

Milí priatelia!

Tak sme tu znova. Hlásime sa vám po prvý krát v novom roku, a hneď na úvod dobrá správa: časopis Nové Dimenzie má od 14. januára 1999 cirkevné schválenie. To znamená, že sa s ním budete môcť stretnúť i vo Vašom kostole, či na fare.

Hovorí sa, že čert nikdy nespí. Viera v diabla však nie je len v ľudských porekdlách, ale je i článkom našej viery. A práve o tom je aj dnešná téma čísla.

Keďže sa pomaly, ale iste blíži ďalší ročník gospelového festivalu Lumen, naladíme sa naň návštevou najväčším európskym festivalom Flevo.

UPC-čka nám rastú ako huby po daždi. V dnešnom čísle si zaciupkáme do Zvolena a o dva mesiace bude naše putovanie pokračovať v Žiline. Komu by sa mánilo cestovanie po Slovensku, tomu ponúkame cafordské obedy v Manchestri.

Kto je bez koruny a nie je s tým spokojný, určite nájde tie správne rady v novinách, ktorých šéfredaktorom je náš dnešný hosť v rubrike Na špici.

Hlavne nezabudnite: V novom roku s Novými Dimenziami!

Vaša redakcia

PS: Ak máte záujem o časopis, napíšte, zatelefonujte, zaemailujte, prípadne zafaxujte a časopis Vám budeme zasielať. Kvôli poštovnému nás bude tešiť najviac ak sa dáte ako skupina dohromady a budeme vám môcť posielat časopis spoločne. Ušetríte nám tým dosť práce a peňazí na poštovnom. Predplatné posielajte šekom na náš účet číslo 1195005454/200 vo VÚB - Bratislava – Ružinov. Do správy pre prijímateľa napíšte, koľko chcete kusov z každého čísla a za koľko čísiel platíte dopredu. Jeden kus stojí 17 Sk. Priloženým šekom môžete poslať aj prípadné dary (do správy pre prijímateľa napíšte Dar).

Nové dimenzie
Kresťanský časopis pre mládež (18 - 25 rokov)

Vydavateľ: združenie D.O.M.

Šéfredaktor: ThLic. Peter Bicák, SDB

Redakčná rada:
Roman Tarina, Jozef Šoltés, Branislav Krajčovič,
Peter Pašuth, Viera Krajčovičová, Martina Fabianová

Grafická úprava:
Jozef Šoltés, Branislav Krajčovič

Adresa redakcie:
Nové dimenzie, Okružná 13, 82104 Bratislava,
kontaktná osoba Peter Bicák, tel/fax. 43425623

E-mail: trnavka@bosco.sk

WWW: <http://www.kaplnka.sk/dimenzie>

WWW editor: Branislav Krajčovič

Tlač: Tlačiareň Slza s.r.o. Poprad

Registrované na MK SR pod číslom 1953/98

S povolením Arcibiskupského úradu v Trnave,
dňa 14. januára 1999, č. 55/99.

4 správy

*3 otázky pre daniela hevera a
jura drobného*

7 na špici

šéfredaktor Michal

10 téma čísla

*satan – mýtus alebo realita?
the exorcist [exorcista]
diabol existuje! stretol som ho!*

18 gospel

gospelový festival flevo '98

22 profily

albert schweitzer

24 psychológ

drogy... a čo ďalej?

opakovanie skúšky zo života

28 recenzie

hudba, filmy

31 vysokoškoláci

cup, cup na zámok

32 krížom krážom

*rizoto v manchestri alebo ako chutí
stretko na anglický spôsob*

34 vierkino okno

35 infoservis

Slovenský spisovateľ a vydavateľ Daniel Hevier je autorom textov piesní na CD Moja mama vidí nebo (Polygram 1998), ktoré študentom v bratislavskom UPC koncom januára predstavil v programe s rovnakým názvom, spolu so zástupcami Združenia zrakovo postihnutých Slovenska.

Pán Hevier, počas prípravy textov piesní na CD ste sa zoznámili so starosťami a radosťami nevidiacich, s ich životom, potrebami i zvláštnou silou. O aké dojmy a skúsenosti vás toto stretnutie obohatilo?

Človek akosi musí obdivovať duchovné bohatstvo či energiu, ktorá vyžaruje z týchto ľudí a ktorou sa pri stretnutí s nimi sám nabíja. A tým myslím akýchkoľvek postihnutých (predtým som robil knihu pre nepočujúce deti) - tých ľudí spája to, že sa musia veľmi energicky presadzovať, byť v živote draví. Ale nie tak ako draví karierišti; ich dravosť je spôsobom ako prežiť, no prežiť so ctou a zmysluplne. Toto poznanie je veľmi obohacujúce, preto je dobré, že nevidiaci postupne získavajú podporu a popularitu v médiách, medzi umelcami a po dnešnom programe určite aj medzi študentmi. Búrajú sa tak medzi nami umelé bariéry, učíme sa lepšie sa navzájom vnímať, lepšie sa spoznávať - nie jednorázovo, ale na celý život.

Poézia je jeden z pohľadov človeka na svet, ako ho vidí svojim vnútorným zrakom. Aj nevidiaci tým zrakom vidia svoj svet, „vidia nebo“. Ako sa vám, ako básnikovi, darilo prispôsobiť svoj vnútorný zrak tak, aby ste svet videli ich očami?

Mojou úlohou bolo vyjadriť básnickým textom to, čo oni pociťujú. Musel som sa pokúsiť povedať aj to, čo by oni tak povedať nevedeli, ale pritom by sa s tým stotožnili, preto som im každý text najprv prečítal. Zvlášť v piesni Moja mama vidí nebo som si nebol istý, či môžem tak otvorene opísať také detaily. O to viac ma potešilo, keď mi povedali, že som to presne vystihol.

Vnútorný zrak má ale nielen básnik, ale všetci ľudia. Len v nás, vidiacich, zakrníeva, lebo nie sme nútení ho používať - využívame ho len vtedy, keď spíme, snívame, keď máme zatvorené oči. Ale nevidiaci, tým, že ho nič nevyrušuje, nijaké gestá, tváre, tak sa môže sústrediť na to podstatné.

Charitatívna činnosť sa často považuje za bezduchú povinnosť, ktorú si z času na čas ľudia vykonávajú, aby uspokojili vlastné svedomie. Časť zisku z predaja CD, na ktorého príprave ste sa podieľali, prispeje na zakúpenie pomôcok pre nevidiacich. Aký je podľa vás zmysel a pravá podstata dobročinnosti?

V súvislosti s týmto CD by som nehovoril o charite, lebo charita zaváňa akýmsi žobraním. A my sme nechceli žobrať, my sme rozdávali. Nechceli sme z neho urobiť akýsi „účelový náklad“, ktorý by skončil niekde v sklade. Ľudia si ho kupujú aj bez toho, aby hovorili, že je to „slepecké cédečko“; kupujú si ho, lebo sa im páči. My rozdávali a ľudia nám to vracajú tým, že sa začínajú zaujímať o problém. Áno, bol tam určitý zámer, ale nikto z interpretov to nebral tak, ako sa to u nás berie - že sa z týchto benefičných akcií stal výnosný biznis, že sa nájdu ľudia, ktorí to robia pre osobnú popularitu a prestíž. Ja osobne som spokojný, keď počujem, že niektorú pesničku len tak hrajú v rádiu, alebo keď pani Fakáčovej odloží mäsiarka kúsok mäsa pre jej vodiaceho psika Ajku, lebo ju pozná z klipu k pesničke, alebo keď študenti v skúškovom období prídu a vydržia dve hodiny počúvať o živote nevidiacich ...to sú také krásne chvíle, keď cítim, že som za svoju prácu odmenený.

Prípravila Lucia Kubošová

Nová príručka o exorcizme

Koncom januára predstavil Vatikán novú príručku o vyhánaní diabla. Publikáciu, ktorá sa volá De Exorcismis et supplicationibus quibusdam uviedol prefekt Kongregácie pre svätorečenie kardinál Jorge Arturo Medina Estéves. Príručka nabáda duchovných, ktorí sú poverení vyhánaním diabla, aby konali „opatrne a obozretne“, pretože len za tohto predpokladu môžu rozlíšiť prípady posadnutosti diablom od psychických chorôb. Príznaky posadnutosti sú okrem iných napr.: hovorenie v cudzích jazykoch, neprirodzená fyzická sila a iracionálna averzia voči Bohu. Veľa údajne posadnutých osôb skôr trpí psychickými poruchami, tvrdí sa v úvode. Exorcisti preto majú v nejasných prípadoch požiadať o radu psychiatra. Posledná príručka o exorcizme bola vo Vatikáne vydaná v roku 1614. (čtk)

Vatikánsky denník odsudzuje rozhodnutie

Oficiálny vatikánsky denník odsúdil rozhodnutie holandskej vlády legalizovať spojenie medzi homosexuálmi. Páter Gino Concetti, ktorý pre L'Osservatore Romano často píše o morálnych otázkach, dokazuje, že sa holandská vláda rozhodla pre „zákon, ktorý stojí v opozícii voči človeku“. Tým, že dáva homosexuálnemu spojeniu to isté legálne postavenie ako manželstvu, vydala sa novou cestou a stala sa prvým európskym štátom, ktorý uznáva „manželstvo“ partnerov rovnakého pohlavia.

L'Osservatore Romano poznamenal, že homosexuálne páry už mali v Holandsku možnosť zaregistrovať sa ako partneri v spoločnej domácnosti, no pred mesiacom vláda schválila možnosť adopcie detí takýmito partnermi.

Concetti vyjadril hlboké znepokojenie nad tým, že by holandské rozhodnutie mohlo ovplyvniť debatu o podobných návrhoch v ďalších európskych krajinách, hlavne vo Francúzsku. Ostro kritizoval silný tlak, ktorý bol vyvíjaný na zákonodarcov, aby „zaviedli nový model rodiny, založený na homosexuálnych spojeniach“. Tento model

ustanovuje „morálnu neusporiadanosť“ a ohrozuje ako dôstojnosť rodiny, tak i práva detí. (TKKBS)

Izrael žiada odstránenie krížov

Izraelský zákonodarca, ktorý v decembri navštívil Poľsko, oživil tunajší rozpor vyhlásením, že poľskí predstavitelia by mali rýchlejšie uspokojiť požiadavky židovských predstaviteľov na odstránenie stoviek krížov, ktoré boli vztýčené vidieckymi katolíckymi skupinami neďaleko osviečimského tábora smrti.

Hovorca izraelského parlamentu Dan Tichon povedal reportérom, že poľskí vládni predstavitelia požiadavky jeho zeme pochopili. „Poľskí predstavitelia boli tými, ktorí vztýčili kríže, ostro kritizovaní. To je rozpor a nedorozumenie, ktoré hraničí s antisemitizmom,“ povedal. Poľskí katolíci začali stavať stovky krížov na poli v blízkosti tábora smrti začiatkom minulého roku ne protest proti plánu na odstránenie kríža vztýčeného ne mieste, kde sa pápež Ján Pavol II. V roku 1979 modlil. Katolícke skupiny tiež tvrdia, že chcú splatiť svoj vlastný dlh tisícom katolíkov, ktorí boli rovnako zabíjaní nacistami.

Židovské skupiny žiadajú odstránenie krížov, pretože, ako hovoria, prítomnosť kresťanských náboženských symbolov na mieste, kde zomrelo toľko Židov, je urážkou ich pamiatky. Poľská vláda a katolícki biskupi v krajine sú ochotní odstrániť všetky kríže s výnimkou toho, ktorý bol vztýčený na pamiatku návštevy pápeža Jána Pavla II. V úsilí presvedčiť miestnych katolíkov, aby prestali zasadzovať nové kríže, predstavitelia uviedli, že požiadavka na odstránenie veľkého kríža, nikdy nebola vznesená. Tichon odporoval a uviedol, že práve pápežský kríž je zdrojom nezhôd. „Sme proti všetkým krížom, vztýčeným na mieste tábora, ale dúfame, že v prvej fáze budú odstránené všetky s výnimkou veľkého,“ povedal. „O veľkom kríži ešte bude čas jednať.“ (TKKBS)

Protest pravoslávnych

Spravodajská agentúra Itar-Tass 30. decembra oznámila, že

sa ruská ortodoxná cirkev rozhodla prerušiť svoje pôsobenie v Svetovej rade cirkví.

Svätý synod ruskej ortodoxnej cirkvi oznámil svoje rozhodnutie po svojom poslednom stretnutí v roku 1998. Arcibiskup Sergej zo Solnečnogorska, predseda oddelenia pre riadenie moskovského patriarchátu, uviedol, že tento stav bude trvať tak dlho, pokým spoločná komisia ruskej cirkvi a rady nezverejní výsledky svojej práce, čo bude najskôr o tri roky.

Svetová rada cirkví je ekumenický orgán protestantských a ortodoxných cirkví. Výrazné názorové rozdiely medzi liberálnymi protestantmi a ortodoxnými predstaviteľmi vyvolali v posledných rokoch medzi oboma skupinami konflikt pre silnejúci liberálny názor na problémy homosexuality, interrupcie a kňazského svätenia žien. Na nedávnom svetovom stretnutí rady v Zimbabwe skupina zdôraznila záujmy ortodoxných cirkví a ustanovila komisiu na preštudovanie týchto problémov. (TKKBS)

Psychiatri hlasujú proti liečbe

Americká psychiatrická asociácia hlasovala v decembri za odmietnutie každej liečby, ktorá má za cieľ vyliečiť homosexuálov z ich sexuálnej dysfunkcie.

Výbor uviedol, že terapia by spôsobila „depresiu, strach a agresívne správanie“. Hlasovanie odrazilo rozhodnutie Americkej psychologickéj asociácie z minulého roku, ktoré členov odradzovalo od pokusov o liečenie. John Paulk, špecialista ne homosexuality, povedal, že neexistuje žiadny dôkaz, že by bola homosexualita biologicky predurčená. „To sťažuje záležitosť pre klientov, ktorí chcú byť z nežiadúcej homosexuality liečení. Naviac žiadna vedecká štúdia nepodáva konečné vedecké dôkazy, že homosexualita nemôže byť úspešne liečená.“

Dr. Nada Stotlandová, predsedníčka výboru psychiatrickej asociácie pre verejnú záležitosť, povedala: „Sama existencia liečebného postupu, u ktorého sa predpokladá, že zmení sexualitu človeka, je škodlivá, dokonca aj u

ľudí, ktorí sa jej podrobujú, pretože naznačuje, že sú chorí. Existuje dôkaz, že samotné presvedčenie môže vyvolať depresiu a strach.“

Americká psychiatrická asociácia hlasovala už v roku 1973 za to, aby homosexualita už nebola označovaná za zdravotnú poruchu a v nasledujúcich rokoch odstránila zo zoznamu zdravotných porúch tiež pedofíliu, sadizmus a masochizmus. (TKKBS)

Rádio Lumen širi signál prostredníctvom satelitu

Rádio Lumen je od 25. februára 1999 prvou rozhlasovou stanicou, ktorá začala šíriť svoj signál na Slovensku aj prostredníctvom satelitu. Za účasti hlavných dobrodincov rádia, zástupcov cirkevného, spoločenského, politického, kultúrneho i športového života nové technologické zariadenie požehnal predseda KBS a banskobystrický diecézny biskup Mons. Rudolf Baláž. Akt slávnostného prestrihnutia pásky vykonal Mikuláš Dzurinda.

Signál smeruje zo štúdia na Kapitulskej ulici v Banskej Bystrici na družicu. Z nej sa dostáva k rozhlasovým prijímačom schopným spracovať digitálny kódovaný signál. Predbežné používané rozhlasové prijímače je však potrebné ho zmeniť na tradičný frekvenčný signál v pásme FM (VKV). Šesť frekvencií, pridelených Radou SR pre rozhlasové a televízne vysielanie, pokrýva polovicu územia štátu. V minulom roku sa rádio márne pokúsilo o pridelenie frekvencie pre Bratislavu a Košice. Uspelo však na Orave a Považí, kde majú tamojší obyvatelia možnosť zachytiť jeho vysielanie od Vianoc. V nasledujúcom období sa pripravuje rozšírenie v Košickej arcidiecéze a v okolí Žiliny.

Biskupská konferencia USA financovala technické vybavenie pre satelitný prenos čiastkou 180 tis. USD. Ťarchu za rekonštrukciu starej časti budovy, v ktorej je umiestnená nová technológia, prevzala na seba vo výške 190 tisíc DEM nemecká diecéza Limburg. (TK KBS)

3 otázky pre P. Juraja Drobneho, odborného manažera Programového strediska duchovného života (PSDŽ) STV

Aká je nová programová štruktúra PSDŽ?

Programová štruktúra PSDŽ je súčasťou programovej štruktúry STV a prispôsobuje sa jej filozofii - STV1 bude mix-program pre všetkých a STV2 výberový kanál pre náročného a špeciálne orientovaného diváka. Tým je dané, že väčšina programov PSDŽ - ich premiér - je umiestnená na STV2. Do štruktúry STV vstupuje PSDŽ v podstate 4 programovými typmi ako dokument, publicistika, TV beseda, príhovor či talk show a priame prenosy bohoslužieb (i preberané z Vatikánu).

Aké zmeny či novinky prináša PSDŽ?

Podstatná zmena, ktorú by divák mal začať postupne počívať sa týka charakteru náboženského vysielania. Jednotlivé programy by sme chceli orientovať na diváka stojaceho na pokraji viery, či neveriaceho. Nie, že by sme chceli zanedbať veriacich divákov, ale myslíme si, že veriaci človek je oslovovaný v prvom rade pri bohoslužbách - ľudia neveriaci tuto príležitosť nemajú. Ale aby som bol konkrétny, zostávame pri vysielaní priamych prenosov bohoslužieb pri významných cirkevných sviatkoch. Chceme ich však v spolupráci s Komisiou pre masmédiá KBS skvalitniť. Rovnako zostávame pri pravidelnom duchovnom príhovore, chceme sa však orientovať na duchovných, ktorí sa v TV vysielaní osvedčili a sú schopní osloviť človeka cez obrazovku.

Z publicistických relácií zostava „Dobra zvesť“ i „TV Posol“ ako magazíny o živote cirkvi a „Božie deti“ venujúce sa vzťahu rómov a kresťanstva, a diskusná relácia „Sféry dôverné“. Rovnako zostávajú i voľné cykly dokumentov „Veľké Jubileum 2000“ a „Kultúra a náboženstvo“. Prichádzame však i s ponukou nových cyklov. Ide o reláciu o senioroch „Druhý groš“ a cyklus dokumentov „Niekde v nás“ predstavujúci život človeka a ovplyvnený kresťanstvom. Pre mladých ľudí pripravujeme magazín „Pukance“ a talk show „Klub Nikodém“.

Ako sa dá spojiť Tvoje pôsobenie v Lux Communication a v STV, nepocituješ konflikt záujmov?

Práve moja práca v Lux-e priviedla nový manažment STV na myšlienku pozvať ma do PSDŽ a poveriť ma jeho vedením. Je pravda, že STV vyžaduje väčšinu môjho času, to ale neznamená, že by som prestal byť „luxákom“ a že by som sa prestal podieľať napríklad na príprave Poltónu.

Konflikt záujmov nepocitujem. PSDŽ - či predtým Hlavná redakcia duchovného života pripravuje jednotlivé programové typy do vysielania STV a Lux sa od začiatku snaží dopĺňať to, o čom si myslí, že by na obrazovke malo byť PSDŽ sa tým témam či programovým typom nevenuje. Ide teda nie o konflikt záujmov ale o vzájomné dopĺňanie sa.

pripravil Roman Tarina

Novinka na www.rcc.sk

Tlačová kancelária KBS otvorila 2.3. na stránke katolíckej cirkvi (www.rcc.sk) nový „šuflík“ pod názvom Centrálny kalendár akcií. Jeho cieľom je poskytnúť čo najlepší prehľad pripravovaných aktivít v katolíckej cirkvi. Všetky doteraz známe organizované podujatia sú zatriedené podľa mesiacov. Zároveň tu nájdete aj odkazy na ďalšie internetovské stránky s informáciami o Veľkom jubileu 2000.

Začatie procesu blahorečenia matky Terezy

Svätý Otec Ján Pavol II. na prosbu arcibiskupa Henry Sebastiana D'Souzu z Kalkaty a mnohých ďalších prelátov dal súhlas k začatiu procesu blahorečenia matky Terezy z Kalkaty a tým dal dišpenz od normy článku 9 Normae servande, ktorá ustanovuje, že tento proces môže začať, až uplynie 5 rokov od smrti Božieho služobníka.

Po tomto dišpenze vydala Kongregácia pre kauzy svätých 12. decembra splnomocnenie arcibiskupovi Kalkaty na začatie procesu blahorečenia matky Terezy z Kalkaty. Teraz musí kalkatský arcibiskup uskutočniť predbežný proces a následne zostaviť tribunál, ktorý preskúma texty a zhromaždí dokumentáciu týkajúcu sa života a cností tejto Božej služobnice. (TK KBS)

Miliarda katolíkov na svete

Kardinál štátny sekretár Angelo Sodano predstavil 20.2. vo Vatikáne v prítomnosti pracovníkov zo Štatistického úradu Cirkvi a Vatikánskej tlačiarne novú pápežskú ročenku Anuario Pontificio 1999. Vzniklo 12 nových diecéz, apoštolský vikariát a tri metropolitné sídla. Bolo menovaných 137 nových biskupov.

Po prvý raz dosiahol počet katolíkov na celom svete jednu miliardu, čo je 17,3 % svetovej populácie. Katolíci tvoria 62,9 % populácie Ameriky, v Európe je to 41,4 % v Oceánii 27,5 %, v Afrike 14,9 % a v Ázii 3 %. Spolu jestvuje 219.369 farností a 115.311 misionárskych staníc. Na svete pôsobí 4.420 biskupov, 404.208 kňazov (z ktorých je 263.521 diecéznych), 24.407 stálych diakonov, 877.477 rehoľníkov, 31.197 členov sekulárnych inštitútov, 26.068 laických misionárov a 2.019.021 katechetov. Povolania vzrástli oproti predchádzajúcemu roku o 2,5 %. Celkový počet kňazov sa prakticky nezmenil, ale počet stálych diakonov stúpil o 4,1 %. U rehoľníkov sa zaznamenal pokles o 1,3 %. (TK KBS)

Šéfredaktor *Micha*

Michal Nalevanko je šéfredaktor „Koruny“, ekonomickej prílohy Národnej obrody

Tvoja práca je nesmierne zaujímavá. Ako si sa k nej dostal?

Začnem od prvých dotykov. Asi v roku 1993 som už ako študent Ekonomickej univerzity (EU) začal uvažovať o tom, čo s nevyužitým časom. Do oka mi padol inzerát rádia Lumen, ktoré práve hľadalo spolupracovníkov. Tak som, ako každý iný, prešiel hlasovými skúškami a všetkým možným. Prijali ma a začal som robiť ako moderátor voľných programov. To znamená, že každú sobotu od 17. do 23. hod. bola moja parketa, keď som mal vlastnú reláciu. Tá nebola zameraná duchovne, skôr voľnejšie tak, aby sa to hodilo k sobotnému večeru. Po jej skončení som prešiel z úlohy redaktora do úlohy hlásateľa, kde som uvádzal všetky ďalšie programy až do skončenia vysielať. To trvalo asi rok a pol.

Potom som dostal ponuku robiť vlastnú reláciu v inom vysielať čase. Na tému, ktorá ma viac zaujímala. Tak vznikla relácia *Zaostrené na svet*, v ktorej

som si na týždennej báze pripravoval v rámci šesťdesiatich minút komentáre týkajúce sa aktuálnych správ za posledných sedem dní. V tom čase som už robil v *Hospodárskych novinách*, a tak som mal výborný prístup k agentúrnym správam rovnako ako k zahraničným zdrojom. Snažil som sa podrobne sledovať domáce dianie. A keďže som s týmito vecami prichádzal do denného styku, *Zaostrené na svet* som robil ako nadprodukt, povedané v ekonomickej terminológii. Túto reláciu som tvoril tiež niečo vyše roka.

No a v apríli minulého roku prišla ponuka z *Národnej obrody*. Týkala sa finančnej prílohy, ktorá je dnes už známa ako *Koruna*. Vtedy z *Hospodárskych novín*

Na špiči

odchádzali viacerí ľudia. Dvaja sme skončili v Národnej obrode. Viacerí odišli do tlačových agentúr a dnes sú už aj v ostatných periodikách na Slovensku. Takže apríl 1997 bol v mojej kariére prelomový.

V Korune sme začali s tímom štyroch ľudí. Ja som dostal, vzhľadom na svoje jazykové znalosti, monitorovanie svetovej ekonomiky. Mojou úlohou bolo písať na dennej báze, čo sa deje vo svete financií. Krátko na to prišiel ďalší zlom. Kolega Michal Binder mal zdravotné problémy a hospitalizovali ho. Stalo sa to krátko pred tým, ako mal odísť na dlhší čas na študijný pobyt. Tak sa proces mojej vnútornej prípravy, že za neho prevezmem vedenie finančnej prílohy, určitým umelým spôsobom urýchlil. V podstate som bol zo dňa na deň postavený pred túto úlohu. Pravdou je, že noc pred tým, ako som mal nastúpiť už na nový post, som vôbec nespál. Snívali sa mi sny o peňažnom trhu, mal som kríče... No a tak som od leta minuleho roku. Vedúci redaktor ekonomickej prílohy národnej obrody. Mám na starosti predovšetkým domácu ekonomiku, hoci teraz považujem za svoju výhodu, že ak treba, viem zaskočiť za ktoréhokolvek kolegu. Vzhľadom na to, že som už v týchto novinách písal všetko.

Uspokojuje ťa táto práca?

Nikdy v živote by som si nemyslel, že budem pracovať ako novinár. Nikdy v živote som nečítal noviny

tak, že som si najskôr prečítal, kto článok napísal a až potom ho čítal. Teraz je situácia presne takáto.

Keď som po prvom ročníku EU trávil leto na Počúvadle, tak sme s mojím spolubývajúcim z internátu polemizovali o tom, čo by sme v živote chceli robiť. A zhodli sme sa, že by sme neboli celom proti tomu, keby sme písali svoje názory do novin. V každom prípade sme chceli pracovať v ekonomike. Musím zdôrazniť, že vtedy neboli žiadne náznaky, alebo snaha, presadiť sa ako žurnalista.

Zlom prišiel až v treťom ročníku na výške. Pri obede s jedným spolužiakom mi v rozhovore povedal, že jeho kolegyňa, ktorá dovtedy pracovala s agentúrami, odchádza do televízie a na jej miesto hľadajú náhradu. Zo začiatku som si myslel, že môj profesionálny horizont je naplnený tým, že dokážem na relatívne dobrej úrovni spracovávať zahraničné texty. Ale potom som prišiel na chuť tomu, čomu sa hovorí volná žurnalistika. Nie žurnalistika ako taká, ale ekonomická žurnalistika. Pretože vyhlásiť o sebe, že je novinár, môže takmer každý. Na Slovensku je len málo ľudí, ktorí sú povoláním nie iba zamestnaním novinármi. Tu by som rád zvýraznil rozdiel medzi zamestnaním a povolaním. V súčasnosti, keď svoju prácu nerobím mesiac, si myslím, že povolanie novinára je jedna bombastická vec. Ja mám napríklad vnútornú radosť z toho, že veci, o ktorých sa ľudia dozvedia až v nasledujúci deň, ja viem už dnes. A dozvedia sa o nich tak, ako ich ja napíšem. To nie je v ovplyvňovaní mienky ľudí. Ja do článku dávam tie fakty a tie súvislosti, ktoré ja osobne považujem za dôležité a nie tak, ako sú oficiálne prezentované. Napríklad: burza cenných papierov vyhlási, aký má bombastický zisk. Na druhej strane je pravda, že kapitálový trh, ktorý reprezentuje burza, je v totálnej mizérii a je v polohe mŕtveho chrobáka. Tu sa nedá hovoriť o tom, aký úspech sa dosiahol. To je pokus o manipuláciu. Z mojej strany je úplne kôšer, keď vypichnem oba tieto paradoxy.

Je viacero článkov, ktoré vyvolajú reakcie. Niektoré vyvolajú pozitívne, niektoré negatívne reakcie. Stretol som sa už aj s tým, že na základe jedného môjho článku bola prepustená pracovníčka Ministerstva financií SR, ešte starého, pretože sa rozprávala s novinárom a povedala vec, ktorú jej nadriadený nerád uvidel v novinách, no nebolo to žiadne štátne tajomstvo. Navyše tá pracovníčka bola uvedená v mojom článku ako nemenovaný zdroj. Takže toto je skôr taká negatívna skúsenosť z efektu mojej práce. Na druhej strane, novinári dokážu zburcovať a vyhecovať verejnú mienku a dokážu zabrániť výskytu ďalších možných negatív, ktoré by mohli prísť, keby sa na ne nepoukázalo. Toto sú také základné body, ktoré mne ako novinárovi dávajú dobrý pocit z práce, ktorú robím.

Aké sú tvoje ďalšie ambície?

Hovoriť o ambíciách je niečo, ako hovoriť o svojich snoch. Ja mám 23 rokov. Ambície, byť tým, čo som dnes, by som si netrúfal povedať pred tromi rokmi, keď som začínal písať a nevedel som, čo to písanie je. Za-

čínal som ako prekladateľ agentúrnych správ. Ani mi nenapadlo, že o pár mesiacov, budem mať na starosti to, čo mám. Že budem sedieť v televíznom Pressklube v predstaviteľmi vlády. Ja si už teraz tak (ne)skromne myslím, že mám dôvod byť spokojný na istý čas s tým, čo teraz robím. O tom, čo by som ešte chcel dosiahnuť, je teraz asi predčasné hovoriť. Pravdepodobne som ešte vnútorne nedozrel na to, aby som mohol povedať, že táto vec by ma naplnila.

Ak touto otázkou narážaš na politické ambície. Musím ťa sklamať. O politickej kariére neuvažujem. Ak by som predsa v politike mal byť, tak len v úradí. Nikdy nie ako politik, verejne sa angažovať.

V súčasnosti väčšina novinárov nevyštudovala žurnalistiku, napriek tomu píšu kvalitne. Čo si o tom myslíš?

Keď som začal pôsobiť v Hospodárskych novinách, zúčastnil som sa na školení, ktoré robil Trend pre študentov EU. Ich zámerom bolo podchytiť zo skupiny 20-30 študentov troch až piatich, ktorí mali potenciál, aký by Trend dokázal využiť. A na moje milé prekvapenie ľudia z Trendu boli ochotní investovať do týchto študentov čas a vzdelávať ich. Vtedy som sa stretol s myšlienkou, ktorú vyslovil šéfredaktor Trendu: „Skôr sa ekonóm naučí písať o ekonomike ako žurnalista pochopí ekonomiku, že o nej dokáže fundovane písať.“ Ja som tiež zástancom tohto názoru. Myslím si, že v ostatných odborných oblastiach je to rovnaké. Politika a dianie v spoločnosti je niečo iné.

Počas tvojho denného štúdia na EU si pracoval v Hospodárskych novinách a v Rádiu Lumen. Cez deň si teda bol v škole, popoludní v novinách a večer v rádiu. Ako si to všetko zvládal?

Hovorí sa, že poriadok je pre idiotov; inteligent zvládne aj chaos. Klamal by som, keby som vravel, že som mal presne rozpracovaný time manažment. Vedel som, kedy a kde musím byť, čo musím stíhať, s akou prioritou a toto bol zhruba taký time manažment, ktorý určite robí hanbu tomu, čomu sa hovorí v súčasnosti tak honosne. Teraz na to len milo spomínam. Bolo to študentské naháňanie sa za tým, čo ma bavilo. Ale toto obdobie, keď som pôsobil v rádiu aj v novinách bolo obdobím, keď som nemal čas na nič iné. Všetko som podriadil piatim základným veciam vrátane dochádzania domov na stredné Slovensko. Teraz by som to už nevedel. S postupom času som zistil, že je pekné, ak človek stíha a robí veľa užitočných vecí. Čo mu to osoží, keď sám seba zanedbá? Vtedy som sa dostal do takého časového stresu, že na moje vnútorné potreby a všetko to, čo by som mal robiť v rámci zdokonalenia vlastnej osobnosti, už nebol čas. Prestal som stíhať Osmičky, prestal som stíhať veci, ktoré som dovtedy považoval za úplne samozrejme. A už to bol kolotoč, ktorý bol roztočený a bol problém ho zastaviť. Až potom musel prísť rázny krok, kedy sa

to koleso muselo zastaviť prudkým protipohybom. A povedal som si dosť! Teraz robím ako hlavnú túto jednu činnosť a budem sa jej venovať so všetkou vážnosťou a serióznosťou.

Aký je tvoj rebríček hodnôt?

Pre mňa je dôležitá rodina. Rodina z niekoľkých aspektov. Ja som vyrastal v rodine, ktorá možno ako každá iná rodina mala svoje problémy, nedostatky, ale mala aj svoje výhody. Tá rodina ma poznačila tým, že ako 16-ročnému mi zomrel otec. A výchova v rodine ma vyformovala ako človeka, dalami do viena viera, ktorú vyznávam, názory, ktoré ovplyvňujú formovanie mojich postojov. A tohto aspektu je pre mňa rodina nie ako otec, mama, babka sestra, ale ako kompaktný celok s najväčšou prioritou v živote. A to napriek tomu, že som od svojej pokrvnej rodiny vzdialený 350 km, stále sú chvíle, keď sa s týždennou alebo dvojtyždennou pravidelnosťou vraciam domov, a to sú tie najpríjemnejšie relaxačné dni a hodiny, ktoré strávim so svojou rodinou spolu. Trávim s nimi každé Vianoce, každý Silvester a neviem si predstaviť, že by to bolo nejak inak. Že by som išiel na chatu, alebo by som sa vybral na lyžovačku. Rodina je to, čo je mojou súčasťou a čoho som súčasťou ja.

zhovárал sa Jozef Šoltés, foto: Martina Fabianová

Michal Nalevanko

Narodený 21.7.1975 v Banskej Bystrici
ZŠ Brusno

stredná škola - krajská matematická trieda v Banskej Bystrici na Gymnáziu Jozefa Gregora-Tajovského
vysoká škola - Ekonomická univerzita v Bratislave
Obchodná fakulta, odbor Obchod a marketing
postgraduálne štúdium - Ekonomická univerzita, Národohospodárska fakulta, odbor Ekonomická teória

Satan – mýtus alebo realita?

Dnes mnohí kresťania neveria v existenciu a moc Diabla. Ale mimo Cirkvi „revival“ (znovuožitie - angl.) satanizmu narastá. Satan vyhnaný zo zákristie vchádza na scénu vďaka ľudskej poverčivosti. Je to jednoducho prekrútená potreba transcendentna alebo vplyv skutočnosti, žiaľ, naozaj existujúcej? Pohľad Cirkvi na tieto otázky nám sprostredkúva známy taliansky teológ Giorgio Gozzelino.

Divná kultúra

Žijeme v protirečivej kultúre. Aj v kresťanskom svete sa stále menej hovorí o anjeloch a diabloch, „vďaka“ vplyvom osvietenstva, ktorý odmieta všetko, čo nezapadá do schém a možností ľudskej mysle, ktorá je jediným kritériom hodnotenia a súdenia. Kardinál Suenens píše: „Musíme priznať, že dnes sa kresťania cítia

nepríjemne, keď sa hovorí o existencii Diabla.“ Je to mýtus alebo realita? Má byť Satan vyhnaný do ríše fantázie? Je to iba symbolická personifikácia, alebo dnes už zapadnutá spomienka z predvedeckej doby? Mnohí kresťania z ponúkaných možností volia mýtus, a tí, ktorí prijímajú diabla ako skutočne existujúceho, dostávajú sa do rozpakov zo strachu, že by mohli byť klasifikovaní ako obeť ľudovej poverčivosti.

Na druhej strane sme svedkami „vzkriesenia“ satanizmu, ktorý sa rozširuje rýchlo ako olejová škvrna. Dnes je Satan aktuálne prítomný tak v literatúre, ako v divadle, alebo hudbe. Je to iba móda? Aj keď súčasný človek chce zaradiť diabolskú moc iba medzi legendy, jeho podvedomie, ako vysvetľujú psychológovia, reaguje úplne inak. Dostáva sa do „duševnej neurózy“ : rozrušenie, strach, výčitky, úzkosť. Deje sa zvláštna vec: Satan vyhnaný „vierou“ a istými typmi teológie, vchádza dverami poverčivosti. „Moderný svet - technický a industrializovaný - ustupuje práve tam, kde by mal byť najviac vyspelý: mágii, strigám, okultistom, veštcem a tvorcom horoskopov, predavačom amuletov.“ (R. Cantelmessa)

Potreba transcendentna vpísaná do ľudského srdca, no zadusená našou kultúrou spôsobuje vznik „zvráteného transcendentna“, ktoré sa navonok ukazuje v iracionálnych formách ničiacich človeka.

Čo si myslieť o Diabliovi?

Vplyv dominantnej kultúry skeptického a osvietenckého charakteru je cítiť i na teologickom poli. Prvý, kto pocítil tento vplyv bola protestantská teológia. Zatiaľ čo Luther verne odzrkadľuje úzkosti svojej doby a je až posadnutý významom Satana, liberálni protestanti XVIII. - XIX. storočia Satana považujú za výplod poverčivosti. Známy protestantský teológ R. Bultmann, predstaviteľ tzv. „odmýtologyzovania“ kresťanstva, sa dopracoval až k tvrdeniu: „Vďaka poznaniu síl a zákonov prírody sa zlikvidovala viera v existenciu duchov a démonov. Nemôžeme si slúžiť elektrickým svetlom a rádiom a súčasne veriť v existenciu sveta duchov a v zázraky Nového zákona.“

I na katolíckom poli sa u niektorých teológov tieto názory „adaptovali“. Niektorí tvrdia, že „vierou v Diabla máme dočinenia s niečím pohanským a vždy hlboko protikresťanským“. Iní odkladajú problém na lepšie časy.

Práve v tejto súvislosti treba interpretovať slová pápeža Pavla VI. v príhovore z 15. novembra 1972. „Pri koreni hriechu,“ tvrdí pápež, „je vždy prítomný Diabol. V ňom zlo nie je iba nedostatkom ale nadbytkom, je to živé bytie, duchovné, pokazené a kazia-

ce.“ Ďalej nekompromisne vyhlásil, že sa zo spoločnosti Cirkvi vyčleňuje každý, „kto Diabla odmieta uznať ako jestvujúceho, alebo jeho existenciu vysvetľuje ako pseudoreálnu - teda len ako teoretickú a fantastickú personifikáciu neznámych príčin našich nešťastí a chorôb.“ Tlač vysmiala „stredoveké“ tvrdenia pápeža o existencii Diabla ako osoby. Ale kresťanská tradícia dáva Pavlovi VI. za pravdu.

Dajme slovo Biblii

O Diablove a o démonoch opakovane rozpráva ako Nový, tak aj Starý Zákon. Pre sv. Jána je Diabol „knieža tohto sveta“, zvrchovaný pán ľudstva, ktorý sa stavia proti Bohu. Podľa Apokalipsy je „anjel ničiteľ“, ktorý vystupuje z priepastí, aby trápil ľudí, je to „zvíra, ktoré vystupuje z mora“, obraz politickej idolatrickej moci, ktorý chce byť uctievaný, alebo je to pýcha bez obmedzenia, ktorá núti človeka zaujať miesto Boha. Je to opica Boha oblečená do klamstva pod rúškom božského. Pre sv. Pavla je „boh tohto sveta“, prameňom zmyslu pre hriech - typickým pre tento svet. Je nepreniknuteľným „tajomstvom zla“ skrývajúcim sa pod tisícmi tvármi.

A čo bol Diabol pre Ježiša? Iba symbol, výplod fantázie, mýtus? Exegetický výskum evanjelií môžeme zhodnotiť slovami bibliistu P. Grélot: Ježiš si skutočne nepredstavoval svoj boj proti zlu ako zápas proti abstraktným predstavám, alebo fantáziám, ale boj s reálnou osobou schopnejšou od človeka, ktorá je však porazená Bohom vďaka samotnému Ježišovi. Dokazujú to samotné Ježišove exorcizmy: „Ale ak ja Božím prstom vyhánam zlých duchov, potom k vám prišlo Božie kráľovstvo.“ (Lk 11,20) Potvrďuje to epizóda pokúšania na púšti, kde Diabol zúrivo zaútočí proti Ježišovi.

Existencia diabla je stálym učením - tradíciou Cirkvi, učením koncilov a cirkevných otcov, a tiež skúsenosťou svätých. „Vážnosť a vierohodnosť prikladáme týmto tvrdeniam,“ poznamenáva G. Bof, „primitívna (antická) Cirkev, patristická a stredoveká

tradícia, ako aj kresťanské povedomie modernej doby pokladajú existenciu nadľudských bytostí, anjelov a diablov za samozrejmu. Môžeme, ba musíme, toto presvedčenie podrobiť skúmaniu, ale nič nám nedovoľuje ničť tento fakt viery.“

No najdôležitejšou zmienkou o Diablove v Novom Zákone je vyhlásenie veľkonočnej zvesti, t.j. jeho porážky Kristovým zmŕtvychvstaním. Satan je už porazený, ale každá generácia, ktorá sa objaví v histórii ľudstva, si musí osvojiť toto víťazstvo. Moc Diabla sa rozpína iba do tej miery, do akej mu to človek dovolí. Pre teológa je diskusia o Diablove diskusiou o človeku a Kristovi.

Úvaha o človeku

Často si kladieme otázky: Je človek schopný takej krutosti a zloby? Sú niektoré tragické momenty našich dejín vysvetliteľné čisto ľudskou zlobou? „Keď sa snažíme hľadať zodpovednosť za zlo vo svete, nachádzame ju predovšetkým v človeku, v jeho svedomí, v štruktúrach spoločnosti“ - poznamenáva prestížny francúzsky časopis *Lumière et Vie*. Na druhej strane však, ani náklonnosť k zlému každého z nás, ani kolektívne podnety, nie sú dostatočným vysvetlením všetkého zla, ktorým trpíme. Existujú ľudské utrpenia, v ktorých možno vidieť zlo, ako „tajomstvo zla“, ktoré je nevysvetliteľné bez priamej skúsenosti.

Ako sa teda dajú vysvetliť etnické konflikty, hrozné udalosti, ktoré sa odohrali iba 200 km od hraníc Talianska v bývalej Juhoslávii, v Bosne, či v Kosove? Čo s tisíckami mŕtvov, hromadnými znásilneniami, ukrutnými vraždami, či programovou „etnickou čístkou“, alebo krehučkým mierom, ktorý kedykoľvek môže uvoľniť miesto násilliu a nenávisti? Môžeme čisto ľudskou zlobou vysvetliť ukrutnosti, ktoré postihli Srbov, Chorvátov a moslimov? A v Afrike konflikt medzi kmeňmi Hutu a Tutsi vedený s neuveriteľnou krutosťou a s miliónmi mŕtvych... Bolo by uspokojujúce pripísať ľudskej krutosti všetko toto zlo? Sme alebo nie

sme nútení z týchto faktov pripustiť existenciu „tajomstva zla“, ktoré vplýva na celé dejiny ľudstva?

Úvaha o Ježišovi

Ak je stupeň zloby, korupcie a morálnej degradácie ľudskej prirodzenosti taký vysoký, ako potom možno myslieť na projekt záchrany, ktorý by sa spoliehal len na ľudské sily? Netreba pripustiť prítomnosť niekoho, kto by bol schopný oponovať tomuto zlu; nejakej sily, ktorá porazila toto zlo raz a navždy - Ježiša? Víťazstvo nad zlom, poznamenáva nemecký teológ W. Kasper, môže byť pre človeka jediná nádej. Človek, ktorý sa snaží vyslobodiť sám, iba vlastnými silami, sa zamotáva vždy viac a viac do Diabloveho „začarovaného kruhu“. Kto uverí pokušeniu minimalizovať zlo pôsobiace vo svete len na zlobu človeka, alebo jeho neurózy, klame sám seba, alebo sám podnecuje zlo pôsobiace vo svete. V takomto postoji však človek padá do beznádeje, pretože „tajomstvo zla“ je mocnejšie ako on.

Pravda je však taká, že „ľudské“ zlo presahuje človeka. Ale zároveň človeka núti prijať zodpovednosť v boji proti „štruktúram hriechu“, ktoré skutočne existujú. No tieto majú nadľudský pôvod a tak človeku neostáva nič iné, len odovzdať sa Bohu: „...ale zbav nás Zlého.“ - ako sa každý deň modlíme v Modlitbe Pána. A toto oslobodenie prichádza od Krista mŕtveho a zmŕtvychvstalého.

Satan - abortovaná osobnosť

Ako teda chápať Diabla? Ako anonymnú neosobnú silu? Alebo ako osobné bytie - Šelmu z Apokalipsy? Paradoxne môžeme dať za pravdu obom poňatiam jeho podstaty. Satan súčasne je i nie je osoba. Je osobou, pretože je obdarený poznaním, vôľou a je včlenený do siete medziosobných vzťahov. Nie je osobou, pretože osoba dokáže viesť dialóg, dokáže darovať a milovať. A Diabol nie je ani dialóg, ani dar, ani láska. Je zakotvený v najhlbšej nenávisti. Znamená to, že Diabol je abortovaná osobnosť. Satan je najstrašnejší potrat celého stvorenstva.

Diabol sa teda zdá byť súčasne mocný a slabý, neporaziteľný a zároveň porazený, slobodný i otrok. Je však porazený raz a navždy Ježišom, ale jeho porážka musí byť ešte naplnená a nesená ľuďmi kráčajúcimi po Pánovej ceste života.

Na jednej strane vyhrážky Diabla nemožno podceňovať. Je plný zloby, lebo vie, že mu ostáva už len krátky čas. (Zjv 12,12) No z druhej strany by nám Diabol nemal naháňať strach, lebo sa dokáže presadiť iba tam, kde dostáva zelenú. Ale tí, čo sledujú vykupiteľskú cestu kríža Pána Ježiša, ho porazia. Veď Ježiš už nad ním zvíťazil!

z Nuovo Dimensione preložil Jozef Gerber

Diabol existuje

Stretol som ho!

P. Vello

Exorcista - toto slovo zaváňa zvláštnym pochmúrnym tajomstvom. Mnohí kresťania nevedia, čo znamená, mnohí majú o ňom jedinú predstavu podľa rovnomenného amerického filmového hororu. No služba exorcistu je potrebná a aktuálna aj (ba možno práve) dnes. A tak Cirkev ústami biskupov poveruje niektorých kňazov touto špecifickou službou. Keďže na Slovensku exorcistu nemáme, využili sme návštevu maltského františkána P. Vella a položili sme mu niekoľko otázok, na ktoré pohotovo a veľmi otvorene odpovedal.

ND: V súčasnosti sa zdá problematickou otázka existencie diabla. Mnoho kresťanov aj kresťanských teológov v neho neverí. Čo by ste mohli ponúknuť ako argument, aby človek uveril v existenciu diabla...

Argumenty, ktoré by mohli podprieť vieru v existenciu diabla, nemôže predkladať filozofia či prírodné vedy, lebo diabol je stvorenie nadprirodzené. Filozofia a prírodné vedy sa môžu zaoberať iba priro-

dzenými problémami. A preto je to veľká chyba, keď sa filozofia alebo prírodné vedy usilujú diskutovať o probléme existencie diavla. Argumenty možno čerpať iba z Písma. Musíme uznať, že Písmo je plné zmienok o diablovi. Musíme si uvedomiť aj to, že Sväté Písmo hovorí častejšie o diablove ako o Duchu Svätom. Je to zvláštne, ale keď otvoríme Písmo, vidíme, že Biblia nepripúšťa pochybnosť o existencii diavla. Koncom šesťdesiatych a začiatkom sedemdesiatych rokov niektorí teológovia z Holandska a Talianska začali pochybovať o skutočnej existencii diavla. Tvrdili, že Ježiš hovorí v Písme o diablove len preto, aby sa prispôbil mentalite svojej doby. Je to nezmysel, lebo Ježiš nemohol klamať ľudí. Bol to pápež Pavol VI., ktorý prísne zavrhol tieto myšlienky. A tak nemusíme venovať prílišnú pozornosť spomínaným teológom. Okrem toho vieme, že teológovia vcelku nikdy nepochybovali o existencii diavla.

Keď hovorím o existencii diavla, nemyslím na existenciu zla, ale na existenciu Zlého, ktoré je osobným bytím. Diabol je bytosť, ktorú stvoril Boh ako bytosť dobrú a ktorého vzťah k Bohu bol v počiatkoch dobrý. Neskôr sa však diabol vzbúril proti Bohu, Boh ho vyhnal z neba, a tak vzniklo peklo. Nanešťastie, diabol na nás sústavne útočí, aby odpútal našu pozornosť od Boha, od Ježiša. My však vieme, že diabol je už porazený, lebo Ježiš zvíťazil na kríži.

ND: Žijeme v období, v ktorom rezonujú slová Jána Pavla II. o Cirkvi ako o dome zo skla. Úrad exorcistu je však zahalený tajomstvom. Niektorí si predstavujú exorcistu ako stredovekého inkvizítora, iné majú o ňom predstavu podľa amerického filmu Exorcista. Čo by ste mohli povedať o cirkevnom úrade exorcistu? Čo si myslíte o spomenutom filme?

Exorcizmus je služba ľuďom, s ktorou sa stretáme už v počiatkoch Cirkvi. Žiaľ, v priebehu storočí Cirkev nepocítovala potrebu exorcistu. Dôvod nebol v tom, že by diabol prestal útočiť na ľudí, ale taká bola mentalita. Napríklad v ortodoxných gréckych cirkvách úrad exorcistu bol vždy veľmi dôležitou cirkevnou službou. Počas posledných desaťročí sa však niečo zmenilo. Ľudia začali žiadať kňazov o pomoc, lebo cítili pôsobenie diavla vo svojom živote. Cirkev začína otvárať svoje oči a na celom svete vyberá kňazov pre úrad oficiálneho exorcistu. Treba si tu niečo uvedomiť. Kedykoľvek Ježiš posielal učeníkov, aby ohlasovali evanjelium, vždy im rozkázal, aby šli, hlásali evanjelium, uzdravovali chorých a vyhánali diablov. Teda uzdravenie a oslobodenie spod vplyvu Zlého tvorí jeden balík spolu s ohlasovaním evanjelia. Nemôžete evanjelizovať bez toho, aby ste neposkytli dôkaz toho, či je pravda to, čo hovoríte. A dôkazom je práve uzdravenie a oslobodenie. Ježiš poveril apoštolov, aby boli exorcistami, a dal im moc uzdravovať a oslobodzovať. Neskôr však rozšíril túto moc aj na sedemdesiatich dvoch učeníkov. Keď sa raz učeníci vrátili z ohlasovania evanjelia, boli naplnení radosťou a nadšením. Natešene hovorili Ježišovi, že aj zlí duchovia sa im podriaďovali v jeho mene. Ježiš im na to povedal: „Neradujte sa z toho, že sa vám poddávali duchovia, ale radujte sa, že sú vaše mená zapísané v nebi.“ (porov. Lk 10, 17-20). Táto moc bola rozšírená aj na 72

The Exorcist [Exorcista]

Warner Brothers, 1973, 2h 1 min, mládeži neprístupný do 18 rokov (v USA)

námet a scenár: W. P. Blatty

réžia: William Friedkin

hrajú: Linda Blairová (Regan MacNeil), Ellen Burstynová (Chris MacNeilová), Jason Miller (páter Damien Karras), Max von Sydow (páter Merrin)

V minulom roku uplynulo práve 25 rokov od natočenia jedného z najznámejších filmových hororov - filmu Exorcista. Vznikol podľa rovnomenného románu, ktorý v 1971 uverejnil W. Blatty. Spracoval v ňom skutočnú udalosť, ktorá sa stala vo Washingtone v roku 1949. Pre filmový scenár bol dej prenesený do súčasnosti.

Film sa začína na veľkých archeologických vykopávkach v Iraku. Zdá sa, že archeológovia našli divný chrám veľmi divného boha...

Zrazu sa ocitneme vo Washingtone. Chris MacNeilová má problém. A nie jeden. Jej herecká kariéra ide dolu vodou, jej bývalý manžel nie je schopný zapamätať si deň narodenia ich jedinej dcéry Regan. A navyše aj toto ani nie 10-ročné dievčatko sa začína správať veľmi čudne. Lekár je úplne zmätený. Navrhne psychiatrické vyšetrenie. Medzitým však pod oknami spálne malej Regan nájdu policajti mŕtvolu jedného z ich rodinných priateľov. Zúfalá matka si spomenie, že z úst doktora zaznelo slovo exorcizmus a rozhodne sa požiadať o po-

učeníkov. A nielen to. Skôr ako Ježiš opustil túto zem a vystúpil do neba, dal túto moc celej Cirkvi, všetkým tým, ktorí v neho veria. Povedal: „Tých, čo uveria, budú sprevádzať tieto znamenia: v mojom mene budú vyháňať zlých duchov...“ (porov. Mk 16, 17) Takže každý kresťan, každý veriaci má moc exorcizovať seba samého, vyháňať diabla zo seba samého. Ak používate túto službu na seba samých, hovoríme o autoexorcizme, a v tomto prípade to nie je nebezpečné. Nerobte to však na druhých, ak vám nebola zverená moc, inými slovami, aby ste mohli vykonávať túto službu v prospech druhých, aby ste mohli konať exorcizmus na druhých, musíte mať poverenie od biskupa. Tu však treba vidieť rozdiel medzi modlitbou za oslobodenie a medzi exorcizmom. Konať exorcizmus znamená používať liturgické modlitby, oficiálne modlitby Cirkvi. Takýto exorcizmus môže konať iba oficiálny exorcista. Každý človek sa však môže modliť za druhého človeka, aby bol oslobodený od Zlého. Ak človek nepoužíva oficiálne modlitby Cirkvi, hovoríme o modlitbe za oslobodenie.

Pýtali ste sa ma na film o exorcistovi. Spomínam si, že som bol veľmi šokovaný, keď som videl tento film. V tom čase som ešte ani ja nebol exorcistom a bol som presvedčený, že vo filme je veľa zveličovania. Teraz, keď konám službu exorcistu už asi 9 - 10 rokov, môžem vás ubezpečiť, že mnohé veci, ktoré v tom filme vidíte, sú reálne. Nereálne je možno to, že všetko sa sústreďuje len na jedného človeka, to môže byť nadnesené. Keď však človek koná službu exorcistu, vidí mnohé javy, ktoré keď priamo nezaživil, môže si myslieť, že sú to veci patriace len do sveta filmu a že nie sú reálne. Každý exorcista vám potvrdí, že mnohé tieto javy sú skutočné.

ND: Je to pravda, že Svätý Otec pripravuje nové predpisy o exorcizme, resp. nové spôsoby exorcizmu? Môžete to potvrdiť?

Možno máte na mysli nový Rímsky rituál, teda nové liturgické modlitby pre exorcistov. Po Druhom vatikánskom koncile boli pripravené a vydané všetky predpisy týkajúce sa sviatostí. Zatiaľ nebol vydaný iba rituál pre exorcistov. Dôvod je v tom, že keď kongregácia rozoslala „návrh“ nového rituálu pre exorcizmus, neprijal ho ani jeden exorcista na svete. Zdá sa totiž, že tí, ktorí na ňom pracovali, nemali nijakú skúsenosť s tým, čo je skutočný exorcizmus. Kongregácia teraz pripravuje ďalší rituál, ktorý je ešte predmetom štúdia, skôr než bude oficiálne vydaný. Zdá sa mi, že myslíte na tento nový Rímsky rituál pre exorcistov. Je potrebný, lebo posledný Rímsky rituál pre exorcistov bol vydaný, ak sa nemýlim, v roku 1614. Odvtedy používame starý Rímsky rituál. Je načase, aby bol tento rituál reformovaný. I keď je starý Rímsky rituál veľmi hodnotný, napriek tomu potrebuje reformu.

ND: Koniec 20. storočia je poznamenaný obrovským rozmachom astrológie, numerológie, ezoteriky a východných „duchovných“ prúdov. K image mladého človeka dnes patrí pentagram, jing-jang či obrátený kríž. Môže sa cez tieto, na prvý pohľad nevinné veci či náuky, dostať človek pod vplyv diabla?

Nezdá sa mi, že by sme tieto veci mohli nazvať nevinnými. Dôvod je prostý: východné kultúry alebo náboženstvá, ako aj astrológia, numerológia a všetky podobné záležitosti privádzajú k záveru: ony sú mojou spásou, a nie Ježiš. Stávajú sa mojím učiteľom,

Film „The Exorcist“

mojím vodcom namiesto toho, aby sme za svojho učiteľa a vodcu považovali Ježiša. Nesmieme zabudnúť, že Ježiš povedal: „Ja som Cesta, Pravda a Život.“ Keď teda kladiem svoju dôveru do okultných metód, zriekam sa Ježiša. Ja viem, mnohí, ktorí tieto veci používajú, sú nevinní, lebo ich používajú z nevedomosti. Metódy samy osebe nie sú však nevinné. V Knihe Deuteronomium (18, 9-12) jasne čítame, že sa to oškliví Pánovi, ak používame astrológiu, čarodejníctvo, mágiu, ak sa dopytujeme duchov alebo veštcov, ak nosíme talizmany. V Biblii je to veľmi jasné. A Ježiš nám hovorí, že sa mu tieto veci nepáčia, že sú to ohavnosti pred Jahvem. Počas posledných rokov skutočne prišlo k explózií okultných metód a praktík. Nanešťastie sa stáva, že človek opúšťa Boha. A keďže človek nemôže žiť bez Boha, uctieva falošných bohov, snaží sa objaviť boha v sebe, snaží sa objaviť v sebe sily, ktoré by nahradili skutočnú moc pochádzajúcu od Boha. A bolo by potrebné, aby kresťania, ktorí vyznávajú, že Ježiš je Pán, vyvinuli univerzálne úsilie proti týmto záležitosťam. Žiaľ, mnoho mladých ľudí už podľahlo klamstvu, mnohí nosia amulety a iné symboly, ktoré nosia aj satanisti. Určite, nemôžete povedať, že mladý človek, ktorý nosí dajaký amulet alebo satanský symbol, je nutne satanista. Diabol sa však bude smiať, keď bude vidieť, ako si pletieme pojmy a nahrádzame Boha inými bohmi.

ND: Na Slovensku sa dnes veľmi rozšírili tzv. kurzy rozšírenia vedomia: Silvova metóda a reiki. Tieto metódy sa evidentne pohybujú v svete „neznámych“ duchovných síl. Čo si má o tom myslieť a aký má zaujať postoj kresťan? Je povolené experimentovať v týchto oblastiach (na Slovensku to skúšajú s povolením svojich predstavených aj členovia istej rehole)?

Tu sa stretávame s mentalitou hnutia New Age. Dnes sa skutočne mnohí ľudia usilujú praktizovať Silvovu metódu, reiki alebo transcendentálnu meditáciu, no vo všetkých prípadoch tu ide o metódy hnutia New Age. Ako vidno, tieto metódy patria do sveta neznámych duchovných síl. Duchovné sily majú dva zdroje. Zdrojom duchovnej sily je alebo Boh, alebo diabol. Nemôžeme však hovoriť o prirodzenom zdroji, lebo ide o duchovné sily. Ak zdrojom týchto metód nie je Boh, potom ide určite o manipuláciu zlého ducha. Zdrojom nemôže byť Boh, lebo tí, čo sa snažia experimentovať s týmito metódami, snažia sa objaviť v sebe samých sily, a myslia si, že prostredníctvom týchto síl môžu zachrániť, spasiť seba samých. Teda nepotrebujú Spasiteľa. Títo ľudia hľadajú spasiteľa v sebe samých. Hovoria o Kristovi v sebe, ale nie je to Kristus osobný, lež je to iba sila, ktorá z nich vychádza. A to je veľké nebezpečenstvo všetkých metód hnutia New Age, či už ide o Silvovu metódu, reiki, transcendentálnu meditáciu, univerzálnu energiu, ale aj tých, ktorí sa snažia objaviť energie v človeku. Zaiste, Pán nám nehovorí, že nemáme v sebe rozvíjať sily, ktoré v sebe máme. Ale nie do takej miery, že odstránime zo svojho života Ježiša a budeme si myslieť, že tieto sily nás spasia. S týmito vecami nemôžeme experimentovať. Je škoda, že členo-

Film „The Exorcist“

moc mladého kňaza pátra Karrasa. Ten je práve postihnutý ťažkou osobnou krízou, keď mu zomiera matka a on nie je schopný jej ani pomôcť, ani sa o ňu postarať. Chrisinu ponuku prijme a po porade s predstaveným sa rozhodne vyhľadať pátra Merrina, ktorý je už na odpočinku. On má s exorcizmom bohaté skúsenosti a navyše sa zúčastnil podivných vykopávkov v Iraku. Obaja spolu sa rozhodnú čeliť Reganinej zvláštnej „chorobe“. Skoro zistia, že príčinou je posadnutie diablom. Boj sa začína. Diabol má bohatú škálu bojových prostriedkov: Regan má nadľudskú silu, je schopná bez dotyku hýbať nábytkom, pozná všetky hlbiny Karrasovej duše, útočí aj erotickými prostriedkami, vie meniť tváre a hlas... Obaja kňazi majú len dva prostriedky: modlitbu a sväteniny. Srdce pátra Merrina však nevydrží a páter Karras musí boj dokončiť sám. Za víťazstvo však musí ponúknuť obeť najcennejšiu...

Napriek tomu, že film je klasifikovaný ako horor, vychádza zo skutočnej udalosti. Scenárista si prizval na spoluprácu na filme troch jezuitov - exorcistov. Aj vďaka tomu, sú prejavy posadnutia (tzv. „possesie“) veľmi realistické a v podstate všetky sa môžu pri posadnutí vyskytnúť. V skutočnosti sa však prakticky nikdy nevyskytujú spolu, ako je to v tomto filme. Je škoda, že dnes diváci pozerajú na tento film, len ako na hrôzostrašnú zábavu, a nechcú vidieť ani veriť v reálne pôsobenie diabla. Na Slovensku sa tento film dokonca nenachádza ani vo videopožičovních. Je to divné aj preto, lebo pri príležitosti 25. výročia uvedenia filmu jeho distribútor Warner Bros film opäť uviedol do videosiete, dokonca aj na DVD médiu. A tak si ho mohli diváci pozrieť len v uplynulých rokoch na TV Nova a minulý rok aj v TV Markíza samozrejme v neskorých popolnočných hodinách. Ak budete mať šancu tento film vidieť - naváhajte! Báť sa nemusíte, ale veriť by ste mali!

Roman Tarina

via určitej kongregácie, rehoľnej rodiny na Slovensku, ako hovoríte, sa snažia získať dovoľenie od svojich predstaviteľných na tieto praktiky. Predstavení nemôžu dať na ne povolenie. Ak niečo robíme s dovoľením predstavených, to ešte neznamená, že sa táto vec zmení na vec dobrú. Ide tu o veľmi nebezpečné metódy. A musíme všetkých upozorniť na nebezpečenstvo, ktoré tu hrozí. Ide o veľmi riskantné veci, ktorým sa musíme vyhýbať.

ND: Ako má veriaci človek, kňaz alebo laik, postupovať v prípade, keď je podozrenie na posadnutie diablom. Na Slovensku nemáme exorcistu!

Predovšetkým treba rozlišovať medzi „obsesiou“ a „posesiou.“ Bežne používame oba tieto pojmy na tú istú skutočnosť, na posadnutosť, ale ide o dve rozličné situácie.

Obsesia, alebo bude lepšie, keď použijeme slovo opresia, znamená, že dia-

bol nevchádza do tela človeka, ale iba útočí na určitú oblasť osoby. Napríklad útočí na vašu sexuálnu oblasť, na oblasť ambícií, pýchy, peňazí, alebo ktorúkoľvek inú oblasť. Keď človek trpí opresiou, cíti, že je schopný nasledovať Krista, ale keď narazí na svoju citlivú oblasť, cíti sa zablokovaný. To preto, lebo diabol objavil jeho slabú stránku a útočí na ňu. Ak stretnete človeka, ktorý trpí obsesiou alebo opresiou, môžete sa za neho pomodliť modlitbu za oslobodenie. Človek, ktorý sa bude modliť, nemusí byť exorcista. Ako som už povedal, Ježiš dal moc nad diablom každému, kto v neho verí. Dôležité je uvedomiť si, že počas modlitby oslobodenia neoslovujeme zlého ducha, ale obraciame svoju reč na Ježiša a prosíme Ježiša, aby oslobodil tohto človeka. Okrem toho pomáhame aj človeku, aby sa zriekol zlého ducha, ktorý na neho útočí v danej oblasti. Keď teda hovoríme o modlitbe oslobodenia, nepotrebuje sa k nej exorcistu, ale potrebujete iba skúseného človeka, laika alebo kňaza, čo je lepšie, lebo disponuje mocou zo sviatosti kňazstva, ale modliť sa modlitbu oslobodenia môže každý človek, ktorý verí.

Posesia je čosi iné. Keď hovoríme o posesii, to znamená, že človek je posadnutý diablom aj vo svojom tele. Teda diabol má v moci nielen telo, ale aj vôľu a intelekt človeka takým spôsobom, že počas útoku človek nemá potrebnú slobodu nad pohybmi svojho tela a nad svojimi myšlienkami a vôľou. Tu je namieste hovoriť o posadnutosti. Posadnutosť existuje, ale je zriedkavá. Keď preto vidíme určitý jav, ktorý nás šokuje, nemusíme si hneď myslieť, že ide o posadnutosť.

Predpokladajme, že ide o posadnutosť. Čo robíť? Najmä teraz, keď ešte na Slovensku nateraz niet exorcistov. Treba však dúfať, že biskupi pochopia nutnosť a ustanovia aj tu úrad exorcistu. Je to napokon ich povinnosť, lebo je to služba tým, ktorí trpia útokmi zlého ducha. Ale nateraz niet exorcistu. Aj keď kňaz nie je schopný oslobodiť určitého človeka pomocou liturgických exorcizmov, môže sa nad ním pomodliť modlitbou oslobodenia. Inými slovami, snaží sa útočiť na Zlého nie prostredníctvom exorcizmovej modlitby, ale pomocou iných spontánnych modlitieb, ktoré často vedú k úplnému oslobodeniu človeka od útokov zlého ducha. Pán, ktorý je Pastierom všetkých, nesklame kňaza alebo posadnutého človeka, nakoľko nie je to vinou nikoho, že nateraz ešte exorcista na Slovensku nie je ustanovený.

ND: Šokujúcim faktom je, že posadnutie môže zapríčiniť aj iná osoba urieknutím či prekliatím, a to nielen u afrických kmeňov, ale aj u nás. Ako sa dá účinne brániť proti takýmto zákerným javom?

Je pravda, že človeka možno prekliat. Ak prijme realitu požehnaní, musíme prijať aj realitu opaku, a tou je kľatba. Kľatba je predmetom čiernej mágie. Čierna mágia v praxi znamená toto: ľudia idú za čarodejníkom a žiadajú ho, aby vyslovil nad nejakým človekom zariekáciu formulu, niečo zlé. Kľatbu možno uskutočniť aj slovami a myšlienkami. Preklajem osobu, lebo jej želim niečo zlé. Keď prosím o kľatbu, táto tzv. „modlitba“ nevystupuje k Bohu, ale k diablu. Boh požehnáva, diabol preklína. Boh chce človeku dobro, diabol zlo. Ako reagovať vtedy, keď nás ľudia preklajú, alebo ak sa stretne s ľuďmi, ktorí sú prekliatí? Predovšetkým si musíte uvedomiť, že kľatba vás zasiahne iba vtedy, ak ste pre ňu otvorení. Ste otvorení pre kľatbu vtedy, ak ste otvorení pre hriech, ak koketujete s okultizmom alebo so špiritizmom. Môžete byť obeťou kľatby aj vtedy, ak vás trápi dajaká psychologická slabosť. Preto sa v procese uzdravovania snažíme o to, aby sme posilnili svoje emócie a získali nad nimi kontrolu. Tak v sebe zatvárame dvere a okná, cez ktoré by mohla kľatba preniknúť.

Čo by ste mali robiť, ak cítite, že vás niekto preklial, alebo ak stretnete človeka, nad ktorým bola vyslovená kľatba? Musíte sa jednoducho dištancovať od kľatby. Ak ide o vás, v Ježišovom mene sa zrieknete kľatby, ak ide o druhého človeka, tak mu pomôžete zrieknuť sa kľatby. Ak skutočne veríte, potom mocou, ktorú vám dal Ježiš, mocou nad zlými duchmi, môžete oslobodiť seba alebo druhých spod moci kľatby. Opakujem, mocou Ježiša Krista a v jeho mene. Ak však ostanete v hriechu, alebo ak osoba, nad ktorou bola vyslovená kľatba, sa v zásade rozhoduje pre hriech, potom dvere i okná jej duše ostávajú otvorené. V takomto prípade sa postihnutý človek oveľa ťažšie zbaví kľatby, alebo sa dokonca môže stať obeťou ďalších kľatieb. Veríme, že Ježiš je na našej strane, a sme presvedčení, že je to tak, takže musíme mu dôverovať. Ľudia často venujú príliš veľkú pozornosť kľatbe a to ich môže viesť k tomu, že sa stanú obeť-

mi kľatby. Najlepšie je uprieť pohľad na Ježiša, a nie na zlo, ktoré nám druhí ľudia môžu spôsobiť.

ND: Ako vás poznačil úrad exorcistu a stretanie sa s diablom tvárou v tvár?

Je to veľmi osobná otázka. Najprv musím povedať, že úrad exorcistu som si ani neželal, ani som sa ho nikdy nesnažil získať. To je tá posledná vec, na ktorú som kedy myslel. Okolnosti ma však viedli tak, že som sa stretával s mnohými ľuďmi, ktorí potrebovali oslobodenie od zlého ducha. Vďaka tomu, že som robil všetko, čo bolo v mojich silách, aby som preštedoval túto problematiku, arcibiskup mi zveril úrad exorcistu. Už desať rokov takto slúžim a získal som veľa skúseností. Moja úloha exorcistu je založená viac na osobnej skúsenosti ako na knihách. Každý exorcista má svoj vlastný štýl služby ľuďom, keď oslobodzuje ľudí spod moci diabla.

Pýtate sa ma, ako poznačila táto činnosť môj život. Ešte predtým, ako som začal pôsobiť ako exorcista, som mal svoje pochybnosti o diabliovi a jeho činnosti. Často som hovoril, že ľudia prehávajú. Teraz, keď sa pozerám tomuto problému zoči-voči, vidím ho z iného hľadiska. Predovšetkým musím povedať, že na Malte nie som jediným exorcistom. Sme štyria, každý mesiac sa stretávame a vymieňame si skúsenosti, aby sme sa v tejto oblasti nedopustili chýb.

Exorcista sa často stretáva s diablom zoči-voči, najmä počas exorcizmových sesíí. Exorcista vtedy diabla priamo oslovuje, musí byť pripravený na jeho útoky a musí si dávať pozor, aby ho diabol nezastrašil a neoklamal. Lebo zlý duch sa snaží všetkými možnými spôsobmi oklamať a zastrašiť exorcistu, aby prestal konať exorcizmové stretnutia, aby prestal fungovať ako exorcista. Môžem povedať aj to, že v tejto službe som videl Pánovu slávu. Je to služba veľmi ťažká, ale keď vidíte ľudí slobodných, oslobodených z posadnutia diablom, musíte vzdávať Pánovi vďaky. A tak ma služba exorcistu privádza bližšie a bližšie k Ježišovi. Často som učil v teológii, že Ježiš porazil diabla, ale vidieť v praxi, ako Ježiš a kríž víťazia nad diablom, to je skutočne čosi prekrásne. A tak sa oplatí bojovať, prinášať obety, aby sme napokon videli Pánovo víťazstvo. Môžem vám povedať, že úrad exorcistu ma celkom zvláštnym spôsobom poznačil. Pomáha mi dostávať sa stále bližšie k Ježišovi. A za to chválím Pána.

Niekoľko životopisných črt:

Otec Elias Vella sa narodil na Malte v St. Paul's Bay. Je členom rehole františkánov. V roku 1965 ukončil štúdium teológie na Lateránskej univerzite v Ríme a po štúdiu prednášal teológiu v seminári. Je autorom početných publikácií zameraných na pastoraáciu.

V rokoch 1974-1986 bol provinciálnym predstaviteľom rehole františkánov na Malte a farárom v St. Paul's Bay. Je hlavným exorcistom na Malte.

*Prípravila: A. Šúplatová
Fotografie: B.Vass, internet*

Gospelový festival

FLEVO '98

Prípravy a cesta

Už dávnejšie som narazil na internete a v zahraničnej tlači na festival Flevo, ktorý sa každoročne koná na otvorenom priestranstve v Holandsku, no až v tomto roku som sa s priateľmi z organizačného tímu Lumen rozhodol, že ho musíme navštíviť. Naše rozhodnutie padlo len 8 dní pred samotným začiatkom. Na každý ročník festivalu pozývame na Slovensko zahraničných hostí. Preto sme náš výlet brali nielen ako kultúrny zážitok, ale i ako pracovnú cestu, na ktorej musíme urobiť kus poctivej práce a rozšíriť naše kontakty. Posádku sme tvorili štyria: ja, Mišo, Petra a pôvodne mal ísť aj Emil Šafár, no saleziánske povinnosti a nabitý program mu cestu neumožnili, tak sme náhodou asi 5 dní pred odchodom pozvali Giuza, ktorého asi poznajú najmä Košičania. My sme ho len tak náhodou stretli na festivale Verím Pane v Námestove.

Cesta autom nám trvala asi 15 hodín aj so zastávkami. Už počas nej panovala gospelová nálada, keďže sme počúvali rôzne nahrávky, no najmä preto, že sme vymýšľali stratégiu, ako to na Fleve zvládnuť, pretože program bol neúmerne nabitý. Vtedy sme však ešte netušili, čo všetko na nás čaká. Program stiahnutý z internetu nám oznamoval, že keď chceme vidieť všetko, navštívime 70 koncertov a uvidíme približne 40 kapiel, takže sme si museli určiť, čomu dáme prednosť.

Príchod a popis miesta

Do Eindhovenu, kde sa festival konal (presnejšie na bývalom vojenskom letisku asi 20 km od Eindhovenu), sa nám podarilo prísť včas. Program začínal sa asi o 15.00 hod. Naša primárna starosť spočívala v obstaraní si vstupu a ubytovaní sa v areáli veľkom niekoľko hektárov (čítaš dobre hektárov, pretože to nebol len taký hocijaký festival, on má aj v názve prívlastok „Totaal“ a keď sme tam boli, tak sme ten prívlastok pochopili). Prijemne nás potešili davy ľudí parkujúce svoje autá (na západoeurópske pomery trochu skromné a prevažne staršie Ople) a zháňajúce sa po vstupenkách. Rad na lístky bol 80 až 100 metrov dlhý, no my sme našťastie čakať nemuseli, pretože jeden stá-

nok bol vyhradený na vydávanie voľného vstupu, ktorý sme si telefonicky zabezpečili. Aby som to vysvetlil, festival organizovala mládežnícka organizácia Youth For Christ, podobná našej DOM-ke. Ako kolegom z „brandže“ nám teda vstupenky veľkoryso dali zadarmo. Pre informáciu vstupenka stála v deň koncertu asi 2800 Sk. Táto suma však nemôže odradiť od takého „prepchatého“ programu, aký Flevo každý rok ponúka. Treba však povedať, že vstupenky mesiac pred koncertom stáli približne 2000 Sk.

Po nájdení si vhodného miesta sme si ako všetci návštevníci festivalu rozložili stany a začali s vybaľovaním. Miesta na stanovanie bolo naozaj dosť, ale napriek tomu sme mali problém nájsť si to najlepšie, teda čím bližšie k programovému areálu. Celý areál sa skladal z programovej a ubytovacej časti. Programová časť bola umiestnená v strede areálu, takže všade okolo nej sa nachádzal ubytovací areál. Pri prechode z ubytovacieho do programového areálu sme sa museli preukazovať vstupenkami, ktoré sme mali v podobe náramkov na rukách ako vtáci obrúčky. Aspoň sa nestalo, že ju niekto stratil. Bola totiž neodnímateľná. Samotný programový

Davy šalejú

areál pozostával z viac ako 50 stanov a stánkov. Stanov á la cirkusové šapito bolo asi zo desať. Práve v týchto prebiehali mnohé koncerty. Každý stan mal vlastnú aparatúru a tím ľudí zabezpečujúcich chod programu. Okrem koncertných šapito boli k dispozícii aj stany upravené na kostol, jedáleň so živou hudbou, cédéčkový supermarket (v ktorom sa CD predávali priamo z paliet), divadlo, kino a iné. Každý stan mal aj svoj charakteristický názov. Napr. jeden malý stan sa volal Garage (asi tým mysleli garáž) a vystupovali v ňom prevažne folkové a folkrockové kapely. Interiér tejto garáže bol kreatívne vylepšený pekným gaučom na pódiu, obrazmi a izbovou lampou. Ostatné stany sa volali napr. Loods, Kelder, No.16. atď.

Štruktúra programu

Program prebiehal asi 20 hodín denne. Presnejšie, od rána 8.00 hod. do nasledujúceho rána 4.00 hod. V dopoludňajších hodinách sme mali možnosť navštíviť rôzne semináre, workshopy, modlitbové stretnutia atď. Od 13.00 h. sa začali koncerty v spomínaných stanoch a trvali presne do 18.00 h. Znamená to, že súčasne prebiehalo niekoľko koncertov. Takže, aký štýl ste chceli počuť, taký ste si vybrali. Kto chcel vidieť všetko ako my, musel sa každých 7 minút presunúť do ďalšieho a potom odznova, lebo to sa tam už stihli vystriedať kapely. Počas popoludňajšieho programu sa nedalo neobísť predajné stánky, ktoré boli rozmiestnené po celom areáli. Ocenili sme vynaliezavosť organizátora rozmiestniť predajné stánky tak, aby cestou na koncerty prešiel každý okolo nich, a tým sa zaručila dobrá poloha pre všetkých predávajúcich. Ponuka jednotlivých obchodov ďaleko presahovala naše slovenské chápanie reality, prechádzala do roviny fantázie a splnených predstáv. Obchodníci mali na stoloch kvalitný tovar s kresťanskou tematikou a nie braky so sviečkami, obrázkami a drevenými krížikmi, ako sa stretávame u nás. Jednoducho, všetko možné, čo sa dalo nejako pokresťančiť, ste tam našli. Kvalitné šperky a bižutéria, darčekové predmety, predmety do kancelárie, hodiny, perá, fantastické tričká, no jednoducho všetko. Navyše jedného takého obchodu by vám trvala aj 40 minút, a to by ste si ho len, ako sa vraví, obzreli. Mňa z marketingového hľadiska zaujal nápad jedného obchodu, ktorý sa volal vystihujúco „Recessie“ a predával rôzne handry v štýle 60.- 70. rokov. Na prilákanie zákazníkov postavili minipódium a zákazník okrem toho, že nakupoval, počúval aj živú kapelu. Náladu celého popoludnia spetrovali i rôzni žongléri a iní dobrovoľní umelci. Navyše sme tam objavili aj mnoho mládežníckych organizácií, ktoré využili šancu a výstavnými stánkami prišli prezentovať svoj program a zameranie. Naozaj bolo komu. Veď podľa slov jednej z hlavných organizátoriek, ktorá mala inak zaujímavé meno Helma, (na Slovensku mohli byť skôr prezývkou) sa tam nachádzalo asi 11000 divákov. Ničo podobné by mohla využiť aj RMS (Rada mládeže Slovenska), ktorá toto leto robila festival mládežníckych organizácií v bratislavskom PKO ako

samostatnú akciu. Mohla by sa vlastne pridať k jednej alebo k niekoľkým z osvedčených akcií a v rámci nich prezentovať, čo všetko vlastne zastrešuje. Verím, že by sa tak viac zvýšilo povedomie o jednotlivých organizáciách.

Program ďalej pokračoval od 18.00 h. na hlavnom pódiu, kde vystupovali najväčšie hviezdy večera. Dĺžka večerných koncertov bola asi 60 minút. Kvalita týchto vystúpení bola na vysokej svetovej úrovni, pretože sa na nich prezentovali prevažne americké a anglické kapely. Hlavné pódium bolo veľké, asi aj preto ho stavalí celý týždeň, a samozrejme vybavené kvalitným ozvučením i svetelným parkom. Koncerty išli ako po masle. Jedna kapela skončila a o 10-12 minút už hrala ďalšia. Vystupovali kapely ako napr. All Star United, Raze (poznáte už z Lumenu), Three Crosses, Delirious, Larry Norman, Audio Adrenaline, Darell Mansfield a iný. Podrobný program nájdete na internete na adrese: <http://www.omroep.nl/eo/flevo/1998/welcome.html>, ktorá vám ponúkne aj množstvo real audio a video ukážok jednotlivých kapiel. Na hlavnom pódiu sa hralo asi do polnoci. Ak ste počas týchto šiestich hodín mali chuť na niečo iné, napr. na dobrý film alebo divadlo, tak ste o ňom nemuseli len snívať, ale stačilo navštíviť príslušný stan a bolo. Jednoducho organizátor myslel absolútne na každú maličkosť. Aj na malé deti, pre ktoré bolo pripravené „detské mestečko“ s rôznymi druhmi zábavy. Tí, ktorí cítili málo pohybu, mali možnosť navštíviť športový areál s viacerými druhmi športov. (Ja osobne som ho nenavštívil, ale videl som ho zobrazený na mape, ktorá znázorňovala rozmiestnenie a usporiadanie celého areálu.) Kto sa potom necítil dostatočne vyšportovaný, mohol sa zúčastniť na miest-

nej atrakcii, ktorá spočívala v tom, že počas koncertu ste sa svojimi kamarátmi nechali vyhodiť nad hlavy divákov a takto sa nad ich hlavami a v rukách neznámych ľudí nechať preniesť až priamo pred pódium, kde vás bodyguardi zniesli na zem, do reality. Nie, nevynadali vám, len pomohli dolu na zem, aby ste sa prípadne nezabili. Kvôli tomu tam boli určení (znova potvrdzujú moje slová, že organizátor naozaj myslel na všetko).

Vrátim sa opäť k hudobnému programu, ktorý po polnoci ďalej pokračoval v spomínaných cirkusových stanoch až do bieleho rána. Na týchto vlastne ranných koncertoch vystupovali kapely z hlavného pódia z predchádzajúceho alebo nasledujúceho dňa, takže sme mali možnosť byť bližšie ku všetkým hudobným hviezdám. Zasa ste sa museli rozhodovať, pretože prebiehali naraz aspoň štyri koncerty, navyše sa po polnoci konali aj rôzne besedy s kapelami a autogramiády. K tým autogramiádam by som dodal len toľko, že každá známa kapela, ktorá práve dohrala, odcupkala do cédéčkového supermarketu na pripravené minipódium a rozdávala autogramy. Jednoducho, muzikanti prišli medzi ľudí a okrem toho, že písali po cédéčkach, tak aj diskutovali so svojimi fanúšikmi, ktorí im kladli všakovaké otázky. Poviem vám, človek má naozaj hlboký zážitok z hudobníkov, ktorí sú na vysokej profesionálnej úrovni, a predsa sa s vami baví ako obyčajný pospolitý ľud. Po tejto stránke na nás veľmi zapôsobil skupina Three Crosses, ktorej piesne obsadzujú slušné miesta americkej hitparády, okrem toho spevák skladá

piesne aj pre Lennyho Kravitzu a gitarista hrával so Spin Doctors. Líder a spevák tejto skupiny cez nočný koncert v stane, na ktorom inak podali mimoriadny výkon, povedal slová: „My nie sme žiadni výnimoční ľudia, sme úplne obyčajní, ako vy v tejto sále“. S touto kapelou sme potom asi o druhej ráno diskutovali o koncerte na Slovensku a rozlúčili sa s nami slovami: „Budeme sa modliť k Bohu aby sme mohli prísť koncertovať na Slovensko.“ Jednoducho, v týchto chvíľach som si ešte intenzívnejšie uvedomil, že kresťanským umelecom, sa nemôže označovať niekto, kto je len kresťanom, ale v prvom rade ten, kto je poslom evanjelia a používa ako prostriedok práve hudbu, lebo ňou bol obdarený. Jeho úloha nespočíva len v brnkaní na pódium, prípadne v trápení divákov, ale predovšetkým v oslovovaní davov mladých ľudí a sprostredkúvaní evanjelia. Toto robia vyspelé kapely nielen na pódium medzi piesňami, keď nie sú ich slová len: „Ďalšia pieseň, ktorú vám zahráme, sa volá... a zložil ju náš bubeník, keď bol na záhrade a oberal višne“, ale aj mimo pódia. Ďalej nás zaujali kapely ako Gospel Project, čo spievali nádherný black gospel. Bol to asi 30-členný zbor s kapelou, ktorých sme pozvali na Lumen a oni toto pozvanie aj prijali. Mimoriadne ma prekvapila ich vysoká hudobná a spevácka úroveň a kvalitné aranžmá. Od Holanďanov som skutočne niečo podobné nečakal.

Keďže už píšem dlho, tak je tu čas na reklamný blok. V Trnave sa 30. apríla a 1. mája 1999 koná ďalší ročník festivalu Lumen, na ktorom Gospel Project z Holandska vystúpi. V tomto roku pripravujeme

zmenu. Chceme pozvať dvoch zahraničných hostí! Jedného z nich už poznáte (podrobné info dodáme redakcii ND do niektorých z budúcich čísel) a druhým bude rocková kapela. Zatiaľ neviem presne ktorá, ale rokovali sme so štyrmi (Delirious, Three Crosses, Split Level a All Star United). Sledujte nás na internete na www.kaplnka.sk/lumen.

Ďalším prekvapením na Fleve bola skupina Delirious, ktorá pochádza z Anglicka a hrá kvalitný moderný rock. Na tejto kapele ma zaujal najmä spevákov hlas, ktorý sa v niektorých momentoch vôbec neďal rozoznať od Bona z U2. Ich hudba je tiež dosť blízka U2. Ďalej nás veľmi pobavila svojím vystúpením formácia Five Iron Frenzy, ktorá hrá pre mnohých neznámy štýl označovaný ako ska-core. Bola to jednoducho veselá miestami až humorná hudba. Na pódiu mali zastúpené okrem klasickej zostavy bicích a gitár aj tri dychové nástroje. Pobavilo nás, keď jeden z trubkárov hral sólo a spevák ho búchal nashvál po zadku.

Jedným z najväčších prekvapení pre mňa osobne boli All Star United, ktorých hudba je zmesou Beatlesu, Oasisu a im podobných. Chalani zabávali nielen naše uši, ale aj oči. Najaktívnejší bol klávesák. Mal ľahký stojan na klávesnicu, ktorá bola k nemu prilepená, a s takto zabezpečeným nástrojom predvádzal pomerne nezvyčajné kúsky, ako napr. hranie v polohe ležmo, hranie s nástrojom zdvihnutým nad hlavou, no jednoducho robil s tým syntákom väčšie kúsky ako mnohí gitaristi so zavesenou gitarou. V čase, keď nehral, tak mal po ruke JoJo a hral sa s ním. Želám vám všetkým vidieť túto skupinu.

Celkový dojem

Návšteva tohto festivalu v nás viac utvrdila presvedčenie, že kresťanské akcie je nutné robiť na vysokej úrovni. Musia byť zaujímavé svojím programom a úrovňou, aby priťahli aj neveriacich. Na to, aby som napísal tento článok, som si mnoho vecí oživoval z videozáznamu, ktorého mám asi 4 hodiny a priznám sa, dobre mi padlo pripomenúť si tie príjemné

chvilky. Najviac som sa smial na fakte, že najčastejšie letiacim predmetom v hľadisku hlavného pódia bol „toaleták“, ktorý tvoril pri hode efektne kreácie a hádzaním ktorého sa pri pristáti na pódiu unúvali aj niektoré hudobné hviezdy. Ku kvalite festivalu prispel celkovo asi 800-členný tím pomocníkov, ktorí za to, že pomáhali, dostali nie vstup zdarma, ale len zľavu na vstupenku!!! Je naozaj hodné obdivu, že niekto príde pomáhať a ešte si aj zaplatí a obetuje časť programu, ktorú nemôže vidieť. Najviac mi z pomocníkov udreli do očí dievčatá, ktoré stále umývali v celom areáli toalety. Keď ste nane potrebovali, boli ste príjemne zaskočený čistotou. Prečo to spomínam? Pretože festival nebol v mieste, kde sa také niečo robí každý deň, ale na obyčajnej tráve, kde v priebehu 4 dní existovalo také menšie mestečko. Našli ste tu supermarket, spomínané kino a divadlo, sprchy a WC, umyvárne, ba dokonca aj telefónne automaty. Myslím, že všetko, čo opisujem, svedčí o vyspelej kultúre ľudí-kresťanov žijúcich v Holandsku. Celkový dojem sa dá zhrnúť do vety, že festival Flevo je festivalom veľkých kompromisov, ktorým sme sa nevyhli, pretože vybrať si z takej bohatej programovej ponuky a z ponúkaných služieb bolo naozaj ťažké. Mal som pocit, akoby práve fakt, že som všetko nevidel, vo mne vzbudzoval záujem o budúci ročník, ktorý bude už dvadsiatym druhým v poradí.

Čo dodať na záver? Myslím, že každý hudobník na Slovensku, ktorý sa chce zaoberať alebo sa už aj zoberá tvorbou gospelovej hudby, by mal navštíviť túto alebo podobnú akciu. Akcia bola pre mňa osobne veľmi inšpirujúca a najsilnejší pocit, čo som počas tých štyroch dní prežíval, by sa dal vyjadriť slovami „kultúrny šok“.

Preto vám ešte raz odporúčam navštíviť internetovskú adresu festivalu. A tým, v ktorých vzbudila táto stručná reportáž, ktorá celé dianie priblížila sotva z troch percent, a mali by záujem navštíviť ho budúci rok v auguste, odporúčam dať dokopy viacpočetné skupiny ľudí a môžu sa nakontaktovať priamo na mňa e-mailom na: mmiklas@usa.net a pridať sa k nám. Náklady pri objednaní spoločného autobusu nebudú veľké a so vstupenkami dohodneme nejaké množstevné zľavy. My sme sa rozhodli tak či tak budúci rok urobiť autobusovú výpravu, takže vaše skupiny sa k nám môžu pokojne pridať.

Pripravil M. Mikláš

Byť človekom všetkým ľuďom

albert schweitzer

Od Bacha do pralesa...

Už počas vysokoškolských štúdií si uvedomil celkom jednoznačne: do tridsiateho roku života bude kazateľom, popri tom sa bude naďalej venovať vede a hudbe, aby mohol neskôr svoj život zasvätiť službe ľudstvu. „Vtedy mi ešte nebolo jasné, akým smerom by sa mala moja činnosť uberať. S istotou som vedel iba to, že to musí byť bezprostredná a konkrétna služba pre ľudí.“ Po úspešnom zložení štátnej skúšky z teológie a filozofie sa stal vikárom v chráme sv. Mikuláša v Štrasburgu a študoval naďalej hudbu v Paríži. Pred 1. svetovou vojnou bol pokladaný za najlepšieho znalca a interpreta diela J. S. Bacha. No venoval sa i teológii. Vo svojej knihe „Tajomstvo mesianizmu a utrpenia“ svojimi myšlienkami pobúrila, tak či onak chápal kresťanstvo ako lásku k Bohu, ktorú treba dokazovať láskou k ľuďom. Lásku, ktorá nie je ochotná obetovať sa, pomáhať a slúžiť, to boli podľa Schweitzera iba prázdne reči. On žiadal činy.

Z čítania a rozprávania misionárov sa dozvedel o utrpení domorodcov v pralesi. Zdalo sa mu nepochopiteľné, že Európania sa tak málo starajú o veľkú humanitnú úlohu, ktorou sú poverení. Pripadalo mu to ako v podobenstve o boháčovi a Lazarovi. „My sme tí boháči, pretože pokrok v lekárstve nám dáva mnoho prostriedkov proti bolestiam a chorobám. Ďaleko v chudobnej Afrike žije biedny Lazar, ktorý trpí tak isto ako my, pretože nemá prostriedky aby im čelil.“

Tieto myšlienky ho priviedli k tomu, že ako tridsaťročný začal študovať medicínu. Keď o svojich plánoch povedal svojim priateľom a blízkym, strhla sa

okolo neho hotová búrka. Jedni mu dohovárali, iní sa nad ním pohoršovali a boli aj takí, čo ho vyhlásili za bláznava. Najviac s ním nesúhlasila jeho matka. S ňou sa po odchode do Afriky už nikdy viac nestretol...

50 rokov v Afrike

Po získaní titulu doktora medicíny odišiel v roku 1913 so svojou manželkou do osady Lambaréné vo francúzskej rovníkovej Afrike. Všetky peniaze, ktoré za celé roky svojej práce získal organovými koncertmi a predajom kníh, vložil do výstavby nemocnice v Afrike. Schweitzer čoskoro po príchode do Lambaréné pochopil, že Afričanov ožobračuje hlavne „biely obchodník“, ktorý im ponúka nepotrebné a škodlivé veci ako šminky, farbičky, tabak a alkohol, ktorého sa stali najväčšími otrokmi.

Počas prvých týždňov v Afrike ošetroval svojich pacientov v starom kurníku a všetky operácie robil pod holým nebom. Pomáhala mu jeho manželka a ako tlmočník jeden domorodec. Koncom roka 1913 sa mu podarilo získať niekoľko robotníkov, ktorí pri jeho chatrči postavili barak z vlnitého plechu. O vzťahu k domorodcom Schweitzer píše: „Ako sa správať k farebným? Mám sa k nim správať ako k seberovným, alebo mám vystupovať ako nadradený? Černoch je ako dieťa. Ani dieťa však nemožno vychovávať bez autority. Presadzoval som preto heslo: Som tvoj brat, ale tvoj starší brat.“

Keď v roku 1914 vypukla v Európe prvá svetová vojna, boli manželka Schweitzerovci prevezení do zajateckého tábora a neskôr do internačných táborov v Európe a činnosť lambarénskej nemocnice bola prerušená. Toto obdobie, ako napokon vždy, využil Schweitzer na činnosť. Napísal dielo o kríze súčasnej kultúry, o jej úpadku, ktorý bol podľa neho pravou príčinou rozpútania vojny. V diele Filozofia kultúry píše: „Prišiel som na to, že svetonázor s kladným postojom k životu a morálka sú nerozlučne spojené!“ Schweitzer formuluje svoje ponímanie morálky a etiky lekára, biológa a teológa ako filozofiu úcty k životu. Táto etika zahŕňa všetko, čo má vyjadriť lásku, oddanosť, súcit, spolu prežitú radosť i túžbu.

Po skončení vojny sa Schweitzerovci zotavili z útrap vojny a čas využívali na splatenie dlhov, ktoré si narobili v Afrike nakupovaním liekov a materiálu pre nemocnicu. Vďaka organovým koncertom, prednáškam z filozofie a teológie na univerzitách vo Švédsku, Francúzsku a Nemecku sa mohol Schweitzer v roku 1924 vrátiť do Afriky.

Prednáškami o Lambaréné získal mnoho priateľov a prievrateľov, ktorí mu potom v Afrike finančne pomáhali. Po svojom druhom príchode do Lambaréné ho však čakal obraz biedy. Z nemocnice neostalo nič. Vlhký prales a domorodci urobili svoje. Bolo potrebné začať odznova.

Vybudovaním novej nemocnice sa Lambaréné stala svetovým pojmom, pojmom čínorodého humanizmu. Keď sa po rokoch svetová verejnosť dozvedela o čudáckom „doktorovi z pralesa“ a začala sa spytovať, čo ho k tomu pohlo, Schweitzer odpovedal zakaždým výzvou: „Príklad nie je iba najlepším, ale priam jediným spôsobom, ako presvedčiť iných!“

Pri jednom zo svojich pobytov na Starom kontinente na jar 1932, v predvečer smutne známej fašistickej noci, márne zaprisaháva všetkých ľudí v mene ľudskosti. „Zostaňte sami sebou, zostaňte ľuďmi! Nebudme robotmi, ktorí sa bezvýhradne podriaďujú vôli jedinca.“ Schweitzer veľmi zreteľne videl pohromu valiacu sa na Nemecko a nijako neskryval svoj postoj voči fašizmu.

Po vypuknutí druhej svetovej vojny sa situácia stala kritickou i v Lambaréné. Prejavil sa nedostatok potravín a nedostatok zdravotníckeho materiálu, no na povrch sa dostala hlavne otázka, či všetka táto práca má zmysel. Kým pár lekárov v pralesi s maximálnym vypätím zachráni niekoľko životov, na druhej strane sveta atómová bomba za jednu sekundu zabije státisíce ľudí. Po chvíľach beznádeje v ňom zvíťazila nádej a pokračoval vo svojej vlastnej filozofii „úcty k životu“.

Dobrodinec alebo rasista?!

Po skončení vojny sa Európa začala zotavovať z hrôz, ktoré prežila. Najviac zo všetkého sa však potrebovala spamätať z úpadku morálnych hodnôt, ktorý bol príčinou miliónov mŕtvych na frontoch a v koncentračných táboroch. Mnohí začali s nádejou hľadať na Doktora z Lambaréné. Jeho sláva sa začala šíriť rýchlosťou blesku. Stovky Európanov a Američanov sa začali hrnúť do Lambaréné. Dr. Schweitzer sa objavuje na titulných stránkach najväčších svetových novín a časopisov. Dokumentárny film o ňom získava Oscara. Všetko vrcholí v októbri 1953, keď mu Švédska kráľovská akadémia udeľuje Nobelovu cenu za mier. Aj napriek vysokému veku sa Schweitzer zasadzoval o riešenie celosvetových problémov. Roku 1957 vysielala rozhlasová stanica v Oslo Schweitzerovu „Výzvu k ľudskosti“, ktorá bola adresovaná vládam, aby zastavili pokusné výbuchy jadrových zbraní. V Afrike zatiaľ definitívne padá koloniálny systém, a černosi sa stávajú pánmi vo svojom dome. V tomto čase v roku 1959 odchádza Dr. Schweitzer poslednýkrát do Lambaréné. Chcel dožiť život tam, kde po celý čas bojoval a pracoval. Čakalo ho však trpké sklamanie. 60. roky priniesli miesto húfov obdivovateľov odrazu množstvo kritikov. Schweitzer a jeho dielo sú označované za posledný relikť imperialistickej európskej koloniálnej politiky voči Afrike. On sám musí čeliť obvineniam z paternalizmu, sexismu a rasizmu! Kritici majú v rukách silné argumenty. O tom, že domorodcov považoval za deti, sme už hovorili. Ani po 40 rokoch nebol v lambarénskej nemocnici ani jeden čierny lekár. Lekármi sú väčšinou bieli muži, odborný zdravotnícky personál biele ženy, a len zopár „ošetrovateľov“ sú černosi.

Tí nikdy nemajú prístup k bielemu pacientovi. Navyše i jeho spolupracovníci ho označujú ako „láskavého despotu“. Jeho rozhodnutia sú konečné, nediskutuje o nich, kritiku neprijíma. Aj keď sa ho v podstate nikto kritizovať neodváža. Nie zo strachu, ale z úcty. A tak sa až do jeho smrti ordinuje, ošetruje a operuje v starej drevenej nemocnici, pretože stavbu novej z betónu, tehál a skla odmieta. Napriek všetkým týmto faktom normálne mysliaci človek nemôže nazvať Schweitzera rasistom. Bol len človekom svojej doby - prvej polovice 20. storočia. Na obrovský rozvoj Afriky, ktorý prišiel neskôr, nebol jednoducho vôbec pripravený. A meniť myslenie 80-ročného človeka je vlastne nemožné. Státisíce Gabunčanov, ktorým Schweitzer pomohol či dokonca zachránil život, sú silnejším svedectvom, než akákoľvek ideológia, nech by to bola aj ideológia slobody a rovnoprávnosti čiernych Afričanov. Albert Schweitzer zostal verný svojmu presvedčeniu o úcte k životu. Pomáhal, liečil, uzdravoval až do konca svojho života. Zomrel ako 90-ročný v roku 1965. Pochovaný je neďaleko svojej nemocnice. Jeho dielo v Lambaréné však žije ďalej.

Z knihy „Život a dielo“ spracovala Martina Fabianová

Albert Schweitzer

Uznávaný filozof, teológ, kazateľ, vysokoškolský profesor, umelec, spisovateľ, geniálny hudobník a vynikajúci teoretik v odbore stavieb organov, lekár.

1875 - narodil sa v rodine evanjelického farára v Hornom Alsasku.

1913 - odchádza do Afriky, usadí sa v Lambaréné na území dnešného Gabunu

1953 - je mu udelená Nobelova cena mieru

1965 - zomiera v Lambaréné

Drogy

Narastajúci výskyt závislostí rôzneho druhu v našej spoločnosti a to najmä medzi adolescentmi ohrozuje zdravie národa, jeho morálny vývin a stabilitu budúcej spoločnosti. Epidemiológia závislých od drog na Slovensku z roka na rok stúpa, hlavne v nízkych vekových skupinách.

Trochu štatistiky: V roku 1994 bolo na Slovensku evidovaných 6 detí 78 mladých v roku 1997 už 22 detí a 132 mladých. Na klinike detskej psychiatrie v Bratislave bolo za desať rokov (1985 - 1995) preliečených 47 pacientov - 17 dievčat a 30 chlapcov pre nealkoholickú toxikomániu. Za rok 1997 bolo na tej istej klinike preliečených 38 závislých od drog - 16 dievčat, 22 chlapcov (Škodáček, 1997).

Odborníci tento nárast dávajú do kontextu krízy spoločnosti, ale je spôsobený aj ľahkou dostupnosťou drog, tiež poruchami sociálneho učenia a celkovou zmenou funkcie rodiny. J. Peroitis a kol. (1995) uvádza niekoľko teórií, ktorými zdôvodňuje experimentovanie s drogami; a zároveň hovorí o týchto predikčných faktoroch „rizikových adolescentov“:

Odmietanie konvenčných noriem,
Prežívanie sociálneho odcudzenia,
Orientácia na hedonistický spôsob života,

A čo ďalej?

Opozičné a rebelujúce správanie v rodine,
Túžba po nezávislom spôsobe života,
Nezáujem o dosiahnutie úspechu v škole,
Vzťah k delikvencii.

Medzi ohrozených mladých patria i tí, čo majú rodičov konzumentov alkoholu, alebo toxikomanov, čo majú iba jedného rodiča, alebo vzťahy v rodine sú konfliktné. Rizikové sú deti vyrastajúce v detských domovoch, tie čo boli v detstve liečené pre poruchy správania, alebo sa dopúšťali delikventných činov.

Prokopčákovej výskum (1997) ukazuje, že adolescenti, ktorí užívali drogu (1765 sledovaných), mali chudobné vzťahy s rodičmi, slabé sociálne interakcie s rovesníkmi, konflikty so školou a asociálne správanie. Častejšie sa u nich vyskytovali depresívne - anxiózne stavy, nízke sebavedomie, subjektívny pocit nepochopenia a neprijímania zo strany okolia.

Ďalšie skutočnosti

Slovensko sa stalo tranzitnou krajinou „balkánskej a afganskej cesty“ pričom dôsledky si najviac odnáša Bratislava (má asi 7000 závislých od tvrdých drog; Okruhlica, 1994).

Alkohol a cigarety sú najprístupnejšími a najtolerovanejšími drogami v našej kultúre. Už si takmer nevšimame, že deti sú týmto vplyvom vystavené hlavne v rodine. Rodičia podceňujú nebezpečenstvo plynúce z ich príkladu, tiež zistené experimentovanie s drogou u ich dieťaťa. Zvedavosť, naivita, nuda, život bez hodnotovej orientácie, konzumný spôsob života, tlak trhovej ekonomiky i módné prúdy prispievajú a podporujú šírenie drogovej závislosti. Rodiny rozídené za prácou takmer nesledujú trávenie voľného času svojich detí a ešte menej komunikujú o ich citových vzťahoch a potrebách.

Dôsledky

sa odraňujú ťažko a často ich nemožno napraviť. Ide o nárast rôznych duševných porúch a ochorení, výskyt hepatitídy, AIDS, iných somatických komplikácií. Dnes sa ukazuje, že fajčenie marihuany provokuje vznik schizofrénie, alebo inej psychickej poruchy. Nevyzrelosť metabolických procesov v adolescencii podporuje rýchlejšiu fixáciu toxikománie. Niekedy ani nákladná zdravotnícka starostlivosť nie je úspešná. Adolescenti sú nekritickí a odmietajú liečbu, dokonca si zámerne poškodzujú zdravie (suicídia). Neraz sa stávajú členmi rôznych siekt New Age, Hare Krišna, Satanisti a vyznávajú filozofiu smrti.

Je prevencia východiskom?

Prevenciu rozumieme jako súbor opatrení a intervencií, zameraných na predídenie negatívnych javov, ktoré ohrozujú človeka. Pesimisti hovoria, že prevencia v drogovej závislosti je celkom neúspešná, a preto volajú po legalizácii drog (Zábranský, 1997).

Optimisti sú za odborne vedenú prevenciu, ktorá musí vplývať na prostredie, na životné podmienky, aby sa vytvorili zdravšie normy a vývojové trendy. Má byť zameraná na celú populáciu, selektívne na subpopuláciu v podmienkach vysokého rizika (deti alkoholikov alebo narkomanov), špecificky a veľmi odborne na jednotlivcov tam, kde sa už prejavujú určité symptómy (učni, ktorí fajčia, pijú; vojaci na prezenčnej službe; pacienti po prvej hospitalizácii).

Už aj na Slovensku existuje veľa preventívnych programov, ktoré najčastejšie poznáme pod názvom „Peer“ programy a prebiehajú na školách. Oboznamujú učiteľov, školia šikovných žiakov, aby pôsobili na svojich rovesníkov a títo pripravujú rôzne programy, výstavy a kluby. Niektoré školy môžu slúžiť ako metodické strediská pre výuku na prevenciu závislostí. Pri tvorbe programu sú zohľadňované špecifiká adolescentného veku. Program pomáha formovať postoje, správanie, sociálne zručnosti a komunikáciu tak, aby mladý človek nepodľahol tlaku „drog vo svete“.

Študenti Trnavskej univerzity (poslucháči psychológie) formulovali vo svojich prácach potrebu primárnej prevencie, kde na prvé miesto kládli rodinu a dobré vzťahy, kde je základom láska a porozumenie. Rodičia musia mať pochopenie pre „drobné“ problémy dospievajúcich a majú mať aj čas pre ich potreby. Pri tejto vete mi napadá príbeh z Petržalky, kde dieťa žiadalo, aby bolo vypočuté rodičom. Matka, ktorá pozerala televíziu, nereagovala na prosbu, druhýkrát dieťa okríkla a otec pokojne fajčil - vzápätí mladý človek vyskočil z okna.

Všetci by sme mali podporovať a vytvárať možnosti na rozvoj talentov, či už cez záujmové krúžky, školy umenia, súťaživé športové programy a trávenia voľného času v prírode. Chýbajú nám dráhy pre cyklistov, ihriská pre futbalistov a i. Mali by sme pomáhať mladým objavovať ich identitu, hľadať spoločne zmysel ich života aj ich vlastnú hodnotu. A napokon nezabudnúť aj na „deravú“ legislatívu a sprísnenie opatrení pre dílerov. Tu je dosť práce pre nás všetkých.

Môže sa stať, že ak budeme ľahostajní k tomuto problému, staneme sa obeťou nadrogovaného mladíka v jeho agresívnom konaní, alebo budeme okradnutí o majetok, či financie, ktoré tak veľmi potrebujú drogovu závislosť.

Čo don Boscov preventívny systém?

Je veľmi užitočný, hoc sme ešte neobjavili jeho pravú podstatu. Určený je pre všetkých mladých, osobitne pre tých „najchudobnejších“ aj v duchovnej podstate. Zahŕňa teda aj túto mládež. V začiatkoch by sme si mali všimnúť rizikových jednotliv-

cov a preventívne ich vyťahovať z nudy a záhalky. Navštevovať rodiny, kde sa veľa fajčí a pije. Tieto deti učiť práci a dobrej zábave, zaujímať sa o ich svet a podporovať sebavedomie, zaradiť do nejakých krúžkov, v ktorých preukážu svoje schopnosti. Povzbudzovať ich k dobrému, učiť sa s nimi, aby dosahovali lepšie školské výsledky. Viest ich k duchovnému životu, odhaliť im krásu modlitby a spojenia sa s Bohom. Učiť ich hodnotám a premietáť im diapozitívy či filmy osobností, ktoré pre svet čosi znamenali. Konfrontovať ich názory, prečítané časopisy či videné filmy z televízie, z kina. Rozpoznávať dobro od zla a formovať ich sebavedomie, a to aj v takých maličkostiach, ako je poctivosť v hre, zrieknutie sa niečoho v prospech iných, učenie sa poriadku apod. A nadovšetko rozvíjať tvorivosť, aby v nej mladý človek objavil seba a mal radosť tvoriť pre iných.

Judita S., foro: Martina Fabianová

Použitá literatúra:

- Národný program proti drogám, 1995, Slov. republika
Prokopčáková A.: Symptómy malaadjustácie u adolescentov a drogy. *Studia psychologica*, 39, 1997. č.3
Šteliar I., Nociar A.: *Správa pre Radu Európy*, 1996, Ústav zdrav. štatistiky, Bratislava
Škodáček I.: *Toxikománia u detí a mládeže z hľadiska pedopsychiatra*, 1997, prednáška IVZ
Zábranský T.: *Racionální protidrogová politika*, Votabia, 1997

Opakovanie skúšky zo života

Náš život je ako dlhá cesta. Raz na nej svieti slnko, ktoré nás svojimi lúčmi zohrieva, inokedy fúka silný vietor a my sa nemôžeme ani len nádychnúť. Naša cesta nie je izolovaná ani pustá. Stretávame na nej veľa ľudí a záleží na nás, s kým sa rozhodneme kráčať životom. Človek nemôže žiť sám. Je stvorený, aby vytváral spoločenstvo s inými ľuďmi. Ale sme len ľudia a robíme chyby. Nie každá odbočka na životných križovatkách je správna, hoci sa nám na začiatku zdá byť príjemnou a lákavou. Po čase niekedy prídeme na to, že nemá cieľ, zo dňa na deň nám ubúda síl. Každý človek má právo na omyl, ale niektoré nás stoja až príliš mnoho. Čo s nami? Mali by sme chytiť ruku, ktorá nám chce pomôcť dostať sa naspäť na hlavnú cestu a povedať "áno" návrhu na opakovanie skúšky zo života. Takouto pomocnou rukou pre drogovu závislých ľudí sú resocializačné zariadenia.

V jednom dome, ktorý je len tri minúty vzdialený od najrušnejších ulíc Bratislavy, a predsa tak ďaleko od nášho „sveta“, sídli resocializačno - terapeutické zariadenie Retest. Bolo zriadené pre pomoc ľuďom, ktorí sa stali závislými na psychoaktívnych látkach, ako sú heroín, kokaín, lieky, alkohol, a chcú sa zaraďiť do normálneho života. Retest vznikol v roku 1997 a jeho riaditeľom je PhDr. Peter Šulák, ktorý už niekoľko rokov pracuje v odbore klinickej psychológie.

Pri otvaraní inštitúcie ju P. Milan Bubák nazval Domom nádeje. Krédom jej zakladateľov je pomôcť ľuďom, ktorí sa chcú oslobodiť od drogy a

začať žiť zdravým spôsobom života. Retest je sociálnym zariadením, ktoré nasleduje po absolvovaní základnej detoxikačnej klinickej liečby. Klienti už nemajú fyzické krízy, ale po psychickej stránke by ešte nezvládli návrat do plnohodnotného života a hrozila by recidíva. Základnou podmienkou na prijatie nového klienta do strediska je absolvovanie strednodobej liečby (12 - 15 týždňov) na lôžkovom oddelení, zaoberajúcom sa liečbou závislostí na psychotropných látkach. Nový klient musí predložiť doklad o absolvovaní takejto liečby, musí dokázať, že je čistý od drogy (močový test), musí byť poistený a práceschopný, aby sa mohol zúčastňovať pracovnej terapie, prípadne sa neskôr zamestnať. Klienti Retest-u preukazujú schopnosť platiť poplatok za stravu a ubytovanie (jeden deň stojí klienta 100,- Sk: 60,- Sk strava a 40,- Sk soc. služby). Najdôležitejšou podmienkou prijatia je však ochota podriaďiť sa komunitnému režimu. V stredisku je zavedený pevný denný program. O šiestej ráno je budíček, potom nasledujú raňajky, dopoludňajšie stretnutie v komunite a pracovná terapia, ktorá pokračuje i popoludní. Po osobnom voľne prebieha spoločná terapia, pravidelné stretnutia s rodinnými príslušníkmi a terapeutmi. Raz týždenne sa stretávajú vo voľnej tribúne všetci členovia komunity, aby diskutovali o problémoch súvisiacich s činnosťou a životom ich spoločenstva. Na týchto stretnutiach využívajú bežné skupinové psychiatricko-terapeutické metódy, na ktorých klienti sami autenticky vystupujú s prežívaním vlastných pocitov v rôznych situáciách a vzájomných vzťahoch. Prežívajú podobné situácie ako ich poznajú z rodinného prostredia a pri chybných javoch majú možnosť prekonzultovať spätnú väzbu s psychoterapeutom. Ak klienti prejavia záujem o duchovný roz-

hovor, komunita spolupracuje so Spoločnosťou Božieho Slova (SVD) a klienti môžu navštevovať sv. omše v kostole na Miletičovej ulici. „Sme otvorení i pre spoluprácu s nekatolíckymi cirkvami, veľmi dobré kontakty máme s Cirkvou evanjelického vyznania.“- poznamenáva PhDr. Šulák.

Po príchode do Retestu sú klienti umiestnení na izolačke, kde 3-5 dní vypracúvajú svoj veľký životopis, v ktorom sa zamýšľajú nad svojím doterajším životom, hodnotia ho, zvažujú, prečo prišli do komunity a čo od pobytu očakávajú. Potom ho na komunitnom stretnutí prečítajú a spoločenstvo hlasovaním rozhodne o prijatí alebo neprijatí nového člena. Ešte sa nestalo, aby komunita niekoho neprijala, ale niektorí klienti po porušení poriadku, alebo odmietnutí abstinencie od drogy boli vylúčení, a museli odísť.

Prvé tri mesiace tzv. krantény sú pre klientov úvodnou fázou, obdobím, keď sa adaptujú na nové prostredie a hľadajú si svoje miesto v komunite. Čas, keď majú možnosť veľmi intenzívne premýšľať o sebe a svojom doterajšom živote a zamerať sa samého do budúcnosti. Zároveň je to i izolácia pred svetom, ktorou ich chránime od negatívneho vplyvu okolia, pretože naše stredisko pracuje v podmienkach veľkomesta a je veľmi zraniteľné. Neďaleko sú domy dílerov drog. V našom okolí sa pohybujú ľudia, ktorí aktívne užívajú drogy a konfrontáciu s týmto prostredím v prvom období považujeme za ohrozujúcu. Po troch mesiacoch karantény, môže ísť klient dvakrát za mesiac na vychádzku domov, potom trikrát do mesiaca a nakoniec môže chodiť na individuálne prechádzky počas týždňa v čase osobného voľna s tým, že sa naďalej zúčastňuje všetkých terapeutických aktivít a okrem toho musí raz za štvrtý roka venovať víkend potrebám komunity. Po uplynutí karantény majú možnosť nájsť si zamestnanie mimo komunity, ale zároveň to musí byť prostredie, ktoré podporuje jeho ďalší rozvoj. Teda to nemôže byť práca, kde sa predáva alkohol, alebo práca s liekmi, kde by boli nočné služby, atď. Naši klienti pracujú v skladoch, ako kuchári, alebo robotníci na stavbách.

Resocializácia trvá približne 14 až 24 týždňov. V súčasnosti (december 1998) máme 14 klientov, ktorých priemerný vek je 25 rokov.“ - uzatvára riaditeľ Peter Šulák.

pripravila Martina Fabianová

Pohľad očami „klientov“

Fero (32):

Alkohol, neskôr lieky, sedatíva a omamné látky ho pripravili o rodinu, peniaze, byt. Až keď ho vlastná sestra nepozvala na svadbu a druhá s ním úplne prerušila kontakt, uvedomil si, že so sebou musí niečo robiť. Rozhodol sa pre liečenie a po dvoch neúspešných pokusoch hovorí: „Poslednú šancu, ktorá by mi pomohla zmeniť môj život mám asi teraz. Retest sa nás snaží nasmerovať tak, aby sme sa naučili fungovať v bežnom živote, chodiť do práce, zdravo sa stravovať a žiť, dodržiavať určité pravidlá. Som rád, že som dostal šancu začať odznova, pretvoriť svoj život a nájsť nové hodnoty.“ O dôležitosti resocializačných zariadení po detoxikačnej klinickej liečbe dodáva: „Vypustíš koňa z ohrady, rozbehne sa a vbehne priamo pod auto. Málo ľudí si uvedomuje, že závislosť je choroba. Myslím si, že verejnosť by mala namiesto financovania reklamy na alkohol sústreďiť na osvetu boja proti drogám.“

Ivana (22):

Po liečení zo závislosti na heroíne v Pezinku sa už piaty mesiac resocializuje v Reteste. „Učím sa spoznávať samu seba, lebo tri mesiace liečenia na to nestačia. Vonku by som ešte nedokázala žiť normálne, a tak sa podriadujem. Musím si zvyknúť, že svet sa nebude točiť okolo mňa.“ Na otázku ako vníma drogovú prevenciu u nás a čo by si predstavovala zmeniť na nej odpovedala: „Prevencia je nulová. Zariadenia na liečbu drogovej závislosti sú slabo vybavené a trojmesačná liečba nestačí. Takisto zákon. Polícia chytá narkomanov, ale dílery si chodia po slobode a nič sa im nestane. Spoločnosť je veľmi slabo informovaná a narkomana je vždy najľahšie odsúdiť, že je to asociál a niekoho takého by bolo najlepšie hneď zastreliť. Podľa mňa každý človek má svoju hodnotu a ľuďom stačí dať druhú šancu a dokážu napraviť chybu, ktorú urobili.“

HUDBA

Point of Grace

Life love & other mysteries

Word Rec., 1996, 40:28 min

Keď sa v roku 1993 dali dokopy 4 nashvillské dievčatá - Shelley, Denise, Terry a Heather, nikto ani len netušil, že o pár rokov budú absolútnou špičkou v americkom gospelovom popiku. Ich prvý album a koncerty im vyniesli titul Objav roka 1994. O dva roky album *Live, love & other mysteries* znamenal Grammy a titul Skupina roka v kresťanskej hudbe. Isté je, že hore ich vyviezol aj boom dievčenských skupín (*Spice girls, All saints...*), ale aj príjemná muzika, ktorá v ničom nezaostáva za tým, čo denne hodiny počúvame z našich komerčných rádií. Zato texty sa rapídne líšia od medových nezmyslov svetského popu. Ich centrom je Boh, viera, láska, priateľia, radosť aj smútok, hľadanie a nachádzanie, samota a priateľstvo. A tieto výpovede vôbec nepôsobia umelo, křčovito, ale úplne prirodzene: ako vzduch, ktorý dýchame, ako voda, ktorú pijeme, ako život, láska a iné tajomstvá, ktoré každodenne prijímame od Boha. A toto na americkej gospelovej hudbe obdivujem, a na našej slovenskej márne hľadám. Čo sa týka hudobnej stránky, na 10 piesňach sa podieľali 9

autori(!), takže pestrosť je zaručená. A len tak medzi rečou, pred dvoma mesiacmi sa v USA objavilo na trhu už tretie CD *Point of Grace* s názvom *Steady on*. Už po prvom týždni boli 1. v *Christian chart* a 24. (!) na sekulárnom trhu. Už sa teším.

Jaci Velasquezová

Heavenly Place

Myrrh Rec., 1996, 39:59 min.

Myrrh Rec., 1998, 44:30 min

Viete, kto sa postaral o najúspešnejší debut v celej histórii gospelovej hudby? Bola to práve Jaci Velasquezová. Z jej prvého albumu sa predalo viac ako pol milióna kusov. A to prosím v čase, keď ho nahrávala, mala len 16 rokov. Zdá sa, že USA sú skutočne krajinou neobmedzených možností. Dievča, či skôr dievčaťko s veľkej portorikánskej rodiny prisťahovalcov sa zo dňa na deň stalo hviezdou. Nesporne aj vďaka producentovi a autorovi väčšiny piesní Markovi Heimermannovi. *Heavenly Place* by sa dal charakterizovať jednoduchými, pomalými a melodickými piesňami s jemnými juhoamerickými motívami. Miestami, akoby ste počuli Gloriu Estéfanovú, miestami Marryah Carreyovú. A texty? Akoby modlitby 16-ročného dievčaťa. Možno trochu roman-

tické, naivné, ale aj odhodlané zmeniť svet, a začať od seba a na kolenách. Dnes má Jaci 19 rokov, je z nej mladá žena, ktorá by sa určite mohla uchytiť v modelingu či filme. Ďalej však spieva o tom, čo má pre ňu zmysel: o Bohu, viere, láske či priateľstve. Hudba je zložitejšia, prepracovanejšia. Na dvoch piesňach sa autorsky podieľal aj Toby McKeehan zo skupiny DC TALK. Asi najväčším hitom bude *Show you love* (pripomína mi *No Doubt*), ktorú si spolu s Jaci zaspieval Michael Tait (tiež DC Talk). Nepotrvať zrejme dlho a kráľovnou gospelového popu sa miesto Amy Grantovej stane práve Jaci Velasquezová.

Oslo Gospel Choir

Live in Paris

Spark, 1997, 71:43 min.

Gospel v užšom význame je černošská zborová hudba a spev, ktorými farníci sprevádzali svoje (najčastejšie) baptistické bohoslužby. Vyvinula sa z nej celá dnešná moderná popmusic. Mám veľmi rád túto hudbu, a jedným z mojich veľkých prianí je zažiť takúto pravú ne-falšovanú černošskú gospelovú bohoslužbu. Biely gospel?! To je nezmysel. To som si myslel, až kým som si prvýkrát nevypočul OGCH. Neveril som vlastným ušiam. Tento zbor, ktorý funguje už 10 rokov pod dirigentskou taktovkou svojho zakladateľa Tore W. Aasa, je jednoducho fantastický. Na svoj parížsky koncert si pozval dve čierne gospelové hviezdy: speváčku Kristle Murdenovú a žijúcu legendu - speváka, skladateľa a pastora Andraé Croucha. Bol v tom aj kus symboliky Crouche bol autorom prvej piesne, ktorú OGCH naštudoval. Poďme však späť ku koncertu. Taký nárez, aký biely zbor s čiernymi sólistami vyprodukoval, som dávno nepočul. Úžasné nasadenie spevákov aj muzikantov, vynikajúce feelingy

sólistov (bielych aj čiernych), výborne aranže piesní, ako aj vynikajúca atmosféra z live nahrávky musia človeka nadchnúť. Tore W. Aas vidí zmysel a cieľ ich služby jednoducho: prinášať dobrú správu prostredníctvom hudby. „Gospel nikdy nevyjde z módy. Pre jeho impulzivnosť, dynamiku a živosť je rovnako nadčasový ako klasická hudba. Je to štýl, ktorý sa páči mnohým na celom svete.“ Pokiaľ tomu neveríte, skúste si pustiť práve tento album.

Ram adonai

Getsemane

Rosa, 1998, 42:32 min.

Nie som veľkým priaznivcom interpretov, ktorí „musia“ rok čo rok vyprodukovať nový album. Zdá sa mi to podrazom na poslucháčovi, akoby sa miesto vyzretého vína podával nezrelý burčiak. V prípade Ram Adonai sa to dá ospravedlniť neistotou

okolo budúcnosti skupiny. Spevák Pavel „Peggy“ Bečvář avizuje odchod. A tak chlapci posledný rok koncertovali a komponovali, ako vládali. Osem piesní na CD je aj medzi bratmi málo... V každom prípade je tu oproti prvému albumu niekoľko pozitívnych zmien. Prvou sú 4 texty, či lepšie povedané básne, Martina Šimeka. Ich poetika s hudbou RA vyznieva veľmi zaujímavou. Aj v ostatných textoch Michala Homolku cítiť väčšiu hĺbku a vytráca sa prvoplánovosť. Škoda, že sa na nich ešte trochu nepopracovalo, 15 veršov na 5-minútovú pieseň je málo. Hudba pookriala zlepšenými gitarami, bicím však stále chýba pestrejšie aranžmán. Celkovo je zvuk kapely o poznanie lepší. Pozoruhodné sú kresby v bokleto a návrh obalu, ktoré vytvoril „Peggy“ Bečvář. Dúfam, že to s rozchodom tejto talentovanej kapely nebude také zlé a ešte sa s nimi stretne.

FILMY

Neviem čím to je, ale mám rád rozprávky. Mal som ich rád, keď som bol dieťa, mám ich rád aj teraz, keď rôčkov pribudlo. Rád som ich počúval, čítal, ale najradšej ich mám v TV, či na plátne kina. Od mojich detských čias, keď sa v animovanom filme muselo ručne nakresliť, každé políčko filmu, či zosnímať každý pohyb bábk, prešlo už veľa rokov. Dnešné moderné počítačové technológie posunuli kreslený film od krátkych 10-minútových príbehov až ku klasickému celovečernému filmu. A keďže rozprávka zostala zrejme posledným ostrovčekom filmovej tvorby, kde ešte dobro nepotrebuje k víťazstvu nad zlom hektolitre krvi, bezuzdný sex, americký šovinizmus, či bezduchosladkastú romantiku, stále sa teší veľkej diváckej obľube. A tak môžete v kinách na kreslených rozprávkach vidieť nielen malé deti, ale aj ich rodičov, starých rodičov, či dokon-

ca zaľúbené dvojice. A pretože rozprávka v našich končinách akosi prirodzene patrí k vianočnému obdobiu, distribútori zahrnuli kiná práve týmto artiklom. Tak sa na niektoré spolu pozrieme.

Mravec Z

(Ant Z)

USA, Dreamworks, réžia: E.Darnell, T. Johnson, 1998, 83 min.

Bábkový film má už svoje dni spočítané. Nahradí ho zrejme počítačová virtuálna realita. A stalo sa tak už v tomto filme. Animátori vytvorili dokonalý trojrozmerný svet mravcov a mraveniska. Hlavným hrdinom je mravec Z-4195, jeden z miliardy mravcov robotníkov. So svojím údelom vôbec nie je spokoj-

ný a svoje psycho-depresívne stavy stále kompenzuje kverulantskými poznámkami. Jednoducho (nie Mária, ale), celý Woody Allen. Ten sa stal nielen vzorom pre túto postavku, ale jej aj „daroval“ svoj hlas. Z-ov život nečakane zmení stretnutie s princeznou Balou, do ktorej sa beznádejne zamiluje. Rozbehne sa kolotoč bizarných situácií: Z sa vpašuje do armády, vďaka zbabelosti jediný prežije vojnu proti termitom, stane sa hrdinom, unesie princeznú, prežijú napínavé dobrodružstvá v svete mimo mraveniska (vynika-

júce trikové zábery) a po návrate sa postaví na čelo revolúcie proti generálovi Mandibulovi, ktorý chce zničiť kolóniu mravcov. Nakoniec sa všetko skončí svadbou. Film je zaujímavý aj tým, že základná dejová línia určená najmä deťom, vôbec nekoliduje s jemným allenovským intelektuálnym humorom určeným dospelým. Keďže okrem W. Allena sa predstavili v dabingu postáv také hviezdy ako S. Stallone, S. Stoneová, D. Glover, či D. Aykroyd, rozhodli sa distribútori priniesť film v anglickom originály s titulkami. Škôlkári a školáci, ktorí sa ešte nestihli naučiť po anglicky to zrejme neocenia...

Čarovný meč

(The Magic Sword: Quest for Camelot)

USA, Warner Bros., réžia: F. DuChau, 1988, 86 min.

Warnerovci siahli pri svojom kreslenom filme po osvedčenom disneyovskom recepte: vezmite historickú povesť, pripravte príťažlivého hlavného hrdinu, naklepte riadneho zloducha, poduste na napínavej zápletke, osladte romantickým vzťahom, podlejte nádhernými piesňami, a nezapudnite na humornú figúrku. A tak sa prenosieme do Anglicka, kde kráľ Artuš a rytieri okruhlého stola ešte len začali budovať hrad Camelot. Malé dievča Kayley sa veľmi túži stať rytierom, ako jej otec sir Lionel. Lenže otec zahynie pri obrane kráľa a Kayley musí doma na statku kydať hnoj. Až kým sa lotor Ruber (ktorý ako keby vypadol z Rocky Horror Picture Show) rozhodne ukradnúť kráľov kúzelný meč Excalibur a získať moc nad celým kráľovstvom. Meč sa však stratí, a to je príležitosť pre Kayley. Tá medzitým vyrástla na krásnu, sebedomú a emancipovanú mladú slečnu. Na ceste za Excalibrom jej pomáhajú slepý (ale inak veľmi atraktívny) mládenec Garrett a dvojhlavý drak (pravá hlava Devon a ľavá Cornwall), ktorý síce nevie lietať ani chrliť oheň,

zato je však vynikajúcim showmanom. Vôbec nemusíte pochybovať, že Kayley získa Excalibur, pomstí otca, zachráni Camelot a Anglicko, stane sa rytierkou (neviem, či takéto slovo náš jazyk pozná...) a samozrejme, že sa aj šťastne vydá. V slovenčine si zahrali a zaspievali napr. Zuzana Kapráliková, Jana Kirschnerová, Peter Slivka, Peter Lipa, Berco Balogh, Soňa Norisová, či Ivo Heller.

Mulan

USA, Disneys, réžia: B. Cook, T. Bancroft, 1998, 89 min.

Zdá sa, že Disneyovci strácajú dych. Po experimentoch s New Age témami (Pocahontas, Levý kráľ) a minuloročnom prepadáku menom Herkules, nepresvedčili divákov ani tento rok. Ich 36. animovaný celovečerný film nie je o komisárovi Mulénovi, ale o čínskom dievčati Mulan. Feministická story akoby z oka vypadla predchádzajúcemu filmu. Dej nás zavedie do Číny spreď 2000 rokov. Cisár práve vyhlásil mobilizáciu do vojny proti Húnom. Otec Mulan je príliš starý a chorý, a tak sa do armády v jeho zbroji a prezlečená za muža pobebríe Mu-lan. Sprevdzajú ju malý dráčik Mushu a ešte menší cvrček Cvrki. O výborné piesne, humor, ani napätie nebude núdzá. V slovenskom dabingu sa predstavia Zuzana Kapráliková (Kayley aj Mulan sú si natoľko podobné, že majú v slovenčine rovnaký hlas), Ján Gallovič, Vlado Hajdu, Henrich Platek, Zuzana Kronerová, či Ladislav Chudík.

Prince Egyptský

(Prince of Egypt)

USA, Dreamworks, réžia: B. Chapman, S. Hickner, S. Wels, 1998, 90 min

Najväčšia tohtoročná bomba spomedzi animovaných filmov. Premiéru bude mať presne na Vianoce (v USA aj u nás). Je to príbeh zo starovekého Egypta o dvoch chlapcoch, ktorí spolu vyrastali. Jeden z nich bol panovníkom, naozajstným vodcom sa stal druhý z nich, ale až potom, keď našiel svoj skutočný domov a skutočnú rodinu. Krásny a dojímavý príbeh biblického Mojžiša inšpirovaný Knihou kníh, plný nádhernej hudby a piesní (Vince Gill, Boyz II Men, ale aj gospelové superhviezdy DC Talk a Jars of Clay). Titulnou piesňou je duet Marryah Carryovej a Whitney Houstonovej. V anglickom dabingu sa predstaví Val Kilmerová, Sandra Bullocková, Michel Pfeifferová, či Dany Gloverová.

CUP, CUP *na zámok*

Mnoho študentov, ktorí navštevujú UPC v Bratislave, si myslí, že na Slovensku je jediné Univerzitné pastoračné centrum. To je však veľký omyl. V súčasnosti už na Slovensku pracuje viacero pastoračných centier. Postupne sa zriaďujú všade tam, kde sa nachádzajú vysokoškooláci. Momentálne už fungujú okrem bratislavského Univerzitného pastoračného centra aj pastoračné centrá v Žiline a Zvolene, pomaly sa rozbieha košické pastoračné centrum a uvažuje sa o zriadení podobných centier v Prešove, Banskej Bystrici a Nitre. Postupne si ich budeme predstavovať. Preto si dnes predstavíme CUP vo Zvolene a nabudúce sa pozrieme inam.

Zvolen je už dlhé roky akademickým mestom. V súčasnosti tu sídli Technická univerzita, ktorá má štyri fakulty. Jedna z nich je vysunutá do Banskej Štiavnice. Na zvolenských fakultách študuje asi 2500 študentov denného štúdia. Technická univerzita vlastní tri internáty, kde býva asi 1800 študentov. Dominantou Zvolena je Zvolenský zámok. Málokto však vie, že práve na zámku sa začala odvíjať história zvolenského Centra univerzitnej pastorácie: každú stredu sa koná vysokoškolská svätá omša. Zámok vytvára vhodné prostredie pre tieto omše. Sväté omše sa začali v roku 1995. A práve v tomto roku sa začala písať aj história prvého stretka mladých kresťanov. Toto stretko sa volalo Jonatán podľa známej novely R. Bacha Čajka Jonatán Livingstone. Postupne ho začalo navštevovať asi tridsaťpäť ľudí a bolo ďalšou lastovičkou pre zriadenie Centra pre pastoráciu. Mladým stále čosi chýbalo. V máji 1998 začala v ľuďoch rezonovať myšlienka „pastoračného centra“, ktoré by po vzore UPC v Mlynskej doline organizovalo program širokého spektra aktivít študentov. Trvalo asi dva mesiace kým sa pripravili potrebné dokumenty, aby v septembri 1998 mohla byť podpísaná nájomná zmluva o prenájme bývalej študovne na internáte Ludovíta Štúra na 15 rokov. 1. októbra otec biskup Rudolf Baláž štatútom zriadil „Centrum univerzitnej pastorácie Emauzských učeníkov“ (CUP). Zároveň vymenoval pátra Markolína O. Bodnára, OP za duchovného správcu centra. Správca je zodpovedný za pastoráciu. Štatút stavia CUP na úroveň personálnej farnosti, čo mu zaručuje potrebnú autonómiu. Ústrednou myšlienkou centra v zmysle putovania, hľadania a stretnutia s Ježišom Kristom má byť myšlienka Emauz. V novembri bola daná k dispozícii ďalšia miestnosť, takže teraz sú k dispozícii dve miestnosti s celkovou plochou asi 60 štvorcových metrov.

V prvých dvoch mesiacoch sa CUP snažilo hlavne o to, aby sa dostalo do povedomia študentov, teda, aby získalo miesto na študentskom „trhu“, ktorý je vo Zvolene veľmi nabitý. Dá sa povedať, že sa mu to do značnej miery podarilo, pretože na niektorých jeho aktivitách sa zúčastňuje pravidelne asi desať až pätnásť percent študentov. „Aj napriek tomu, že sme nerobili žiaden prieskum,

dovoliť si tvrdiť, že už skoro polovica študentov vie o existencii CUP a skoro 350 až 400 študentov sa aspoň raz zúčastnilo na jednej z akcií pripravenej CUP. Účasť na jednotlivých podujatiach je, pochopiteľne, rôzna. Prípravu na prijatie sviatosti (krst, 1. sv. prijímanie) navštevuje päť ľudí (aj to je dosť), na jednotlivých strestkách sa zúčastňuje pravidelne asi 100 študentov a ďalší pribúdajú. Na prednášky Pavla Hudáka o partnerských vzťahoch sa zúčastnilo viac ako 250 návštevníkov,“ hovorí P. Markolín.

CUP má viac-menej pravidelný program. Ťažiskom je akademická svätá omša každú stredu na Zvolenskom zámku o 17.30 hod. Účasť pomaly vzrastá a v súčasnosti ju navštevuje asi 120 ľudí. Dôležitým bodom programu sú samozrejme stretká, ktorých v súčasnosti je v rámci CUP päť. Študenti si ich vedú sami. Na čele stoja animátori, ktorí si pravidelne pripravujú asi dva mesiace vopred stretká. Každý štvrtok je celý večer (často do 23.00) k dispozícii kňaz na osobný rozhovor alebo sviatosť zmierenia. V pondelok je pripravená prednáška s diskusiou na rôzne témy. Pozývajú sa hostia, ktorí sú odborníkmi v psychológii, medicíne, práve, atď. Zatiaľ dvakrát v mesiaci je tzv. „kultúrny piatok“ s názvom: Čas na čaj a ... (hudbu, film, knihu). Od letného semestra sa pripravuje posedenie nad knihou, ale inou ako sú skriptá. Každú prvú sobotu v mesiaci sa koná veľmi zaujímavá akcia, ktorou by sa mali inšpirovať aj iné spoločenstvá. Je to spoločná oslava narodenín, menín, skúšok ... za uplynulý mesiac. Kto by sa však chcel dozvedieť niečo konkrétnejšie o CUP, nech ho navštívi. Všetci sú vďačne srdečne vítaní. O programe CUP pravidelne informuje na svojich internetových stránkach aj Tlačová kancelária KBS (www.rcc.sk).

Ďalšie dieťa Cirkvi je na svete. Vedieť o sebe už dalo. Tak splnilo svoj prvý cieľ. Chce pracovať pre študentov. No snaží sa zamerať viac katechizačným a evanjelizačným smerom. Či sa mu to podarí, záleží len a len na študentoch. Program je bohatý. Len ho treba využívať. Držme Zvolenčanom palce, aby toto Centrum bolo naozaj oázou pokoja a prinieslo svoje ovocie.

P.S. Ďakujeme bratovi Markolínovi z rehole dominikánov za poskytnutie cenných informácií o tomto centre.

Peter Pašuth

Vysokoškooláci

Rizoto v Manchestri alebo Ako chutí stretko na anglický spôsob

Jedna z našich čitateľiek nám porozprávala svoje zážitky zo študijného pobytu v anglickom meste Manchester. Aj keď je toto mesto známe najmä výborným futbalovým tímom Manchester United, má aj svoju históriu, ako aj priemyselnú súčasnosť. A keďže ide o veľké mesto je tu aj niekoľko univerzít. Ale aj keď tu dominuje anglikánska cirkev, našlo sa tu aj zopár katolíckych študentov.

Ako sa naučiť „bussines English“

Všetko sa začalo pred rokom. Stala som sa účastníkom špecializovaného kurzu pre prekladateľov a tlmočníkov v odbore ekonómia. Tento projekt začal odstraňovať určitú anomáliu, ktorá je na našej škole. Jazyky u nás učia absolventi Filozofickej fakulty. Ich schopnosť prekladať odborné veci v obchodnej angličtine je dosť obmedzená. Veď ľahšie je naučiť sa ekonómovi angličtinu, ako jazykárovi ekonómii. A tak sme spolu so 7 spolužiakmi z EÚ v Bratislave odcestovali na jeden semester do Manchestru. Išlo o akciu v rámci programu Tempus, financovanú s programu Phare (o. i. podporuje aj mobilitu študentov medzi európskymi univerzitami). Aké bolo moje prekvapenie, keď na nás v Anglicku čakal miesto prekladateľského kurzu semester "normálneho" štúdia na katedre medzinárodného obchodu. Bolo to celkom dobre vymyslené. Takto sme si v praxi osvojili slovnú zásobu najmä v oblasti "bussines" angličtiny. Samozrejme, že nás na konci čakali aj riadne skúšky z odborných predmetov, ktoré nám potom naša EÚ uznala. Štyri mesiace v Anglicku z nás žiadnych veľkých prekladateľov urobiť nemohli. A tak sa tomu teraz ďalej venujeme na našej EU. Jednak na kurzoch našich jazykárov a tiež na prednáškach zo slovenského jazyka, aby sme sa dokázali vhodne vyjadrovať. A v letnom semestri nás čakajú prednášky učiteľov z Manchestru, na ktorých sa budeme učiť simultánny preklad.

Aj Angličan je len človek...

Ale späť k môjmu pobytu vo Veľkej Británii. Prvý šok som zažila, keď som musela vchpnúť rovnými nohami do rozbehnutého semestra na Manchesterskej univerzite. Druhý po tom, akom som spoznala, kde sa Angličania dostali s informačnými technológiami (najmä internet). Nakoniec mi práve tie veľmi pomohli pri rýchlej adaptácii na nové prostredie a rozšírili odborný rozhľad.

"Domorodci" na mňa zapôsobili celkom pozitívne. Napriek tomu, že sa o nich hovorí, ako o suchároch a neprístupných ľuďoch, našla som si medzi nimi dosť priateľov. Navyše majú úžasný zmysel pre humor a veľmi ochotne človeku pomôžu. S tou neprístupnosťou je to trochu pravda. Vychádza to z ich mentality. Neradi hovoria o sebe, a veľmi si strážia svoje súkromie.

Z katedrály do kuchyne

Najťažšie som však na začiatku znášala chýbajúce kresťanské spoločenstvo. Prvý týždeň som chodila každý večer na omšu do miestnej katedrály. Tam však

boli pravidelne len štyri babky, jeden chlapec a ja. Naozaj len šesť ľudí na omši cez týždeň (aj keď katolíci sú v tejto tradične anglikánskej krajine minoritou). Nechápala som, ako je možné, že v Manchestri sú 4 univerzity a v kostole nie sú žiadny mladí ľudia. Nakoniec som to nevydržala a toho chlapca som sa spýtala, či u nich neexistuje žiadne mládežnícke spoločenstvo, kde mladí spolu zdieľajú vieru. On sa veľmi potešil a povedal mi, že on také stretká vedie a práve sa ma chcel spýtať, či o ne nemám záujem, lebo som sa mu tam zdala taká osamotená. Všetci mladí katolíci sa tam stretali v charitnom dome, kde bola každý deň o pol jednej sv. omša, prebiehali tam stretká a ešte jedna nezvyčajná vec. Volalo sa to cafordské obedy. Fungovalo to tak, že z asi tridsať členného spoločenstva varila každý deň iná dvojica obed pre ostatných. Potraviny nakúpili za svoje peniaze, navarili, študenti prišli po sv. omši o jednej, naobedovali sa a zaplatili za obed po jednej libre. Kuchári si z týchto peňazí vzali toľko, koľko minuli za potraviny, a zvyšok sa venoval na charitatívne účely pre krajiny tretieho sveta. Tento výborný nápad mal tri úžasné pozitíva: pomohlo sa charite, študenti sa takmer zadarmo najedli (obed v menze stojí 3 - 4 libry) a mohli sme sa ako spoločenstvo medzi sebou lepšie spoznať. Bolo to také internacionálne spoločenstvo. A tak sa každý snažil prezentovať vlastnú kuchyňu a keď na neho prišla rada uvaril niečo národné. A tak som mala neopakovateľnú možnosť spoznať kultúru a kuchyňu Filipín, Fínska, Švédska, Grécka, Američanov či Angličanov. Najlepšie však varili ľudia z Indonézie a Bruneu. Ja som sa žiaľ nemohla „blysnúť“ bryndzovými haluškami, lebo v Anglicku nedostaneš ani bryndzu ani tvaroh. A tak som navarila rizoto. Bolo totiž treba vždy variť "hromadné" jedlo, lebo nikdy si nevedel, koľko ľudí príde. Toto stretávanie sa rôznych kultúr, či interkultúrna komunikácia ma obohatila najviac. To už asi ťažko znova zažijem.

Aj Angličania „závideli“

Možno ste sa trochu pozastavili nad počtom veriacych študentov - katolíkov. V dvojmiliónoch Manchestri so štyrmi univerzitami nás naozaj bolo len štyridsať. Všeobecne je v Anglicku veľmi málo veriacych mladých ľudí (aj v anglikánskej cirkvi). Mladí uprednostňujú konzumný spôsob života - drogy, sex. Keď boli štyria moji priatelia z tohto stretnutia v lete u nás na Slovensku, mali slzy dojatia v očiach, keď videli koľko ľudí (aj mladých) chodí u nás vo všedný deň do kostola. Bolo to určite pre nich veľké povzbudenie.

Chodte do celého sveta...

Dnešná doba prináša najmä študentom úžasné možnosti. Pri troche odvahy sa môžu zúčastňovať rôznych študijných pobytov, vedckých grantov, konferencií, či výmenných pobytov. Okrem profesionálnych znalostí, môžu spoznať mnoho nových a zaujímavých ľudí, prežiť nové situácie, konfrontovať sa s novými kultúrami. Ale je to šanca aj pre nás veriacych. Môžeme zistiť, ako spoločenstvo prežívajú iní, aké nápady realizujú vo svojom živote, ako dokážu riešiť problémy... Naše spoločenstvo vo mne a mojich priateľoch zanechalo už za štyri mesiace také korene, ktoré zostávajú dodnes. Okrem pravidelnej korešpondencie, som už štyroch z nich v lete privítala u nás na Slovensku. A cez zimné prázdniny sa opäť teším na spoločnú lyžovačku. Takéto fantastické internacionálne stretnutie by som želala každému z vás.

Silvia Bodíková

Pozn. red.: Pevne, veríme, že ak podobné alebo aj úplne iné zážitky máte zo zahraničia i vy, napodobnite Silviu a podelíte sa o ne s Novými Dimenziami.

Kolko je čoho?

Milí priatelia, čaká vás test z matematiky! Žiaden strach! Všetko bude možné spočítať na prstoch.

Tento typ úloh vymyslel Will Shortz a po prvýkrát ich publikoval (bez pomôcok v zátvorke) v roku 1981. Vaša úloha je jednoduchá. V zadani treba dešifrovať skrátené slová. Napríklad „7 F. v D.“ znamená Sedem Farieb v Dúhe, alebo „4 R. O.“ môže byť Štyri Ročné Obdobia. Určite ste si všimli, že riešenie nemusí byť jednoznačné. Musí však byť gramaticky i fakticky správne.

Aby som vám trochu pomohla, uvádzam v zátvorke (vcelku úzke) tematické okruhy. Napríklad: (anat.)ómia, (prír.)odné vedy, (prísl.)ovia a porekadlá, atď. Myslím, že je všetko jasné. Prijemnú zábavu!

- 1 N. medzi O. (anat.)
- 1 N. v H. (prísl.)
- 2 K. na B. (šport)

- 2 S.B.: C. a M. (hist.)
- 3 B. O.: O., S. a D.S. (náb.)
- 3-H. D. (rozpr.)
- 3 Z.V.D.V. (rozpr.)
- 3 O. pre P. (rozpr.)
- 3 M. (film)
- 4 T. a P. (film)
- 4 K.V. (od P.L.) (hudba)
- 5 K.M. (náb.)
- 5 P. na R. (anat.)
- 5. K. na V. (prísl.)
- 6 D. K. (film)
- 7 T. (a S.) (rozpr.)
- 7 Z. B. (rozpr.)
- 7 S. (film)
- 7 R. v T. (film)
- 8 N. má P. (prír.)
- 9 M. trvá T. (prír.)
- 10 B. P. (náb.)
- 11 H. vo F. M. (šport)
- 12 A. pri P. V. (náb.)

- 12 Apoštolov pri Poslednej Večeri
- 11 Hráčov vo Futbalovom Mužstve
- 10 Božích Prikázaní
- 9 Mesiacov trvá Tehotenstvo
- 8 Noh má Pavúk
- 7 Rokov v Tibete
- 7 Statočných
- 7 Zhavraných Bratov
- 7 Trpaslíkov (a Snehulička)
- 6 Dni Kondora
- 5. Kolieso na Voze
- 5 Prstov na Ruke
- 5 Knih Mojžišových
- 4 Kone Vrané (od Petra Lipu)
- 4 Tankisti a Pes
- 3 Mušketieri
- 3 Orešky pre Popolušku
- 3 Zlaté Vlasý Deda Vševeda
- 3-Hlavý Drak
- 3 Otec, Syn a Duch Svätý
- 2 Solúnski Bratia: Cyril a Metod
- 2 Kolesá na Bicykle
- 1 Nohou v Hrobe
- 1 Nos medzi Očami

A tu sú riešenia z minulého čísla:

1. Ak je prvý výrok pravdivý, potom je prvý z bratov Tydlák, takže druhý je Tydlitek, a tak je druhý výrok tiež pravdivý. Ak je prvý výrok nepravdivý, potom je prvý z bratov Tydlitek a druhý Tydlák, teda druhý výrok je tiež nepravdivý. Takže oba výroky sú pravdivé, alebo sú oba nepravdivé. Oba nepravdivé nemôžu byť, lebo bratia nikdy neklamú obaja v ten istý deň. Takže výroky sú pravdivé. Prvý z bratov je Tydlák, druhý Tydlitek a Alenka ich stretla v nedeľu.

2. Táto úloha je úplne o inom. Výrok druhého z bratov je určite pravdivý. A my vieme, že je iný deň v týždni, ako v prvej hádanke, t.j. nie je nedeľa. Takže oba výroky nemôžu byť pravdivé, prvý teda musí byť nepravdivý. Prvý z bratov je Tydlitek a druhý Tydlák.

3. Výrok (2) prvého z bratov je evidentne nepravdivý, a tak i jeho výrok (1) je nepravdivý. Takže prvý z bratov neklame v sobotu, teda druhý v sobotu klame. Druhý z bratov hovorí práve pravdu (keďže druhý z bratov teraz klame), takže je pondelok, utorok alebo streda. Jediným dňom, kedy je pravda, že zajtra bude klamať, je streda. Takže bola streda.

4. Oba výroky sú zjavne pravdivé, takže je nedeľa. Kto je kto sa určiť nedá.

Tento infoserwis sme pre vás pripravili podľa [www.stranok](http://www.stranok.www.rcc.sk) www.frcth.uniba.sk. Ak máte niečo zaujímavé radi to pridáme.

18.3. 18:00 Posvätenie UPC v Žiline
18.3.-21.3. Dunajská Streda - kurz "Komunita"

19.3.-21.3. Svit- Modlitby Matiek. Hlavný program v sobotu 20.3. Je možné prísť aj s deťmi a manželmi, muži sa budú v sobotu venovať deťom a v nedeľu bude spoločný výlet do Tatier. Cena za noc - 150 Sk, za stravu 180 Sk. Informácie: Jana Pajanová, Fedinova 5, 851 01 Bratislava

21.3. Bytča - duchovná obnova s Komunitou Blahoslavenstiev

10.4. Diecézne stretnutie otca biskupa s rodinami - Biskupský úrad v Rožňave

9.4.-10.4. Festival Aleluja, Sabinov

11.4. oslavy 150. výročia smrti Jána Hollého v Borskom sv. Mikulášii, Dobrej Vode, Maduniciach.

17.4. Diecézne stretnutie otca biskupa s mládežou - Biskupský úrad v Rožňave

24.4. Koncert modlitieb a chval DK-Zrkadlový haj, Bratislava

24.4. Deň otvorených dverí, Kňazský seminár sv. Gorazda v Nitre
30.4.-1.5. - festival Lumen99

1.5. Fatimská sobota - diecézna púť v Úhornej

8.5. Levoča, Mariánska hora - Stretnutie otca biskupa s mládežou

22.5. Rožňava, Hudobný festival mládežníckych spev. zborov a hudobných skupín

23.5. Turíce - púť na Starých Horách pod vedením otca biskupa

2.7.-4.7. Výhodná - Camp-Fest '99 Organizuje Mládež pre Krista v spolupráci so združením SIEŤ. Účastníci budú vidieť špičkové hudobné a umelecké formácie z domova a zo zahraničia (americká skupina Petra). Okrem hlavného pódia budú ďalšie tri programové stany a možnosť športovať. Cena registrácie - 199,- Sk. Bývanie v stanoch.

3.7.-4.7. Levoča, Mariánska hora - Púť

4.7.-10.7. Kňazský seminár sv. Gorazda v Nitre - Tábor pre miništrantov diecézy

1.8. Gaboltov - Rómska púť

Lumen 99

30. apríl - 1. máj 1999, Trnava

Najväčší festival gospelovej hudby

Hostami tohtoročného Lumenu budú: holandský gospelový zbor **The Gospel Project**, anglická rocková kapela **Split Level**, holandská pop-rocková kapela **Colorplay**, Jana Daňová, Continental Singers, Nynot, Revival, Tretí deň, BFO, Kompromis + Dočekať, Izaiáš 40,31, Laurin, Mag, Šalmija, Bez iluze (ČR), Pramínek (ČR) a možno aj Ram Adonai (ČR) a Atlanta.

Začiatok je 30.4. o 15:00 v katedrále, koncerty trvajú do 23:30. Je tu možnosť ubytovať sa v spacáku a na karimatkách v škole. Bude vypravený mimoriadny rýchlik za zľavnené cestovné (50%) s nasledujúcimi zastávkami a časmi odchodov: Košice (7.10), Kysak, Humenné (6.27), Strážske, Vranov n./T, Kapušany pri Prešove, Prešov (8.28), Margecany, Krompachy, Spišská Nová Ves, Poprad (9.48), Štrba, L. Hrádok, L. Mikuláš, Ružomberok, Kralovany, Vrútky, Žilina (11.56), P. Bystrica, Púchov, Ilava, Dubnica, T. Teplá, Trenčín (13.05), N. Mesto n/V., Piešťany, Leopoldov, Trnava (14.02). Odchod naspäť z Trnavy je o 0.34. Lístky sa kupujú vo vlaku spolu s lístkami na festival.

www.lumen99.sk, Info: 07/50231.214

Program bratislavského UPC na marec

Ak nie je uvedené inak, všetky akcie začínajú o 19:00

9.3. Videoprojekcia

10.3. Cyklus prednášok Veda&Viera RNDr. Ján Kráľ Vek Zeme - Od Biblie k izotopom

11.3. Sexualita a antikoncepcia Prednáška a beseda s MUDr. M. Mikolášikom

14.3. Prijať, odustiť a dúfať, Stretnutie so sr. Christou Terezou, ktorá sa zaoberá pomocou väzenkyniam a ženám-bezdomovkyniam

16.3. Videoprojekcia

18.3. Izrael v Ježišovej dobe, Rozprávanie P. Jána Záňa, OFM spojené s premietaním diapozitívov

23.3. Videoprojekcia

24.3. Narodeniny UPC, Oslava prvého výročia posviacky UPC

30.3. 8:00 Daruj krv v UPC, Dobrovoľné darovanie krvi

30.3. Veľkonočná duchovná obnova, Vede P. Jozef Fekete, SJ.

VŠ Infoservis

Toto nie je kompletný zoznam, sú tu len informácie, ktoré sa nám podarili zozbierať. Ak viete o niečom, čo tu nie je spomenuté a malo by byť, prípadne niektorá informácia je neaktuálna, napíšte nám, radi to uverejníme.

Banská Bystrica:

- Vysokoškolská sv. omša v utorok o 18:00 a v nedeľu a prikázaný sviatok o 19:30 v katedrálnom kostole.

Bratislava:

- pondelok 20:00 - vysokoškolská sv. omša v jezuitskom kostole (P. Ladislav Csontos SJ)

- stretná podľa fakúlt (info na VŠ sv. omši)

- nedeľa - sv. omše v UPC (Univerzitné Pastoračné Centrum) o 8:00, 11:00 a 22:00, utorok - piatok o 21:30, pred sv. omšou spovedanie

- štvrtok 19:19 - sv. omša pre mladých z internátu EU - Horský park (a nie len pre nich), kostol na Kalvárii

Košice:

- streda, vysokoškolská sv. omša, 19:00 u františkánov
- stretná po internátoch

Nitra:

- na internáte UKF je zriadená stála kaplnka (nonstop otvorená)

- sv. omše su v nej v pondelok a utorok o 20:30.

- zodpovedný: Ladislav Tóth SDB

Trnava:

- v š. sv. omša v jezuitskom kostole v stredu o 19:30 (p. Hudáček SJ)

- stretná u jezuitov: utorok, štvrtok

- na internáte sú tiež stretná

Zvolen:

- sv. omša každú stredu o 17:30 v kaplnke na Zámku

- pondelok o 19:45: prednášky na rôzne témy v jedálni SD L. Štúra

- utorok o 20:00: príprava na sviatosti

- štvrtok 20:00 - 22:00: spoveď alebo osobný rozhovor v CUP

- piatok o 20:00: kultúrny piatok

Žilina:

- utorok o 18:30 sv. omša u saleziánov

- 2. sobota v mesiaci duchovná obnova

- v piatok spoločná adorácia v čase 19:30 - 22:30

- stretná: pondelok - štvrtok, sobota

Žilina - internát Veľký diel:

- sv. omša 20:00

- v ICM stretná

- zodpovedný: P. Ladislav Stromček

Infoservis