. Hovorí
sa, že na tejto skale Ježiš ustanovil Petra ako bu­
dúcu viditeľnú hlavu Cirkvi. Evanjeliový príbeh za­
znamenáva, ako sa Kristus zjavil svojim učení­
kom tretí raz po vzkriesení a ako bol ustanovený
Petrov primát.

GVi rc liv i

sv. 1 ^ u L irci

6 SLOVO 20/98

Odpovedá kardinál Jozeph Ratzinger
Už dve tisícročia sa ohla- dy, masakry a násilie. tohto tisícročia možno zare-

suje zvesť o vykúpení, už V XX. storočí došlo k holo- gistrovať aj pozitívne zmc-
dve tisícročia jestvuje Cir- kaustu i k výrobe atómovej ny: zanikla komunistická
kev, ktorá idúc za Kristom, bomby. Verili sme, že po dru- diktatúra, padla „železná
šíri podobu ľudského hej svetovej vojne príde čas opona“, ukázala sa pripra-
jestvovania - pokoj, spra- na éru pokoja. Mysleli sme, že venosť na dialóg v krizo-
vodiivosť a lásku k blížne- holokaust ukázal človeku, vých oblastiach, došlo k
mu. Práve pred koncom kde až vedie rasizmus. Ale po zblíženiu na Blízkom Výcho-
druhého tisícročia po Kris- roku 1945 nastalo obdobie, v de.
tovibilancia sa zdá tak bied- ktorom je viac vojen ako v Mnoho ľudí, ktorí sa za-
na, ako zriedka kedy v ktorejkoľvek predchádzajú- mýšľajú nad činnosťou
dávnejších dejinách. Ame- cej epoche. V deväťdesiatych Boha a človeka vo svete, na-
rický spisovateľ Louis rokoch sme v Európe sved- píňa pochybnosť: či svet je
Begley nazýva XX. storočie kami vojny, ktorá má nábo- skutočne vykúpený, či všet-
„satanským rekviem“ a opi- ženské pozadie, rozširuje sa ky tie roky od Kristovho na-
suje ho ako interná, v kto- sféra hladu, rastie počet abor- rodenia skutočne možno
rom sa stretávajú všetky cii, rozmáha sa rasizmus, zlo- nazvať rokmi vykúpenia,
ohavnosti: mučenia a vraž- činnosť, zlo. Pravda, koncom

PodNETy

Modlitbový
zápas

pokračuje
M n o h í z nás u ž dávnejšie

vycítili, že je po trebné brán iť
nielen slobodu, dem okraciu ,
ale predovšetkým priestor pre
dobro.

A j p re to boli n á m es tia na
m nohých m iestach v septem bri
za p ln en é ... Veriaci ľu d ia do
tohto zápasu vložili čosi viac.
Ľ u d ia štrngali..., po litic i vy­
dáva li vyh lásen ia a m odlitbo­
vý zápas pokračoval.

M noh í veriaci sa do neho za ­
po jili najsilnejšou zbraňou, tj.
pôstom a m odlitbou.

M ožno tí, k to r í boli v tohto­
ročných p a r la m e n tn ý c h voľ­
bách le g i t ím n e z v o le n í do
p a r la m e n tu , b u d ú n á č u v a ť
občanom a rešpektovať záu jm y
ľudu tejto krajiny. Im P án zve­
ril do rúk nástroj služby, aby
pren iesli aj náš m a lý národ do
tretieho tisícročia v po ko ji a
sp ra vo d livo s ti. N a ša s k ú s e ­
nosť je taká, že B oh nás u ž ne­
ra z p r e s v e d č i l o sv o je j
všem ohúcnosti, o svojej dobro­
te. N a svia tok Zvestovania Bo­
horodičky v roku 1988 sa začal
lá m a ť krajec jed n e j totality...
M á ria , m a tk a Je ž išo v a , tá,
k to rá trpela spo lu so svo jím
S yn o m , p o z n á tú žb y a v id í
prosby slovenského ľudu. O b­
racajme sa na ňu aj naďalej.
K tom u, aby svet bol lepší, aby
ľu d ia p ochop ili, čo je láska ,
spravodlivosť, ako je potrebná
p ra v d a , p o treb u je B oh naše
ruky, naše nohy, naše srdce a
naše pery, ktoré nebudú u s tá ­
vať v m odlitbe. P rosiť za p o li­
t ik o v , p r o s i ť z a ú s ta v n ý c h
činiteľov, m o d liť sa za Cirkev,
to je stále a k tu á ln a výzva. N e­
ochabujm e v m odlitbovom zá ­
pase. Pokračujm e vo form ácii
tohoto sveta s ružencom v ruke
a so S vä tým p ísm om . Len tak
p rekvasím e naše rodiny K ris­
tovým D uchom , len ta k zabez­
p e č ím e sebe a n a š im
najb ližším kra jšiu budúcnosť,
ktorá raz môže vyú stiť za brá­
nou nebeského kráľovstva.

A. MESÁROŠ

□ To je celá sústava úvah
a otázok. Základná otázka
fakticky znie: Či kresťan­
stvo prinieslo vykúpenie, či
prinieslo spásu, ale­
bo je neplodné? Či
kresťanstvo časom
nestratilo zo svojej
sily?

- V súvislosti s týmto
problémom je potrebné
predovšetkým uviesť,
že vykúpenie pochá­
dzajúce od Boha, nemá
nič spoločné s množ­
stvom, a teda aj so su-
marizáciou. V technic­
kej sfére ľudstvo zazna­
menáva stály vzrast, aj
keď časom sa prihodia
isté výkyvy. Tam, kde
máme do činenia len s
počtom, tam sa všetko
dá vymerať, tam stále
možno tvrdiť, či niečo­
ho pribudlo alebo ubu­
dlo. Takýto kvantitatívny
postup sa nemôže
uplatňovať v sfére ľudského
dobra, pretože každý človek je
novou podstatou, a pretože s
narodením každého nového
človeka v istom zmysle sa na­
novo začína história.

Musíme stále pamätať na
tento rozdiel. Dobrota člove­
ka nie je, takpovediac, kvanti­
tatívna. Nemôžeme pristupo­
vať k tomuto problému takým
spôsobom, že kresťanstvo,
ktoré v roku nula začalo svoju

históriu ako horčičné zrnko,
musí na konci vyrásť na ob­
rovský strom, a že každému
musí byť jasné, koľko veľa

problémov sa zo storočia na
storočie vyriešilo. Môže sa tu
čosi trvalo poškodzovať a lá­
mať, ale spása je stále podria­
dená ľudskej slobode, ktorú
Boh nikdy nezruší.

□ Osvietenstvo predpo­
kladalo, že civilizačný pro­
ces musí takmer vynútene
viesť ľudstvo k pravde, ku
kráse a k dobru, a preto vo­
ľakedy v budúcnosti aké­
koľvek barbarské skutky

budú nemysliteľné.
- Vykúpenie, keď to tak mô­

žeme povedať, má charakter
udalosti, lebo stále je spojené

so slobodou. Preto
nikdy nie je dávaná jed-
noducho z vonku a
umocňovaná prostred­
níctvom trvalých štruk­
túr, ale je vložená do
krehkej nádoby ľudskej
slobody. Ked, veríme,
že ľudská podstata ob­
siahla vyšší stupeň, tak
musíme počítať s mož­
nosťou, že všetko sa
znovu poškodí a zlomí.
Povedal by som, že
presne taký vnútorný
konflikt prežíva Ježiš,
keď ho pokúša satan:
či vykúpenie musí byť
niečím, čo je vo svete
ako silná štruktúra, čo
môžeme vyjadrovať v
kvantitatívnych katégó-
riách - napríklad: všetci
dostali chlieb, nikde nie

je už hlad - alebo či je niečím
úplne iným? Iným, lebo je ne­
rozlučne spojené s ľudskou
slobodou, lebo nie je udelené
človekovi už v jeho štruktú­
rach, aleje niečím stále obra­
cajúcim sa k jeho slobode a
teda do určitého stupňa je aj
niečím, čo je vystavené k zni­
čeniu.

Treba tiež pamätať, že
kresťanstvo stále oslobo­
dzovalo veľkou silou lásky.

SLOYO 20/98 __________ ____________________________________ Z

t J r e d 3 0 r o k m i - 1.
M o k tó b ra 1968 - o d i ­

š ie l d o v e č n o s t i R o m a -
n o G u a r d in i . M á lo k e d y
s a v č lo v e k u s n ú b i to ľ k ý
i n te le k tu á ln y a tv o r iv ý
p o te n c iá l s k r e s ť a n s k o u
d o k o n a lo s ť o u a k o v p r í ­
p a d e to h o to v e l ik á n a .

S v o j ím f i lo z o f ic k ý m ,
t e o l o g i c k ý m a l i t e r á r ­
n y m d ie lo m o v p ly v n i l a
ď a le j o v p l y v ň u j e c e lé
g e n e rá c ie v e r ia c ic h i n e ­
v e r ia c ic h . P r á v o m je p o ­
k l a d a n ý z a a p o š t o l a
p e r a , a p o š to la - in te le k -

H l b i n a - s a d o p r v é h o
k o n t a k t u s j e h o d i e l o m
d o s ta l i p r o s t r e d n íc tv o m
č e s k ý c h p re k la d o v .

N a jv ý ra z n e jš ie s a v š a k
o G u a r d in ih o p r í to m n o s ť
v s lo v e n s k e j l i t e r a tú r e a
k u l tú r e z a s lú ž i l L a d is la v
H a n u s . I n š p i r o v a l s a n ím
a k o te o ló g , f i lo z o f č i z n a ­
le c s a k r á ln e h o u m e n ia .
P r á v e o n u ž v r o k u 1935 -
p r i a u to ro v e j p ä ť d e s ia tk e
- p r in á š a u c e le n ý p o h ľ a d
n a je h o tv o r b u a m e d a i ­
ló n . A v š a k a ž o v e ľ a n e ­
s k ô r p r e k la d á a v K u ltú re

v K a n a d e . A ž v to m to
o b d o b í v y c h á d z a u n á s
G u a r d i n i o p ä ť k n iž n e .
T rn a v s k í je z u i t i v y d á v a -
j ú v r o k u 1 9 9 3 j e h o
Ú v o d d o m o d litb y . A k o ­
b y s y m b o l i c k y s o z á ­
k l a d n ý m n á b o ž e n s k ý m
d ie lo m to h to a u to r a sa
n á š č i t a t e ľ z o z n a m u je
v č a se , k e ď m o d l i tb a sa
s t á v a n a j d ô l e ž i t e j š í m
p r o s t r i e d k o m z á p a s u o
d o b r o n a r o z h r a n í tis íc ­
ro č í. G u a r d in ih o v k la d
n a p o l i e v a n j e l i z á c i e
m ô ž e m e v n ím a ť a k o a b ­

ROMANO GUARDINI A SLOVENSKO
t u á l a ,k to r é h o b y n a p ie ­
d e s t á l i s v ä t ý c h v i d e l i
m n o h í h o r l iv í k r e s ť a n ia
a n a t e n t o ú m y s e l aj
o s l o v u j ú n e b e s k é h o
O tc a .

K a r í R a h n e r o ň o m
p o v e d a l: „ G u a r d in i u k á ­
z a l m o ž n o s ť b y ť o tv o r e ­
n e č lo v e k o m n a š e j d o b y
a m o d e r n e j c iv i liz á c ie a
s ú č a s n e k a t o l í c k y m
k r e s ť a n o m .. ."

K o n t a k t y S l o v e n s k a
s G u a r d in im a je h o d ie ­
lo m t r v a jú u ž v ia c a k o
še sť d e s a ť ro č ia .

M l a d š i a g e n e r a č n á
v r s tv a a u to r o v k a to l íc ­
ke j m o d e r n y - J a n k o Si-
l a n č i P a v o l G a š p a r o v ič

(č . 1 3 /1 9 4 1) p u b l i k u j e
p r v é ú r y v k y z
G u a r d i n i h o d i e l a p o d
n á z v o m D v e s ta te z R o ­
m a n a G u a r d i n i h o a r e ­
c e n z u je je h o m o n o g r a f iu
Č lo v e k a v ie ra .

A ž p o 2. s v e to v e j v o jn e
n o v o v z n ik n u té v y d a v a ­
te ľ s tv o V E R B U M v K o š i­
c i a c h p r i n á š a k n i ž n é
v y d a n ie je h o d ie la K r íž o ­
v á c e s ta n á š h o P á n a a
S p a s i te ľ a v p r e k la d e A n ­
to n a H a r č a r a .

V č a s e n o r m a l i z á c i e
b o l a p r í t o m n o s ť G u a r ­
d in ih o u n á s z d o k u m e n ­
t o v a n á v s a m i z d a t o v e j
p o d o b e č i v y d a n ím d ie la
P á n s lo v e n s k ý m i j e z u i tm i

so lú tn y . A k o k ň a z z a n e ­
c h á v a n e n a p o d o b i te ľ n ú
s to p u v p rá c i s m la d ý m i,
k á z ň a m i , k to r é s t r h á v a ­
jú k ž iv e j v ie re p r í to m ­
n ý c h . P o d s t a t n ý m
p o ľ o m je h o a k t iv í t sa
s t á v a l i t u r g i a . A t ie to
s v o je a k t iv i ty z a v r š u je
d ie lo m a k o p r e d s ta v i te ľ
a r e p r e z e n ta n t k re s ť a n ­
sk e j f i lo z o f ie d e j ín p e r-
s o n a l i z m u a k r i t i c k e j
a n a lý z y k o n c a n o v o v e ­
k u .

G u a r d i n i h o d l h ý a
n a d m ie r u p lo d n ý ž iv o t
i d ie lo v y z n ie v a jú a k o
s v ä t á z á v ä z n o s ť v o č i
P r a v d e .

Blažej K RA SN O V SK Ý

Keď sa prizriem e, koľko
dobra sa objavilo v histórii
vďaka kresťanstvu, tak mu­
síme priznať, že je toho
dosť. Goethe hovoril: obja­
vilo hodnotenie záležitostí,
ktoré sa dejú uprostred nás.
Skutočne až vďaka kresťan­
stvu sa objavila usporiada­
ná starostlivosť o chorých,
pomoc slabým, celé chari­
tatívne dielo. Skutočne vďa­
ka kresťanstvu sa objavilo
aj nové hodno ten ie pre
všetkých ľudí bez ohľadu na
ich postavenie. Je zaujíma­
vé, že c isár Konštantín ,
uznajúc kresťanstvo, sa cí­
til povinným vykonať aj zod­
povedajúcu zmenu v záko­
nodarstve, vďaka ktore j
nedeľa sa stala dňom odpo­
činku pre všetkých a posta­
ral sa, aby aj otroci získali
toto nové právo.

Alebo iný príklad. Atanáz,
slávny alexandrijský biskup v
IV. storočí, hovorí na základe
vlastných skúseností o zne­
priatelených kmeňoch, medzi
ktorými sa po prijatí kresťan­
stva vytvorila mierová atmo­
sféra. Takéto veci nikdy nie sú
len otázkou samotnej politic­
kej štruktúry štátu. Ale stále je
možné"; ako to dnes vidíme,
zmeniť všetko v ruiny.

Keď sa človek vzdiaľuje od
viery, dochádza k návratu po­
hanstva s jeho ohavnosťami,
ktoré získavajú ešte väčšie
možnosti. Skutočne sme
mohli - ako si myslím - pre­
svedčiť sa o tom, že Boh vkro­
čil do našej h istórie
takpovediac oveľa krehkejšie,
ako by sme to chceli. A to je
jeho odpoveď na našu slobo­
du. Keď chceme, aby Boh
uznával našu slobodu, keď
prisvedčujeme jeho vzťah k
slobode, tak sa musíme nau­
čiť uznávať a milovať krehkosť
jeho činnosti.

□ Ešte nikdy kresťanstvo
nebolo tak rozšírené vo sve­
te ako dnes. Ale nespája sa
s tým automaticky väčší po­
riadok sveta.

Áno, kvantitatívny rast kres­
ťanstva, ktorý sa vyjadruje
počtom veriacich, neprináša
automaticky zmenu sveta,

lebo nie všetci, ktorí sa nazý­
vajú kresťanmi, sú nimi aj v
skutočnosti. K resťanstvo
môže len prostredníctvom
ľudí, prostredníctvom ich slo­
body - vplývať na usporiada­
nie sveta. Kresťanstvo nie je
inštitúcia nejakého nového
politického a spoločenského
systému, ktorý vylučuje nepo­
riadok.

□ Aký význam má zlo v
kontexte vykúpenia?

- Zlo má moc nad slobodou
človeka a buduje svoje vlast­
né štruktúry. Teda s istotou
jestvuje niečo také ako štruk­
túry zla. Môžu vytvárať na člo­

veka tlak, môžu blokovať jeho
slobodu a tak vytvárať múr,
ktorý nás ohradzuje od Božej
činnosti. V osobe Ježiša Kris­
ta Boh porazil zlo, ale nie v
tom zmysle, žeby už nemohlo
využiť slobodu na pokušenie,
ale v tom, že nám prisľúbil, že
nás povedie za ruku. Ale on
nás k ničomu nenúti.

□ Znamená to, že Boh má
malo moci nad svetom?

- V každom prípade Boh
nechce spravovať moc nad
svetom takým spôsobom, ako
si to predstavujeme. Vaša
otázka zodpovedá otázke,
ktorú by som ja položil „duchu

sveta“: Prečo je Boh taký bez­
mocný, prečo vládne tak oso­
bitne slabým spôsobom -
vlastne ako Ukrižovaný, vlast­
ne ako ten, ktorého stretol ne­
úspech? Avšak Boh zjavne
takýmto spôsobom chce vlád­
nuť nad svetom. Je to božský
spôsob vládnutia. Spôsob,
ktorý nespočíva v nanucova-
ní čohokoľvek, na potláčaní
slobodnej vôle a na používa­
ní nátlakových prostriedkov.

Z knihy „Sól ziemi. Chrzesci-
janstwo i Kosciól katolícki na
przelomie tysiacleci“

o. PhLic. Pavol DANCÁK

8 SLOYO 20/98

Je jedno „otrepané“ podo­
benstvo, ktoré sa často číta v
chráme. Na kázni si ho počul
rozoberať už veľakrát. Je to Je­
žišova reč o márnotratnom sy­
novi a milosrdnom Otcovi.

Ak chceš, môžeš pokračovať
čítať a ja ti poviem, čo mne o
tom povedal Pán.

Táto Ježišova reč nie je o
niekom vymyslenom, ale o
tebe, o mne a o našom Otco­
vi. Otec z podobenstva nie je
vymyslený. Je to nebeský
Otec, ktorý má deti - teba a
mňa. A týmto deťom necháva
slobodu. Nevynucuje si ich
lásku. Chce, aby ich vzťah k
nemu bol slobodný. Ked dá­
vaš niekomu slobodu, mož­
nosť voľby, riskuješ. Riskuješ,

O tebe a o mne
veľmi zúbožený a skončil si pri
prasatách. On ti jednoducho
beží oproti. Nie preto, že by si
bol dokonalý, ale preto, že si
syn, dcéra a On tvoj Otec.

Myslíš si, že ti odpúšťa až
vtedy, keď sa vrátiš a priznáš:
„Zhrešil som...“ - to by ti nebe­
žal oproti. Božie Slovo hovorí
jasne: „Keď bol ešte ďaleko,
Otec ho uvidel a pohnutý ľútos­
ťou mu bežal oproti, objal ho a
pobozkal“. On mu odpustil už
vtedy, keď odišiel. Nebeský
Otec mne a tebe odpustil už vo
chvíli, keď sme ho opustili, keď
sme zhrešili. Dokonca má pre
nás hostinu a vykŕmené teľa.

že sa rozhodne zle, že ťa
opustí, že odíde. Otec, aj keď
sa bojí o syna, necháva ho
odísť. Tak ho má rád. Otec ťa
miluje a vie, že sám vo svete
môžeš zle dopadnúť, ale ne­
núti ťa zostať. Dáva ti tvoj diel
majetku a riskuje, že to spe­
ňažíš a zdrhneš preč. On ťa
nenúti zostať, lebo chce, aby
si bol slobodný. Podobenstvo,
ktoré nie je rozprávkou, hovo­
rí, že syn odišiel. A vieš, čo
Otec spravil prvé po jeho od­
chode? Neviem, či by si uhá­
dol, tak ti to radšej prezradím.
Začal vykrmovať teľa na hos­
tinu, kým sa jeho syn vráti. A
každý deň vychádzal von po­
zerať, či sa už nevracia. Je to
čakajúci Otec.

No nielen čakajúci, ale be­
žiaci Otec. Keď vidí syna - teba
zašpineného, hladného, previ­
nilého, beži ti oproti. To neva­
dí, že si bez peňazí a cti, že si

Alebo sa bojíš, že to nie je
pravda? Keď zhrešíš, myslíš si,
že ti pripraví hostinu alebo ťa
potrestá?

Máš predstavu Otca, ktorý
stojí a s palicou v ruke ťa čaká,
aby ti mohol zrátať všetky tvo­
je hriechy?

Máš strach vrátiť sa k Otco­
vi? Ale veď na teba čaká hosti­
na!

Ježiš povedal, že Boh je
Otec a je práve takýto. Je ten,
ktorý odpúšťa vo chvíli, keď sa
ešte len rozhodnem proti
nemu, čaká na mňa a zdiaľky
mi beží oproti. Mňa nečaká
palica a bitka, ale hostina. Ak
máš inú predstavu, je to diabol,
ktorý ti ju dal. Toto nie je Boh,
Otec milosrdenstva, akého
nám prišiel odhaliť Ježiš.

Aj ja som videla Boha ako
niekoho, koho lásku si musím
zaslúžiť. Ktorý sa raduje, ak ne­
hreším, ale je rozhnevaný a

neprijíma ma, ak som nemož­
ná, hriešna, hnusím sa sama
sebe.

Chcem ti povedať o jednej
konkrétnej skúsenosti, ktorá
sa mi stala pred dvoma týž­
dňami. Urobita som pár zlých
vecí. Bolo mi jasné - poriadne
som niečo prehnala, zhrešila
som. Nielen trocha, ale po­
riadne. Jedným slovom, uro­
bila som niečo skutočne zlé a
vedela som, že toto sa môj­
mu Otcovi nepáči. Hneď na­
stúpilo sebaobviňovanie a
smútok. V tomto stave hriechu
som sa vybrala na sv. liturgiu.
Ešte cestou ma napadlo, že
by bolo veľmi dobré, keby som
šla poprosiť kňaza o Eucha-
ristiu pre môjho choréha spo­
lužiaka. Buď nech niekoho
pošle, alebo mu ju môžem za­
niesť ja.

Tá druhá možnosť sa mi zda­
la nemožná. Veď Telo Pána
Ježiša nedajú len tak hociko­
mu. K tomu som ešte ráno veľ­
mi zhrešila. Prečo by mali dať
Eucharistiu mne, takej, čo sa
stále stavia proti Bohu? To isto
nie. Po sv. liturgii som predstú­
pila pred kňaza s prosbou. A
vieš, čo sa vtedy stalo? Nuž,
celkom normálna vec. On mi
bez všetkého dal Eucharistiu -
mne osobne do rúk. Keď som
sa vrátila, spolužiak práve spal
a tak som si na izbe vyložila

Pána Ježiša. Nerobila som nič
mimoriadne. Len som sa naň
pozerala a vieš, milý súrode­
nec, čo som vtedy prežila? Pre-
žila som na vlastnej koži
„otrepané“ podobenstvo o mi­
losrdnom Otcovi. To, že On
bežal ku mne, že môj Otec mi
odpustil už dávno predtým. Že
nie ja sa musím snažiť dostať
k Bohu, ale že On zostupuje ku
mne.

A Otec ma vítal s hostinou -
Eucharistia je hostina -
najväčšia, aká môže byť na tej­
to zemi.

V izbe, kde som pred časom
hrešila, mi Otec vychádza v
ústrety. A je pripravená hosti­
na. Môj Otec mi dal zažiť, že
„nenakladá s nami podľa na­
šich hriechov“ (Ž 103,10), že
jeho láska nie je odmenou za
moju dokonalosť. Miluje ma
preto, lebo som jeho dieťa.

To som ti chcela povedať,
aby si aj ty mohla, mohol pre­
žiť, čo Pán dal zadarmo mne.
Ak vidíš, že v tvojom srdci je
falošná predstava Otca - sud­
cu, ktorého sa musíš báť a nie
milosrdného Otecka, môžeš sa
jej v tejto chvíli vzdať. A ak tú­
žiš prežiť toto Božie Slovo (Lk
15,11-32), je pravdivé, popros
ho, aby o tom presvedčil tvoje
srdce a aby ti daroval túto skú­
senosť.

Otec miluje svoje deti, a pre­
to ťa vypočuje.

Katarína LAZÍKOVÁ

Barbora K R IŽA N O VÁ
Jeseň
Je jeseň
a s trom y sa p re lína jú
s hm lou .
S lis tam i sa s tráca
le tná p ieseň.
S tu d e n ý se ve rá k naháň a m raky,
d á žď k lope na sklo ,
ka lí i z raky
a ticho sm u tne šepká do uší:
vonku je je se ň .
A le v m o je j duš i radosť,
sve tlo a te p lo m ám .
V eď či je s lnko
a či m ráz,
vša d e a vžd y sp re vá d za nás
náš Pán.

S LOM) 20/98 9

Alenka sedela na posteli a
Dozerala do neznáma.

Pred sebou mala tmu. Či to bolo
ráno, či bol večer. Tma.

- Alenka, môžem? - ozvala sa
mamička za dverami izby.

- Len poď ďalej! Aj tak nič ne­
robím.

- Prišli za tebou priatelia.
Môžu vojsť?

- Nie! Nechcem tu nikoho,
nech idú všetci preč! - kričala
ako pomätená.

Mama vyšla z izby. Videla, že
nemá zmysel ju prehovárať. Bo­
lelo ju srdce nad nešťastím dcé­
ry. Bol vtedy Silvester. Polnoc.
Zrazu len bum, bác. Nekonečne
dlhá tma. Mamka bola celá ne­
šťastná, ako aj jej manžel. Vrúc­
ne sa modlili za jej uzdravenie,
no Alenka zúrivo odmietala
modlitbu.

- Prestaňte, prestaňte! Nevidí­
te, že som slepá?! Už nikdy ne­

budem vidieť. Nikdy!
Mamka bola zúfalá. Denne

počúvala stony, plač a výkriky
svojej dcéry. Jedného dňa ich
prišiel navštíviť strýko, otcov
brat. Bol kňaz. Telefonicky sa
dozvedel o nešťastí svojej nete­
re. Vedel aj o tom, ako zúrivo
odmieta Boha. Prišiel v deň, keď
bola Alenka sama doma. Otec
bol v práci a mamka šla do le­
kárne po lieky.

-Kto je tam?- ozvala sa Alen­
ka neisto po zazvonení zvonče­
ka.

- Som tvoj strýko Milan. Dve­
re sa pomaly otvárali.

- Choďte do obývačky, mama
sa hneď vráti.

- Počkaj! - zastavil ju strýko.
Mala namierené do svojej

izby.
- Som tvoj strýko. Nechceš ma

vari vidieť?
- Viete dobre, že nevidím - ob­

hajovala sa Alenka.
- Ale dušou a srdcom by si

mohla vidieť, keby si chcela -
milo sa prihovoril.

Zháčila sa.
- Boh by ti určite rád pomo­

hol, ale ty máš srdce zatvorené.
Si tvrdohlavá.

- Keďja... Bojím sa. Bojím sa
tej tmy - rozplakala sa.

Strýko ju objal. Alenka zací­
tila vôňu chrámu. Zrazu sa cítila
uvoľnene.

- Otvor svoje srdce Bohu a sta­
ne sa zázrak.

Vtom sa ozval štrgot kľúčov.
Vrátila sa mamka.

- Och, vitaj, Milan! Prepáč, ale
musela som do lekárne.

-To je dobré - usmial sa. - Už
sme sa stihli s Alenkou aj poroz­
právať.

Alenka sklonila hlavu.
- Zavediete ma do chrámu? -

opýtala sa trasľavým hlasom.
- Pravdaže - usmial sa strýko.

- Hoci aj hneď.
Mamka tomu nemohla uveriť.

Veď strýko bol u nich iba nie­
koľko minút a zrazu taká zme­
na. Alenka sa poobliekala. Bola
pripravená. Nemôže žiť bez
Boha. Hoci aj slepá. V chráme
bolo príjemne. Nikto nevedel, čo
sa v jej duši odohrávalo. Po li­

turgii žiarila ako slniečko. Vyšli
z chrámu. Už iba niekoľko scho­
dov a sú na chodníku. Vtom sa
Alenka pošmykla a skotúľala sa.
Nehybne ostala ležať na zemi.
Sanitka ju rýchlo previezla do
nemocnice. Otec sa vypýtal
z práce. Strýko bol veľmi smut­
ný.

- A ja som jej sľúbil zázrak -
povedal to skôr iba tak pre seba.

Prišla sestrička.
- Môžete ju ísť pozrieť. Nie je

to nič vážne. Utrpela iba šok
z pádu.

Všetkým odľahlo. Alenka le­
žala a slzy jej stekali po tvári.

- Strýko, podajte mi ruku. -
S radosťou j u podal neteri. Moc­
ne ju chytila a pobozkala.

- Ďakujem, strýko! Keby ne­
bolo vás, keby so nešla do chrá­
mu, tak

Nechápali, čo sa deje. Vtom
ich vyrušil lekár.

- Tak, čo, Alenka, už si im to
oznámila? - nečakal na odpoveď
a pokračoval. - Je to veľmi zau­
jímavé, ale pádom sa vašej dcér­
ke vrátil zrak.

- Tak predsa nás Boh vyslyšal
- usmial sa strýko Milan.

Mama a otec sa nezmohli na
slovo. Ich slzy šťastia boli silnej­
šie. Anna HRINKOVÁ

Procesia k Panne Márii
Viacako 10 000Kubáncov sa

zúčastnilo 8. septembra na pro­
cesii k Panne Márii z Cobre.
Panna z Cobry” je patrónkou
Kuby a súčasne je aj význam­
ným symbolom identity Afroku-
báncov. Bolo to po prvý raz od r,
1961, že sa socha niesla pri ve­

rejnej procesii ulicami hlavného
mesta.

Hodinu predtým prenášal roz­
hlas príhovor kardinála z Hava-
ny, Jaime Ortegu, k Sviatku
Narodenia Panny Márie. Pritom
prosil arcibiskup a j o ochranu
vládnucich.

Kňazi dvojčatá
V južnej Afrike existujú po prvý

raz dvaja katolícki kňazi dvojča­
tá. V minulosti nás nazývali „ tí
strašní dvaja", teraz nás volajú „ tí
svätí dvaja”, povedal Wayne
Dawson po svojej vysviacke

v Kapskom meste. Jeho brat i van
Dawson bol vysvätený už v roku
1995. Wayne Dawson pracoval
sedem rokov v banke, predtým
než sa rohodol nasledovať svoj­
ho brata do kňazskej služby.

Indiáni
Viac ako polovica Indiánov

v Brazílii žije podľa údajov ka­
tolíckej Rady pre indiánske mi­
sie Cimipod hranicou chudoby.
Pretože neexistuje politická
koncepcia úpravy ich zásobo­
vania je 173 676 Indiánov zá­

hy n Ú
vís/ých už tri roky na košoch
s potravinami, ktoré sa rozde­
ľujú v rámci štátneho programu
núdzového stavu. Potravinová
pomoc sa dopravuje prevažne
do oblastí, kde sú miestne kon­
flikty.

SÚÍAŽre S NAMI
Nie je tých súťaži priveľa?. Aj takýto názor môže zaznieť.

Podľa toho, koľko sa vás zapojilo do súťaže „o Zlato“ (O zlatú
retiazku z krížikom), možno že aj áno. Priveľa cien a ešte k tomu
treba podporiť finančne časopis Slovo, to nás zrejme nezaujato.
Veríme, že všetci, ktorí sa doteraz do súťaže zapojili, ju aj správ­
ne chápu. Chceme, aby ste sa zabavili, ale aby bol z toho oboj­
stranný úžitok.

Súťaž o zlatú retiazku z čísla 17 a 18/98 predlžujeme do konca
októbra t.r. Pripomíname, že v súťaži išlo poznať, z ktorej kraji­
ny pochádza ten-ktorý svätec.

Podmienkou, aby sme vás mohli do zlosovania zaradiť, je po­
trebné, aby ste poštovou poukážkou typu C poslali dar na ča­
sopis Slovo min. však 100,-Sk. V správe pre prijímateľa napíšte
„Súťaž o zlato“. Svoje odpovede napíšte na korešpondenčný
lístok. Výhercov zverejníme v druhom novembrovom
čísi e časopisu Slovo.

Výhercovia súťaže
Encyklopédia biblických postáv

Tým, ktorí sa poponáhľali, posielame, ako sme sľúbili, knihy z vyda­
vateľstva Slovo. Piatim z vás - M. Feltovičovej do Lipan, Anne Vatraľo-
vej do Svidníka, Eve Fabiánovej do Hajtovky, Márii Balabasovej do
Ľubice a Katke Litvákovej do Strážskeho posielame darčeky od firmy
Drogéria, papiernictvo - Škerlík.

10 SLOVO 20/98

Postrehy
Informácie

Udalosti

Nový kňazský seminár
V litovskom hlavnom meste Vilniuse

posvätili 14. septembra nový kňazský se­
minár. V novom seminári bude môcť štu­

dovať až 100 študentov. Bývalý seminár

zabrali v r. 1945 sovietske orgány a cirkvi
ho dodnes nevrátili. Stavba nového se­

minára sa stala potrebnou, pretože sta­

rý kláštor, v ktorom bol sem inár v

posledných piatich rokoch umiestnený,

už nestačil. Kňazský seminár vo Vilniu­

se vychováva v súčasnosti 68 bohoslov­

cov.

Na posviacke seminára sa okrem vil-

niuskeho arcibiskupaAudrysa J. Backi-

sa a početných litovských biskupov

zúčastn il aj kard inál Pio Laghi

z Kongregácie pre semináre a študijné

inštitúty. Stavbu seminára podporila

z veľkej časti Kirche in Not.

Menej cestovať autami
Kresťania na celom svete by mali

nechať svoje autá stáť v garáži a

dvakrát si premyslieť, či na ďalekú

cestu skutočne musia použiť lietadlo.

Uvádza sa to v správe, ktorú vypra­

covala pracovná skupina Spravodli­

vosť, pokoj a stvorenie pre Svetovú
radu cirkví. Generálny sekretár Sve­

tovej rady cirkví, Konrad Raiser, píše

v sprievodnom liste k správe, že mo­
torizovaný pohyb patrí k hlavným prí­

činám rastúceho znečistenia a C 0 2,
ktoré je spoluzodpovedné za sklení­

kový efekt. Vo všetkých častiach sve­

ta rastie mobilita stále rýchlejšie, a

preto je najvyšší čas, aby sa cirkvi

začali zaoberať týmto problémom.

Podľa správy zapríčiňujú lietadlá už

15 % všetkých emisií C 0 2. Okrem

toho vzrastie počet áut do roku 2030
na celom svete z 500 miliónov na 2,3

miliardy! Reformovaný teológ Lukas

Vischer, jeden z autorov správy, ho­

vorí: “Nevravíme, že motorizovaný

pohyb sa má zastaviť, ale že máme

vyvinúť kultúru s ohraničenou mobi­

litou”. Cirkvi musia podľa neho o tých­
to problémoch diskutovať a zriadiť

okrúhle stoly. Svetová rada cirkví ne­

vylučuje obmedzenia cestovania vo

vlastných radoch. Patrí do nej 332

protestantských cirkví, anglikánska a

pravoslávna cirkev.

KP/TK KBS

Akademický rok v rozbehu
Dňa 28. septembra 1998 bol na Gréckokatolíckej bohosloveckej fa­

kulte Prešovskej univerzity slávnostne otvorený nový akademický rok.
Sv. liturgiu v Katedrálnom chráme sv. Jána Krstiteľa slávil prešovský
diecézny biskup Mons. Ján Hirka za účasti dekana fakulty Doc.ThDr.
Františka Janhubu, rektora kňazského seminára Mgr. Michala Kuče­
ru, d’alšich predstaviteľov fakulty a seminára, bohoslovcov a ostat­
ných poslucháčov.

Hlavné poslanie fakulty spočíva v zabezpečení odbornej prípravy
duchovných gréckokatolíckej cirkvi a kvalifikovaných odborníkov v
oblasti teológie, pedagogiky a etiky. Fakulta bola zriadená v roku 1990
a nadväzuje na Bohosloveckú akadémiu v Prešove, ktorá svoju čin­
nosť ukončila násilným uzatvorením v roku 1950, kedy bola aj admi­
nistratívnym spôsobom ukončená činnosť Gréckokatolíckej cirkvi na
Slovensku. Od roku 1968, kedy bola činnosť cirkvi povolená, do roku
1990 študovali bohoslovci na Rímskokatolíckej cyrilometodskej bo­
hosloveckej fakulte UK v Bratislave, aj to však vo veľmi obmedze­
nom počte.

Na siedmich katedrách bude v tomto školskom roku študovať pri­
bližne 370 poslucháčov. Gréckokatolícka bohoslovecká fakulta v Pre­
šove je jedinou katolíckou teologickou fakultou na Slovensku, ktorá
poskytuje možnosť teologického vzdelania formou denného štúdia aj
laikom - mužom i ženám. Mgr. Marek PRIBULA, TK PB

Diecézna odpustová slávnosť
v prešovskej katedrále

Diecézna odpustová slávnosť Ochrany Presvätej Bohorodičky sa uskutoč­
nila v Katedrálnom chráme sv. Jána Krstiteľa v Prešove. Túto slávnosť organi­
zovalo prešovské biskupstvo v rámci osláv troch jubileí.

Začala sa duchovnou obnovou už v pondelok 28. septembra prenesením
milostivej sochy z farskej kaplnky a mariánskym akatistom. Sv. liturgiu slávil o.
Milan Kuzmiak. Až do soboty vždy pred večernou sv. liturgiou sa konala po­
božnosť k úcte Bohorodičky. Sv. liturgie postupne slávili o. Marek Petro, o.
Peter Tkáč, o. František Kuzmiak, o. Peter Komanický, a o. Anton Pariľák. Na
každý deň bola určená mariánska téma duchovnej obnovy. Početná účasť ve­
riacich svedčila o tom, že túžia mať čisté srdcia.

Slávnosť vyvrcholila v nedeľu slávnostnou archijerejskou sv. liturgiou, ktorú
s kňazmi prešovskej diecézy slávil diecézny biskup Mons. Ján Hirka. Podve­
čer po sv. liturgii biskupský vikára správca katedrálneho chrámu o. Pavol Repko
uložil do farskej kaplnky milostivú sochu Bohorodičky. Mgr. M. PRIBULA, TKPB

Pri príležitosti 30. výročia založenia prešovského katedrálneho zboru
uskutočnil sa v nedeľu večer dňa 4. októbra slávnostný koncert jubilu­
júceho spevokolu. Hosťom sviatočného večera bola populárna inter­
pretka ľudových a duchovných piesní Monika Kandráčova s rodinou.
Výročie jubilea zboru vyvrcholí dňa 25. októbra slávnostnou sv. litur­
giou, ktorú bude slúžiť otec biskup Mons. Ján Hirka. -rs-

Príležitosť
pre všetkých

Júlové číslo časopisu Veľ­
ké jubileum, ktorý je mesač­
níkom Konferencie biskupov
Slovenska pre prípravu na
vstup do tretieho tisícročia,
vyplnili najmä príspevky kňa­
zov prešovskej eparchie.

Úvodný príspevok Katolíc­
ka cirkev je cirkev Eucharistie
a Eucharístía vytvára Cirkev
patrí diecéznemu biskupovi
Mons. Jánovi Hirkovi. V zá­
vere príspevku napísal: “Že­
lajme si, aby sa v nás prost­
redníctvom Eucharistie vy­
tvárala radosť a vďaka nad
tým, ako sa veľký Boh sklá­
ňa k človeku a stáva sa mu
blízkym, a to len preto, aby
sme z neho a pre neho žili,
teda, aby sa mohol náš život
naplniť a stať sa životom
večným. ”

V čísle, ktoré je venované
Eucharistii, je niekoľko ďal­
ších príspevkov na túto tému.
Ich autormi sú - o. František
Dancák, o. Vladimír Capea­
ra a o. Ján Karas, ktorý je
autorom meditácií pred bo-
hostánkom - Pane, zostaň so
mnou.

O. František Dancák je au­
torom aj záverečného prí­
spevku V očakávaní veľkého
jubilea, v ktorom zdôrazňuje,
že jubileum roku 2000je prí­
ležitosťou pre všetkých na
rast a posilnenie sa vo vie­
re.”

Autorom ilustrácií júlového
čísla časopisu Veľké jubileum
je náš známy majster - akad.
maliar Mikuláš Klímčák.

-pk-

Kňazské jubileum
O. Oto Gábor, výpomocný du­

chovný v Prešove, sa 2. novem­
bra dožíva sedemdesiatich rokov.

Pri pub likovan í informácii
kňazských jubileí sa redakcia opie­
ra o materiály prešovskej eparchie
a košického apoštolského exarchá-
tu. Veľmi nás mrzí, ak by sme na
niekoho zabudli. Prosíme predo­
všetkým veriacich, aby nás v ta­
komto prípade upozornili, resp.
poskytli informáciu o jubileách.

SLOVO 20/98 11

Posviacka biskupskej kaplnkyVo štvrtok 1. októbra - na svia­
tok Pokrova presvätej Bohorodič­
ky - bola v Košiciach významná
duchovná slávnosť - posviacka
biskupskej kaplnky v sídle gréc­
kokatolíckeho apoštolského exar-
chátu na Dominikánskom námestí
čís. 13.

Slávnosť za bohatej účasti veria­
cich začala archijerejskou sv. litur­
giou v Katedrále Narodenia
Presvätej Bohorodičky. S vlady-
kom Milanom Chauturom, CSsR,
spoluslúžil protosynkel o. Vladimír
Tomko, víceprovinciál redempto-
ristov o. Jozef Jurčenko, protopres-
byteri košického exarchátu a ďalší
kňazi, medzi ktorými bol aj prior
jezuitov v Košiciach o. Andrej
Osvald a prior dominikánov o.
Ľudovít Melo.

Vladyka Milan v kázni priblížil
udalosťz 10. storočia, keď presvätá
Bohorodička vo vlachernskom
chráme rozprestrela svoj ochranný
plášť nad svojimi. Zdôraznil potre­
bu modlitby, ktorá posilňuje našu
vieru. Presvätá Bohorodička - zvý­
raznil - ponúka nám aj dnes svoj
ochranný plášť a chce nám pomá­
hať pri oslobodzovaní sa od hrie­

chu a premene tohto sveta na lep­
ší.

Po sv. liturgii a mnoholitstvii sa
prítomní presunuli do sídla exar­
chátu, kde vladyka Milan posvätil
kaplnku, ktorá má patrocínium sv.
Cyrila a Metoda. V tejto kaplnke,
ktorej interiér v byzantskom štýle
je dielom Rastislava Bujnu, brati­
slavského reštaurátora, a ikono-
pisca Rastislava Dvorového bude
exarcha i všetci jeho spolupracov­
níci naberať duchovnú posilu pre

svoje rozhodnutia pri správe exar­
chátu.

Kaplnka sv. Cyrila a Metoda v
sídle exarchátu je šiestym bohoslu­
žobným miestom košického apoš­
tolského exarchátu s patrocíniom
slovanských vierozvestov. Tým
ďalším je Chrám sv. Cyrila a Me­
toda v Malom Ruskove pri Trebi-
šove, ktorý bol vysvätený v nedeľu
11. októbra.

-pk-
Snímka -mv-

Postrehy
Informácie

Udalosti

Návšteva pápeža
v C ho rvá tsku

Pápež Ján Pavol II. pri svojej dru­
hej návšteve v Chorvátsku od 2.-4.
októbra vyzval národy a náboženstvá
regiónu k pokojnému spolunažíva­
niu. Občania Chorvátska zažili pri
prvej návšteve pápeža ako hlásate­
ľa zmierenia a pokojného spolunaží­
vania rôznych národností a vyznaní.
“Blahoslavením kardinála Stepinaca
sa uznali súčasne aj všetci nevinne
odsúdení za komunizmu - biskupi,
rehoľníci a laici, povedal P. Josip Kla-
rič, františkán, pre KNA.

0 pastorácii mládeže
Tretie Európske stretnutie o pas­

to rác ii m ládeže, ktoré organizuje
Pápežská rada pre laikov, sa konalo
v Paderborne v Nemecku od 21. do
24. septembra na tému: Akí kresťa­
nia pre rok 2000? Projekt života mla­
dých ľudí. O tvá rací príhovor na
plenárnom zhromaždení 21. septem­
bra ako aj záverečný prejav poobe­
de 24. septembra mal kardinál James
Francls Stafford, predseda rady. Bis­
kup Staníslaw Rylko, sekretár rady,
oslovil účastníkov stretnutia v pléne
23. septembra na tému: Mladí ľudia
a pápež. Spoločne. Prvý deň bol sú-
stredou na mládež v dnešnom svete
a regionálnu panorámu pastorácie
m ladých ľudí. Potom sa účastníci
stretnutia zaoberali témami ako: for­
mácia mladých - základné kritéria,
metodológia pastorácie mladých a
prínos hnutí, združení a spoločen­
stiev.

Deti v kobercovom
priemysle

Celých 1,3 milióna detí musí pod­
ľa údajov ázijských nevládnych orga-
n iz á c ií p ra co va ť v kobercovom
priemysle v južnej Ázii. Z toho je 500
000 v Indii a Pakistane a 300 000
v Nepále, povedal hovorca juhoázij-
skej koalícii proti otroctvu detí novi­
nárom v New D e lh i. R egión
produkuje podľa odhadov celé 2/3
kobercov predávaných na celom sve­
te.

Posviacka

Nedeľa 27. septembra sa zapí­
še do histórie farnosti v Medzila­
borciach zvlášť významne a na­
trvalo. Pri príležitosti ukončenia
rekonštrukcie chrámu sv. Bažila
Veľkého a jeho rozšírenia nav­
štívil túto farnosť prešovský die­
cézny biskup Mons. Ján Hirka,
aby vykonal posviacku chrámu a
stretol sa s veriacimi Medzilabo­
riec a ich duchovným správcom
o. Františkom Krajňákom. Histó­
ria Chrámu sv. Bažila Veľkého
v tomto okresnom mestečku sia-

chrámu v Medzilaborciach

ha až do 17. storočia, keď podľa
záznamu správcu farnosti Nikola-
ja Markoviča z r. 1787 v tom čase
už existujúci miestny chrám bol
drevený, pričom svätyňa bola ka­
menná. Návšteva farnosti Medzi­
laborce a posviacka rekonštruova­
ného chrámu otcom biskupom
Mons. Jánom Hirkom bola
v historickej parelele symbolická,
keď podľa archívnych záznamov
poslednú vysviacku rekonštruova­
ného chrámu a jeho nového iko-
nostasu vykonal prešovský biskup

Dr. Mikuláš Tóth pred 120 rok­
mi, 20. septembra 1878. Súčasná
stavebná kapacita sa takto pod­
statne rozšírila, bola započatá v r.
1995 a náklady na jej vykonanie
predstavovali vyše 3 mil. Sk. Die­
lo sa podarilo najmä vďaka obe­
tavosti a pochopeniu veriacich
farnosti, ktorí na chrám prispie­
vali nespočetnými finančnými
zbierkami, ale aj vďaka štedrej
podpore mnohých sponzorov,
medzi nimi aj organizácie Kirche
in Not z Rakúska. Svätú liturgiu
v preplnenom chráme celebroval
otec biskup Mons. Ján Hirka za
asistencie o. Andreja Rusnáka, ta­
jomníka biskupského úradu, o.
Michala Stanka, okresného deka­
na, a o. Františka Krajňáka,
správcu farnosti Medzilaborce,
ako aj za prítomnosti otcov bazi-
liánov a ďalších kňazov, boho­
slovcov a sestričiek. Prítomní boli
aj zástupcovia miestnej samo­
správy a štátnych orgánov, spon­
zorujúce organizácie a podnika­
telia. Radostnú slávnosť skrášlil
svojím spevom chrámový spevo­
kol. Dr. Peter KRAJŇAK

12 SLOVO 20/98

I S f g g g a B M I

POSVIACKA V SAČURO-
VE. Biskupský vikár o. Pavol
Repko posvätil dňa 27. septem­
bra v Sačurove novú farskú bu­
dovu. Na slávnosti sa zúčastni­
li aj kňazi a veriaci z blízkeho
okolia a predstavitelia samo­
správy. Sv. liturgiu spestril svo­
jím spevom domáci mládežníc­
ky zbor. -mp-

DUCHOVNÁ OBNOVA V
HUMENNOM. Odpustová
slávnosť Povýšenia sv. Kríža na
Kalvárii v Humennom niesla sa
v znamení trojdňovej duchov­
nej obnovy, ktorá vyvrcholila v
nedeľu 20. septembra tromi
slávnostnými sv. liturgiami, kto­
ré za hojnej účasti veriacich
odslúžil o. Ján Puci, o. Peter
Rusnák a o. Vladimír Skyba.

-pk-

SLÁVNOSŤ V TICHOM
POTOKU. Cirkevná základná
škola Pod ochranou Bohorodič­
ky v Tichom Potoku oslávila
sviatok svojej patrónky v prvý
októbrový deň. V tento deň za­
vítal do školy diecézny biskup
Mons. Ján Hirka, ktorý po kul-
tumom programe žiakov slávil
sv. liturgiu. V priateľskej rodin­
nej atmosfére otec biskup po­
zdravil všetkých prítomných.

-mp-

V NÁRODNOM PARKU
POLONINY. Pred rokom - 23.
septembra 1997 - boli Poloniny
v okrese Snina vyhlásené za ná­
rodný park. Na jeho území sú
aj štyri unikátne drevené chrá­
my východného obradu, ktoré
sú národnými kultúrnymi pa­
miatkami. -pk-

BOHOSLUŽBY V KOŠI-
CIACH-ŠACI. Mestská časť
Košíc Sacaje filiálkou košickej
farnosti sv. Petra a Pavla, Ru­
žová ul. 43. V ekumenickej ka­
plnke v Šaci sú gréckokatolícke
bohoslužby vždy v nedeľu o
8.00 h. a v utorok, piatok a vo
sviatky vždy o 16.30 h.

-mh-

V duchu vďaky Bohorodičke
Slávnostná svätá liturgia

pri príležitosti 425. výročia
prvej písomnej zmienky o
obci Jurkova Voľa a blížiace­
ho sa 125. výročia posväte­
nia Chrámu Narodenia Panny
Márie bola 19. septembra t. r.
za prítomnosti o. Pavla Rep­
ka, biskupského vikára, a
kňazov, ktorí v Jurkovej Voli
pôsobili.

Medzi vzácnymi hosťami
boí i o. JUDr. Marián Potáš,
OSBM, ktorý v Jurkovej Voli
pôsobil 25 rokov.

V homílii, ktorú predniesol
otec biskupský vikár, pouká­
zal na vzácny klenot - kríž,
ktorý s nami ide od samého
narodenia až do posledného
vzkriesenia. Kríž je vzácny
klenot, ktorý nám posiela sám
náš Pán a my všetci máme
ho prijať tak, ako prichádza a

to nielen v dobrom, ale i v tých
najťažších chvíľach svojho ži­
vota, života kresťana.

Počas svätej liturgie pri
speve miestnemu kantorovi
pomáhali sestričky baziliánky
z Prešova a Svidníka.

Po svätej liturgii, myrovaní
a obchode okolo chrámu bol
v kultúrnom dome slávnostný
obed a voľná beseda, na kto­
rej otec biskupský vikár vy­
zval všetkých prítomných o
modlitby za skoré dovŕšenie
procesu blahorečenia a záro­
veň svätorečenie v blahej pa­
mäti biskupa - mučeníka
Pavla P. Gojdiča, OSBM.

Celá slávnosť prebiehala
v duchu vďaky Presvätej Boho­
rodičke, patrónky chrámu a
prosieb o pokoj a lásku medzi
všetkými ľuďmi dobrej vôle.

Tomáš Michal BABJÁK

V nedeľu 4. októbra prežívali veriaci Michalian, okr. Trebišov milú
duchovnú slávnosť. Navštívil ich košický exarcha vladyka Milan Chau-
tur, CSsR, a pri príležitosti chrámového sviatku posvätil v ich Chráme
Pokrova Presvätej Bohorodičky nový ikonostas, krížovú cestu a zvo­
nicu. Snímka Ondrej BÉREŠ

Nabitý program s dôležitými
bodmi si Svätý Otec naplánoval
na túto jeseň. Významné termíny
sú okrem podujatí k 20. výročiu
jeho pontifikátu, svätorečenie Edity
Steinovej, politicky náročná cesta
do Chorvátska a uverejnenie en-
cykliky Fides et Ratio, má obsaho­
vať určenie stanoviska k Cirkvi
pred prelomom tisícročia.

Počas letnej dovolenky pracoval
Ján Pavol II. na dlho očakávanej
encyklike k filozofii, ktorá sa má
jasne vyjadriť proti iracionálnym
trendom New Age ako aj proti ra­
cionalizmu. Pápež údajne ukončil
prácu na encyklilke skôr, ako sa
očakávalo.

V politickej oblasti boli na pá­
peža kladené nároky krátko po jeho
návrate z Castelfandolfa na jeho
ceste do Chorvátska 2.-4. októbra.
Pápež sa pokúsil zabrániť spoliti­
zovaniu svojej cesty nacionalistic­
kými silami a posilniť chrbát tým
katolíkom, ktorí sa snažia o porozu­
menie s inými národnostnými sku­

pinami a náboženskými spoločen­
stvami.

Ťažkým aktom diplomacie bolo
svätorečenie Edity Steinovej 11.
októbra na Nám. sv. Petra v Ríme.
Pápežovi záležalol na tom, aby ne­
urazil židovský národ týmto naj­
vyšším uznaním konvertovanej
židovky. Svätorečenie sa stalo prí­
ležitosťou na obšírne ocenenie jej
židovských koreňov a opätovný
pokus postaviť most k „starším bra­
tom“ vo viere. O niekoľko dní ne­
skôr sa začali podujatia k 20.
jubileu pontifikátu Svätého Otca,
jeho zvolenia 16. októbra a nástu­
pu do úradu 22. októbra. Ústred­
ným podujatím bude slávnostná sv.
omša na Nám. sv. Petra, na ktorej
sa súčasne pripomenie aj pamiatka
40. výročia vysviacky Karola Woj-
tylu za biskupa (28. októbra 1958).
V tých dňoch má vyjsť aj nová en-
cyklika.

V dňoch od 29. do 31. októbra
je naplánovaný s napätím očakáva­
ný historický vatikánsky kongres o
inkvizícii. Odpovede kongresu by
sa mohli zaradiť do plánovanej
„Prosby Cirkvi o odpustenie“
k roku 2000. KP/TK KBS

SLOVO 20/98 13

LITURGICKY KALENDARO Cirkvi u nas
a v zahraničí

• Od 16. do 20. sep tem bra t.r. v

sídle UNESCO v Paríži sa konal
XVIII. kongres kato líckych žurna­
listov, ktorý zorganizova la M edzi­
národná únia katolíckej tlače v spo­
lupráci s M edzinárodným kato líc­
kym c e n tro m , z a lo ž e n ý m p r i
UNESCO v roku 1946. Patronát
nad podujatím prevzal p rez ident
Jacques C hirac a oko lo 500 novi­
nárov sa na ňom zaobera lo o táz­
kou médií budúcnosti, prob lem ati­
kou ľudských práv, využívaním in­
ternetu i po s la n ím n o v in á ro v v
spoločnosti, v riešení konflik tných
situácií, pri rozvíjaní ekum enizm u
a m edzináboženského d ialógu pre
tretie tisícročie. Kongres sa konal
za účasti ge n e rá ln e h o riad ite ľa
UNESCO Federica Mayora, paríž­
skeho kardinála Jeana Márie Lusti-
gera, prezidenta pápežske j rady
pre sociálnu kom unikáciu Johna-
Patrica Folexho. Inform oval o tom
denník Národná obroda.

• Práca zo 16. sep tem bra pri­

niesla krátku inform áciu pod titu l­
kom Piata bazilika. G otický kostol
sv. Kríža v Kežm arku 15. 9. vyh lá ­
sili za m enšiu baziliku (bazilica mi-
nor) so v š e tk ý m i p rá v a m i a
litu rg ickým i výsad am i, k to ré sú
spojené s tým to titu lom . Je piatou
bazilikou na Slovensku. Všetky šty­
ri doterajšie - Levoča, Ľutina, S ta­
ré Hory, Š aštín - sú zasvä tené
Panne Márii. Ide o znám e pútn ic­
ké censtrá kato líckych veriacich.

• Pápež Ján Pavol II. predstavil

vo Vatikáne počas jednej z pravi­
delných audiencií h lavnú m yšlien­
ku s v o je j b u d ú c e j e n c y k lik y ,
nazvanej Fides et ratio (V iera a
rozum), ktorá vyjde pri príležitosti
dvadsiateho výročia jeho pontifiká­
tu. Podľa pápeža je C irkev naklo­
nená akém ukoľvek autentickém u
výskumu ľudskej m ysle a oceňuje
dedičstvo m údrosti, vy tvo rené a
zachované vďaka m nohým ku ltú­
ram. Svätý Otec vyhlásil, že stre t­
nutie p ravdy c irk v i s ľu d s k o u
múdrosťou umožní cirkvi vn iknúť
čoraz hlbšie do pravdy a predsta­
viť ju jazykm i rozdielnych ku ltú r­
nych tradícií, nemennú vo svojej
podstate a odolnú voči prúdu času.
Informoval o tom denník Slovenská
republika 18. septem bra t.r.

19. október, pondelok, Joel,
prorok. Menlivé časti o anjeloch
alebo o prorokovi (rúcho svetlé).
Fil 4, 10-23 - zač. 248; Lk 7, 36-
50 - zač. 33.

20. október, utorok, Artém,
veľkomučeník. Menlivé časti
z utorka (rúcho svetlé) alebo o
veľkomučeníkovi (rúcho pôst­
ne). Kol 1,1-2; 1, 7-11 - zač.
249; Lk 8, 1-3 - zač. 34.

21. október, streda, Hila­
rión Veľký, úctyhodný. Men­
livé časti zo stredy (rúcho
červené) alebo o úctyhodnom
(rúcho biele). Kol 1, 18-23 -
zač. 251; Lk 8, 22-25 - zač.37.

22. október, štvrtok, Aver-
ciáš, biskup. Menlivé časti zo
štvrtku alebo o biskupovi (rú­
cho biele).Kol 1, 24-29 - zač.
252; Lk9, 7-11 - zač. 41.

23. október, piatok, Jakub,
apoštol, záväzná spomienka
(rúcho svetlé). Antifóny kaž­
dodenné. Tropar o apoštolovi.
Sláva kondák o apoštolovi, I te­
raz podľa predpisu. Prokimen,
aleluja, spev na prij. zo sviatku
apoštola. Radové: Kol 2, 1-7 -
zač. 253; Lk 9,12-18 - zač. 42. O
apoštolovi: Gal 1, 11-19 - zač.
200; Mt 13, 54-58 -zač. 56.

24. október, sobota, Aret a
spoločníci, mučeníci. Menlivé
časti zo soboty (rúcho svetlé) ale­
bo o mučeníkoch (rúcho pôstnej
farby). 2 K or3, 12-18-zač. 174;
Lk 6, 1-10 - zač. 22.

25. október, Dvadsiata prvá
nedeľa po Päťdesiatnici, Mar-
cián a Martýr, mučeníci. Rado­
vý hlas je štvrtý, ev. na utiemi je
desiate (rúcho svetlé). Antifóny
nedeľné. Tropar nedeľný z hlasu,
Sláva kondák z nedeľného hlasu,
I teraz podľa predpisu. Prokimen,
aleluja, spev na prij. z nedeľného
hlasu. Gal 2, 16-20 - zač. 203; Lk
8, 5-15 - zač. 35.

26. október, pondelok, Deme­
ter, veľkomučeník (rúcho pôst­
nej farby), záväzná spomienka.
Antifóny každodenné. Tropar o
svätom, Sláva, kondák o svätom.
I teraz podľa predpisu. Prokimen,
aleluja a spev na prij. zo služby o
svätom. Čítanie svätému: 2 Tim

1-10-zač. 292; Jn 15, 17-27; 6,
1-2 - zač. 52; Zemetraseniu: Mt
8, 23-27 - zač. 27; Radové dňu:
Kol 2,13-20 - zač. 255; Lk 9,18-
22 - zač. 43.

27. október, utorok, Nestor,
mučeník. Menlivé časti z utorka
(rúcho biele) alebo o mučeníko­
vi (rúcho pôstnej farby). Kol 2,
20-23; 3, 1-3 - zač. 256; Lk 9,
23-27 - zač. 44.

28. október, streda, Paraska,
mučenica. Menlivé časti zo stre­
dy alebo o mučenici (rúcho pôst­
nej farby). Kol 3, 17-25; 4, 1 -
zač. 259; Lk 9, 44-50 - zač. 47.

29. október, štvrtok, Anastá­
zia Rímska, mučenica. Menlivé
časti zo štvrtka (rúcho biele) ale­
bo o mučenici (rúcho pôstnej far­
by). Kol 4, 2-9 - zač. 260; Lk 9,
49-56 - zač. 48.

30. október, piatok, Zenóbius
a Zenóbia, mučeníci. Menlivé
časti z piatku alebo o mučení­
koch (rúcho pôstnej farby). Kol
4, 10-18-zač. 261; Lk 10, 1-15
- zač. 50.

31. október, sobota, Stách,
Amplias, Urban a Narcis, apoš­
toli. Menlivé časti zo soboty ale­
bo o apoštoloch (rúcho svetlé). 2
Kor 5, 1-1 Oa - zač. 178; Lk 7,
lb-10 - zač. 29.

1. november, Dvadsiata dru­
há nedeľa po Päťdesiatnici,
Kozma a Damián, nezištní le­
kári (rúcho svetlé). Radový hlas
je piaty, ev. na utiemi je jedenás­
te. Antifóny nedeľné. Tropary
z hlasu a o nezištníkoch. Kondák
nedeľný z hlasu, Sláva o nezišt­
níkoch, I teraz podľa predpi­
su.Prokim en z hlasu a o
nezištníkoch, aleluje z hlasu,
spev na pri. z nedele a o nezišt­
níkoch. Nedeľa: Gal 6, 11-18 -
zač. 215; Lk 16, 19-31-zač. 83;
O nezištníkoch: 1 Kor 12,27-31;
13, l-8a - zač. 153; Mt 10, 1; 10,
5-8 - zač. 34.

ThLic. o. Vojtech BOHÁČ

Dňa 18. septembra 1998 sa v obci Havaj, stropkovského dekanátu, usku­

točnila posviacka nového kríža. Kríž posvätil za účasti veriacich správca

farností o. Peter Milenký. Aj týmto spôsobom chceme vysloviť“ Pán Boh

zaplať“ a poďakovať sa všetkým dobrodincom, ktorí sa akýmkoľvek spôso­

bom pričinili o to, aby novopostavený symbol Kristovho utrpenia a nášho

vykúpenia mohol všetkým okoloidúcim pripomínať, aká nesmierna a veľká

je Božia láska k nám. Mária PECÚCHOVÁ

14 SLOV) 20/98

\ ^ o r te ,c \ \ é ,^ c \ \> č ^)ŕc \ cx d n e sSlovo katechéza sa dnes
v cirkvi - rovnako v ý ­

chodnej ako aj západne j -
sk lo ň u je v o v še tk ý c h p á ­
d o c h s č o ra z v ä č š o u n a ­
liehavosťou. Pri hľadaní in ­
šp ira č n ý c h v z o ro v sa oči
odborn íkov - teoretikov, ale
aj pastorálne angažovaných
k ňazov i la ikov - u p ie ra jú
n e ra z p rá v e n a v z o r ra -
n o k re sť a n sk e j k a te c h é zy .
Veď m ladá kresťanská C ir­
kev, rozvíjajúca sa uprostred
p o h an sk éh o sveta , m u se la
nachádzať stále nové účin ­
né fo rm y o d o v z d á v a n ia
evanjeliovej b lahozvesti.

Slovo katechéza pochádza
z gréckeho slova katechésis
odvodeného zo slovesa ka-
techeo, k toré znam ená ozý­
vam sa, vyvolávam ozvenu,
zv u č ím , ro zo zn iev am , n e ­
chávam zazn ieť hlas zdola.
V prenesenom , či obraznom
z m y s le sa tý m to s lo v o m
označuje aj spôsob vyučova­
n ia , p ri k to ro m u č ite ľo v o
slovo je v lastne odpoveď ou
na otázky, k toré zazn ievajú
v žiakovi, p ričom tak ide o
akýsi sp ôsob v zá jo m n ej a
spätnej v n ú to rn e j ozveny .
A ko podotýka sv. Ján Z la to ­
ú sty n a ú v o d svo je j p rvej
k rs tn e j k a te c h é z y , s lo v o
p rihovára júceho m usí to tiž
vyvolať ozvenu v srdci p o ­
slucháča:

„ N ep rih o v áram e sa vám
preto, aby ste iba počúvali,
ale aby ste si aj pam ätali p o ­
č u té v e c i a a b y s te n á m
p r o s t r e d n íc tv o m v a š ic h

u č ím e , sa
nazýva ka-
t e c h é z o u ,
aby vám aj
v tedy, keď
m y nie sm e
p r í t o m n í ,
z n e l n á š

Aby sme poznali správny smer, aby
sme nestratili svetlo, aby život mal
zmysel, kvôli tomu poznávame a učí­
me sa od Majstra majstrov.

Ježiš je učiteľ, ktorý vyplňuje kaž­
dé prázdno. Naplňuje ho poznaním
pravdy a lásky.

príhovor neustále v m ysli. ’
Po fo rm áln e j s trán k e sa

k a tech éza v žd y o d lišo v a la
od tzv. kerygm y, teda oh lá­
sen ia B o ž ieh o k ráľo v stv a ,
ako aj od tzv. didaskalie, kto­
rá bo la skôr system atickým

iia, č iže je h o zasad en ie do
duše, od trvalej s tarostlivos­
ti o v z rast dobrého sem ena,
p rvé p o ložen ie zák ladu od
p o stupne j trpezlivej s tavby
(porov. 1 K o r 3, 6-10). D i­
fe ren c iác ia m e tó d y a vý-

Som tulák, Pane,
počítam hviezdy,
čo sa asi stane.

Vietor si hvízda
tú starú pieseň,
novú nepozná.

Človek mi kýva
na pozdrav
bez písmena, bez slova.

Deň s nocou
priatelia sa zas,
domov je domov.

A múdrosť sveta
stratila múdrosť,
stratila seba.

Len žiakov neba
Boh školí.
Láska je veda.

ta (porov. Sk 2, 14-36 a 13,
16-41), ka tech éza pohanov
m u se la v y ch ád zať z p red ­
p o k lad o v ich ku ltú rneho a
náboženského zázem ia - ty ­
p ic k o u u k á ž k o u z o s tá v a
P a v lo v a reč n a A reo p ág u
(porov. Sk 17, 22 -31).

D id a c h é . P o a p o š to lsk á
doba (1.-3. stor.) nám zane­
chala svedectvo o katechéze
predovšetkým v spise D ida­
ché - Učenie dvanástich apoš­
tolov. D idaché predstavuje
je d n u z n ajstarších ukážok
starokresťanskej katechézy.
Vychádzajúc z biblického zá­
k la d u , p r iv á d z a a d re sá ta
k form ovaniu m orálnych zá­
sad a k jeho zaradeniu do cir­
kevného spoločenstva, ktoré
sa stáva osobitným spôsobom
viditeľným predovšetkým pri
eucharistickom slávení. Aj
keď v prípade Didaché nemô­
žem e hovoriť o doslovnom
„učení ap o što lo v ” , tom uto
spisu bola už od 2. storočia
pripisovaná nepochybná auto­
rita. U ž jeho prvé slová cha­
rakterizujú form u semienko
zasiate do dobrej pôdy. Zvlášť
na kresťanskom východe je
katechéza nerozlučne spojená
s liturgiou, ba liturgia samaje
k a te c h é z o u . V ychádzajúc
z tejto prastarej skúsenosti, sa
aj d n es G réck o k a to líck e j
cirkvi na S lovensku otvára
rozsiahle pole činnosti pri pre­
hlbovaní a upevňovaní diela
l i tu rg ic k e j o b n o v y , k to rá
v posledných rokoch u nás
p reb ieha a pri je j účinnom
spojení so základnou kateché­
zou veriacich, ale aj všetkých
tých, ktorí hľadajú zmysel a
sm er ich životnej púte.
o. ICDr. Cyril VASIĽ, SJ

sku tkov dokázali, že sa na
nich pam ätáte, ba v lastne nie
aby ste to dokázali nám , ale
B ohu, k torý pozná tajom stvá
m ysle . P reto to , čo m u vás

d o k tr in á ln y m v ý k la d o m
p red o v še tk ý m fo rm ou ho-
m ílií, či spisov.

U ž v apošto lskej dobe sa
s tre tá v a m e s k a te c h é z o u ,

k torej h lása teľm i
sú v p rv o m rad e
apošto li, čoskoro
sa však k n im p ri­
dáv a jú tzv. evan ­
je l is t i (S k 2 1 ,8),
p ro ro c i a uč ite lia
(E f 4 ,11), v y u ž í­
v a jú c i r o z l i č n é
dary B ožieho D u ­
cha: p ro ro k o v ať ,
s lúžiť, vyučovať ,
p o v z b u d z o v a ť
(p o ro v . R im
12,6). A ko to h o ­
v o rí sám sv. P a ­
vol, je d e n sad í a
d ru h ý p o l i e v a ,
r o z l i š u jú c ta k
p r v é , z á k la d n é
oh lásen ie evanje-

chodiskovej tém y b o la pod­
m ien en á aj sam otným i po­
slucháčm i. K ým katechéza
Ž id o v s p o č ív a la p r e d o ­
vše tk ý m v poukázaní na na­
p ln en ie dejín spásy Starého
zák o n a v osobe Ježiša Kris-

SLOYO 20/98 15

1
5 ú t ei

l e d j u g o r i , a
n Rľl17 m■n,eit

tt.
ter
19‘

míne)C x .
28.¿1 1U. >o

3 n . - 20. 11. 1998
t T1 U 12 1998

. 12.- 3. 1. 199fi
1 Cena 1750 Sk

a nocľažné 10 DM u a noc

v!
¡ m rzsip iifounacis

Ján Dudo

066 U1 Humenne
tel./fa 0<m/78‘ 1 P

4 « y i 7 f 16

Nenávratne uplynulo bolest­
ných 20 rokov spomienok, čo nás
nečakane opustil náš

ThDr. Emil Korba
básnik, publicista, redaktor

a šéfredaktor časopisu SLOVO.
Kto ste ho poznali a mali radi, ve­
nujte mu s nami tichú spomien­
ku. V mene celého príbuzenstva
__________Gabriel Korba, brat

Kto ju poznal, nech si spome­
nie, kto ju miloval, nech neza­
budne spomínať. Dňa 28. októbra
uplynie 15. výročie smrti našej
mamičky, babičky a prababičky
Márie Tančákovej, rod. Maruščá-
kovej z Mrázoviec.

Dňa 9. septembra 1998 by sa
dožila 75 rokov.

S vďačnou spomienkou
dvaja synovia a tri dcéry

s rodinami

V'
Čítajte a rozširujte

gréckokatolícky časopis SLOVO

Svätý Cyril a Metod dokon­
čenie v tajničke krížovky.

Vodorovne: A: 2. časť tajnič­
ky B: Horí - tok - kráľ zvierat. C:
Ochotne - krátke spojenie - obec
pri Prievidzi.

D: Poľská hraničná rieka - hra
v tenise. E: Morská ryba - holo-
humnica. F: Mastenec - rieka
v Maroku. G: Typografický štvor­
ček - štát v USA - kórejská panov­
nícka dynastia. H: Spoj - kvočka
- bojový útvar. I: Úryvok z opery
- krídlo - znova. J: Narábaj ihlou -
naparoval si - latinská predložka.
K: Kórejské mesto - oktán, po čes­
ky. L: Nástroj na brúsenie - vý­
hra.

Zvisle: 1: 1. časť tajničky 2:
Panovala - palmový list na kober­
coch - symetrála. 3: Popevok -
ťažko robila - nápad - značka hli­
níka. 4: Plošná miera - dávaj do
zeme sadivo - chuchvalec - švaj­
čiarska rieka. 5: Držiteľ investič­
ných kupónov - kočovníci. 6:
Listnáč - 4. časť tajničky 7:
Ruské mesto - hovorilo akavským
nárečím 8: Kancelárska skratka -
Masarykove iniciálky - noc -
značka bicyklov. 9: EČ áut Bra­

Čas nezastavíš,
môžeš ho nádherne

prežiť s láskou
k tým, ktorých

denne stretávaš.

Viaclistový farebný kalendár 50 Sk
Jednolisový kalendár 20 Sk
Objednávky adresujte; Redakcia časopisu Slovú, Hlavná 8, 080 01 Prešov,
resp. prostredníctvom dekanských úradov

tislavy - mútia - cudzopasný hmyz
- toho mesiaca, skratka. 10: Roľ­
ník vo feudálnom Anglicku - vo­
jenský útvar - kozmetika. 11: 3.
časť tajničky

Pomôcky: F: Tinc. K: Hoari.
10: Yeoman

dokončenie tajničky : Proste
nášho Vládcu, aby všetci jedno
boli. Vlado KOMANICKÝ

Kalendáre na

Knižný kalendár
na rok 1999

Obsah kalendára je bohatý.
Okrem kalendárnej časti sú v ňom
slová Svätého Otca i našich arci-
pastierov, úvahy na duchovné
témy, medailóny významných
osobnosti, príspevky k dejinám
Gréckokatolíckej cirkvi. Obsah
kalendára doplňujú básne a po­
četné ilustrácie.

Našou túžbou je, aby sa kalen­
dár dostal do všetkých našich ro­
dín. Spolok sv. Cyrila a Metpda

GRÉCKOKATOLÍCKY KALENDÁR

rPlKOKATOmUbKM KAJIíHfíAP

A-WEAR s. r. o., cestovná kancelária
organizuje 8-dňový letecký zájazd do SVÄTEJ ZEME
pri príležitosti
II. gréckokatolíckej púte Košického apoštolského exarchátu
sprevádzanej exarchom vladykom Milanom Chauturom, CSsR

termín 19. - 26. novembra 1998

cena 15 990 Sk + poistenie
V cene zájazdu je letenka, let. poplatky, sedem­
krát ubytovanie s polpenziou, vstupy, doprava
vo Sväte j zemi , odbo rný a techn ický
sprievodca.
Púť organizujeme v spolupráci s ThDr. Jánom
Majerníkom

811 04 B ratislava, Žabotova 2, te ľ 07/392 922, 394 666
040 01 Košice, A lžbetina 14, te l/fax 095/62 307 17

MAUTGMONT AUTOMONT
ŠK O D A O ctáv ia už od 374 .900 Sk
ŠK O D A F elícia už od 249 .900 Sk
- zľava 15 000 Sk na Felíciu l ,6 a l ,9D
- zvýhodnený leasingový

koeficient
- zvýhodnené poistenie
- darček k autu:

ZADARMO

J M - „ ,

P R E ŠO V , Levočská 109 tel. 091/ 715506
H A N U Š O V C E n./T., Počekanec 16 tel. 0931/ 920440, 920450, 920129
G IR A L T O V C E , Obchodný dom tel. 0936/ 322923

Časopis gréckokatolíkov vychádza k 1. a 3. nedeli v mesiaci. Vydáva Spolok sv. Vojtecha, Vojtech s. r.o. v Trnave. Vedúci SLO VO redaktor: Blažej Krasnovský. Redaktori: Anton Mesároš, Pavol Kušnír. Cirkevný cenzor: o. Anton Mojžiš. Predseda re­
dakčnej rady: o. František Dancák. DTP: PVM-Media s.r.o. Tlač: S L0V S P 0L Košice a.s. Príspevky zasielajte na adresu:

R e d a k c ia Redakcia Slova, Hlavná 8, 080 01 Prešov, telefón a modem-fax 091/723 783, mobil 0905 467 100. Redakcia si vyhradzuje
H la v n á 8 pr^vo na ýpravu zaslaných príspevkov. Nevyžiadané rukopisy nevraciame.Cena 1 výtlačku 7 Sk. Celoročné predplatné 160,-

0 8 0 01 P re š o v p eňažný ústav: SLSP - Prešov. Číslo účtu: 107 6847 - 579/0900. Indexové číslo 49618. Distribúcia: priamo z redakcie.

