


ROSA


ČASOPIS PANNY MÁRIE SPOLUVYKUPITEĽKY - VLÁDKYNE SVETA

Marec

03/2004

Obsah

Panna Mária opäť na Slovensku	2
Zjavenie Panny Márie. Zachráňte si duše!	4
Správy z hory Zvir. Päťe na horu Zvir stále mimoriadne aktuálne	10
Naša reportáž. O. Anton Srholec, Dr.h.c.: Žakovce sú projekt budúcnosti / Svetlo sviece	14
Misia Kráľovnej pokoja. Postrehy z Medžugoria. Smäd Matky Terezy.....	17
Slovo mladých	22
Monitor / Prečítali sme si	24
Správy / Názory / Postrehy	27

Panna Mária opäť na Slovensku

Posolstvo Panny Márie, dané rehoľnej sestre A.

Slanské pohorie pri Sečovciach, miesto „Pri brale“, dňa 17. februára 2004

Bojujte za Boha!


Môj milovaný slovenský národ!

Prichádzam k Tebe, aby som Ti sprostredkovala slová nášho nebeského Otca, lebo Vás nekonečne miluje...

Som Vaša Matka, moji milovaní! Nebojte sa ma milovať, drahé deti.

Poslúchnite moju výzvu na obrátenie sa k môjmu Synovi Ježišovi Kristovi. Chce sa Vám dať úplne, no Vy stále svoj zrak upierate na hmotné statky. Ony majú slúžiť vám, nie Vy im!

Buďte láskaví k sebe navzájom! Učte sa odpúšťať podľa príkladu môjho Syna!

Milujem Vás, dieťky moje...! MILUJTE! Naplnením všetkého je Láska... Vy po nej túžite, ale hľadáte ju tam, kde nie je. Tu ju nájdete... (Panna Mária ukázala na svoju hrud'.) Nájdite ju a objavte v Najsvätejšom Srdci. Milujte ju - Lásku! Ona je pre Vás a Vy pre ňu! Nedajte sa zviest' hriechom, akýmkoľvek aj najmenším zlom. Ono Vás robí nešťastnými.

BOJUJTE ZA BOHA! Bojujte za dobro! Nedajte sa zviest' svojou vlačnosťou a tvrdohlavosťou! Nebuďte tak málo

všímaví na znamenia časov. Sú tu! Preto moja prítomnosť tu na tomto mieste! To je výzva pre tento ľud, ktorý túžim, tak veľmi túžim zachrániť...

Moji milovaní, nebuďte slepí, nebuďte hluchí! Vid'te to, čo vidieť máte.

MILUJTE, prosím. MILUJTE! Som tu pre Vás, aby ste sa zachránili pred večným poblúdením. Dajte sa viesť mnou a Kristom v Eucharistii. Čaká na Vás! Ako veľa Vám chce len povedať! A Vy? Utekáte, nemáte čas na Boha, na svojho Boha. Je Váš! Je pre Vás! JE! On skutočne JE! Prečo neveríte? Prečo tak málo veríte? Neváhajte! Nepochybujte!

Tento svet je preto taký, lebo Vy ste ho takým urobili - nie Boh! Čo on zmôže, ak sa zdráhate plniť jeho slová? Čo zmôže otec, ktorého syn sa rozhodne ho neposlúchať? Otcovia, vy to dobre viete. Matky, vy to poznáte, ak sa Vám dcéra vzoprie a Vám zostanú iba slzy a boj o ich návrat. To isté Boh! Boh môže všetko. Môže urobiť všetko, ale proti Vašej vôli to nechce. Chce Vašu slobodu a lásku... **LÁSKA!** Láska je to, čo od Vás žiadam... **MILUJEM VÁS...!**

Potom Panna Mária odozdala posolstvo pre sestru A. a ďalšie pre kňazov:

Moji milovaní kňazi! Milujte Boha! Milujte Cirkev! Milujte opravdivo!

Vaša Matka, synovia moji!

za správnosť: **Anton Selecký,**

o. z. Magnificat, Bratislava

Mobilizácia

Milí priatelia!

V roku 1990 na hore Zvir v gréckokatolíckej obci Litmanová sa zjavila Panna Mária ako Nepoškvrnená Čistota. Tesne predtým, v roku 1989, padol komunizmus, etapa útrap.

Jej krásnym ovocím boli naši slovenskí mučeníci, dnes blahorečení. Medzi nich patria dvaja biskupi východného obradu, ktorý k nám priniesli sv. Cyril a sv. Metod. V slovenskej zástave máme ich dvojkriž, symbol viery a vernosti Bohu.

Panna Mária Sedembolestná chráni náš národ a vedie ho cez celú našu pohnutú históriu. Slovenské dejiny boli prípravou na jeho veľkú úlohu. Túto úlohu Slovenska zdôraznil aj Svätý Otec, Ján Pavol II.

Panna Mária nás na túto úlohu osobne pripravuje. Jej misia na Slovensku však nebola prijatá tak, ako si to ona želala. Vo svojom poslednom posolstve na hore Zvir to jasne formulovala...

Onedlho budeme postavení v Európskej únii pred konfrontáciu, v ktorej zákerný diabol chce vymazať z ľudských srdc pojmy Boh, viera, mravná čistota, rodina, národ. Panna Mária však neopúšťa svoje deti. Je tu, opäť medzi nami.

Prišla sa postaviť na čelo najväčšieho boja za záchranu duší v dejinách. **Prichádza ako Vládkyňa.** Prichádza nás viesť ako Vojvodkyňa a Víťazka nad peklom.

Keď za švédsko-poľskej vojny v stredoveku ležalo Poľsko pokorené v prachu, zmysleli si Švédi obsadiť aj čenstochovský kláštor Jasnú Horu, kam sa poľský národ utiekal k Panne Márii. „Tento ‚kurín‘ zbúrame za pár hodín,“ vyhlásil švédsky generál. Hústka verných bránila Jasnú Horu zázrakmi svojej Veliteľky. Jasnohorský kláštor odolal. Boj o svätyňu národa postavil Poliakov na nohy do jedného chlapa. Zakrátko bolo Poľsko slobodné.

Panna Mária sa v týchto vážnych chvíľach obracia k svojmu slovenskému ľudu. Drží v rukách našu vlajku s cyrilometodským krížom. Krížom svätých, ktorí Slovensku priniesli vieru. **Panna Mária nás povoláva do boja.** Povoláva aj Teba. **Ide o všetko. Ide aj o tvoju osobnú večnosť.**

Zostávajú iba otázky: Nájde sa aj u nás hústka verných? Sme schopní sa postaviť na nohy? Sú na Slovensku ešte nejakí chlapi?

Anton Selecký

Zjavenie Panny Márie

Zachráňte si duše!

Nenaplánovaná cesta * Rehoľná sestra A. * Miesto „Pri brale“ * Zjavenia Panny Márie na Slovensku pokračujú * Posolstvá pre národ i pre Cirkev * Panna Mária ako Vládkyňa * Anjeli s mečmi * Ďalšie informácie nabudúce


Milí priatelia, drahé sestry a bratia...

Verte mi, že sa mi nesadá k týmto nasledujúcim riadkom, ktoré začínate čítať, jednoducho. V živote často prichádza chvíľa, ktorá prosto prekvapí, možno zaskočí. Ale vždy nás upriami na to, na čo človek pozabudne. Že Boh pôsobí v našich životoch. Nedbá na naše zvyky, naše videnie vecí. Príde a ohlási sa ako blesk z jasného neba.

Bol práve trinásť január 1993. Po niekoľkonásobnej ceste s humanitárnou pomocou, ktorú som vtedy sprevádzal do Medžugoria, pre vojnu postihnuté obyvateľstvo, zostal ešte materiál na tri kamióny, ktoré nebolo kam vyslať. S o. biskupom Hnilicom sme sa vtedy dohodli, že kamióny odveziem do moskovského Domu Márie, stanice pre chudobných. Trinásteho januára 1993 nás pripravené kamióny už čakali vo Vyšnom Komárniku, kým v sprievodnom vozidle s tromi priateľmi prídeme, aby sme ich odprevadili do Moskvy. Nedočkali sa. Bola hmla, okolo obeda, keď prišla tá chvíľa. V slúchadlách som práve počúval medžugorskú pieseň Rajska Djevo, Ty Kraljice mira. Keď som, videl, ako sa na nás rúti auto, neveril som že sa niečo stane. Prosto som to považoval za nemožné. Vzápätí prišiel obrovský náraz. Keď bolo po všetkom, celé minúty mi v hlave bežala otázka, jedno slovo. PREČO? Nasledovali týždne na chirurgii v Trebišove. Mestečko, pri ktorom sa to stalo, sa volá Sečovce.

O 11 rokov neskôr, Bratislava dňa 23. januára 2004, 6.00 h

Je skoré ráno. Zima trocha poľavila. Som pripravený na cestu. Nevieam, aká bude. Som zbalený, mám natankované doplna. Otváram mapu, aby som si pozrel trasu. Pripomína mi to chvíľu, keď som v roku 1991 hľadal obec Litmanová. Nevedel som vtedy, čo ma tam očakáva. Tak ani teraz, keď hľadám na mape miesto, kam sa vyberám s podobnými pocitmi. V ušiach mi zo spomienok zazneje **Rajska Djevo, Ty Kraljice mira**. A hlavou mi opäť prebehne otázka: Prečo? Moja cieľová stanica sa volá Sečovce.

Sečovce dňa 23. januára 2004, 15.30 h

Zmráka sa. Prichádza aj únava. Hľadám hotel. Ešte neviem, že je jediný, že sa volá Korzo a že tam budem jediným hosťom. Všade je ticho. Keď si vybalujem veci, mám pocit chladu. V hoteli šetria. Pozerám na izbu, v ktorej strávim dve noci. Pôsobí neosobne. O 18.00 h je v blízkom Kostole sv. Cyrila a Metoda svätá omša... Nad vchodom je nápis: **Presvätá Bohorodička, zachráň nás!** Chrám je gréckokatolícky.

Dňa 24. januára 2004, 9.00 h

Je ráno. Zisťujem, že ma v hoteli zamkli. Napokon sa mi podarí dostať sa von. Pripravujem si fotoaparát. Zisťujem, že zlyhal. Po telefonických konzultáciách s mojou dcérou sa napokon umúdiri. Zdá sa mi, že tie komplikácie sú nejaké čudné. Blíži sa určená hodina. Nie som napätý, len očakávajúci. Prosto - pripravený.

* * * * *

Sú v živote dlhé dni, mesiace a roky, ktoré si nijako nezapamätáte. A niekedy prídu chvíle, ktoré sa vám vryjú do pamäti ako pečať. Presne to pociťujem, keď sa predom mnou objaví rehoľníčka útlej postavy, za ktorou som prišiel, a s úsmevom mi podáva ruku. **Som sestra A...** (na obrázku dole, pred krížom "pri Brale" - mieste, kde sa jej zjavuje Panna Mária)

* * * * *


Snažím sa vnímať bez vlastných myšlienok. Prosto načúvať a byť otvorený. Tak, ako som prišiel kedysi do Litmanovej, aby som uvidel to zvláštne miesto, vyprázdnený od seba, nezaujaty - ako objektív kamery. Natíska sa množstvo ľudských otázok. Zpracujú aj moje „vedomosti“. Snažím sa skúmať. A predsa viem, že Boh je nevyspytatelný... A zase to PREČO, obyčajné, ľudské, nechápavé prečo...

Malé Ozorovce dňa 24. januára 2004, 15.15 h

Vonku sa pomaly chýli k večeru, za dedinou je úzka poľná cesta, smerujúca niekde do lesov. Sneh tu neodhrňajú, začína sa šmýkať. Rehoľná sestra vedľa mňa je pokojná a rozvážna. **Pod'me, lebo je to ďaleko, bude tma...**

Octavia poslúcha, ale trápi sa čoraz viac. Napokon zastane v hlbokom snehu. Ťahám z kufra reťaze, ale nemá to zmysel. Ideme teda pešo. Šero je čoraz väčšie. Čierne rúcho sestry ostro kontrastuje s bielym okolím. Pokoj jej slov sa prenáša aj na mňa. **Je to asi hodina cesty...** V diaľke pred nami sa črtá tmavnúce Slanské pohorie.

* * * * *

Na miesto prichádzame pod zimnou kupolou stromov. V útulnom zákutí lesa je zopár novopostavených lavičiek. Pred nimi sa týči kríž, tesne pod strmou skalnou stenou. Napravo je poľná kaplnka so sochou Panny Márie. Prejdem miesto a pozerám sa naň z každého uhla. Sestra A. kľučí v snehu pred krížom a so sklopenou hlavou sa mičky modlí. Hlavou mi beží množstvo myšlienok, ale snažím sa upriamiť na vnútorné vnemy. Som na mieste, o ktorom ani presne neviem kde je, a prečo práve ja, prečo práve teraz.

Ale v živote prichádzajú chvíle ako blesk z jasného neba, ktoré ťa vytrhnú, uchvátia, zrazu zmenia beh tvojho života, opäť upriamia tvoje kroky podľa nevyspytateľnej Božej vôle. A odpoveďou na tvoje prečo je mlčanie Neba, ktoré s tichou láskou očakáva tvoje **áno**. Áno niečomu, čomu vôbec nerozumieš.

* * * * *

Sestrička vstáva a dlho sa pozerá na Spasiteľa na kríži. **Je tu ticho, ani vtáčika - letáčika** - preruším mlčanie. **O takomto čase tu behajú diviaky** - privádza ma do reality so spokojným úsmevom. Počúvam slová človeka, zasvätenej osoby, ktorá sa rozpráva s Nebom, ktorá takisto hovorí svoje ÁNO, také nepohodlné v našich predstavách o živote.

Voláme to tu „Pri brale“ - povie sestra A., kým sa pomaly zberáme odísť.

Kríž mlčí, bolesť a smrť Boha sa týči pod skalným bralom. Len nedávno bolo 10. výročie nášho časopisu 13 rokov od mojej prvej nedele na hore Zvir. Takmer som to považoval za signál ísť „na dôchodok“.

Bola veľmi silná tá túžba opustiť a prenechať už iným ten náročný život, plný pokoja, nástrah, obiet, radosti i zrady, prekvapení i ľudských sklamaní, ale najmä istoty a jedinečnosti v službe Matky. Vyučovala nás i varovala. Čo sa vlastne stalo odvtedy, keď Panna Mária - Nepoškvrnená Čistota - oslovila SLOVENSKO? Pomenovala nás tak trikrát. **„Tento národ nie je ochotný obetovať sa tak, ako sa Ježiš obetoval aj za tento národ. Ľudia majú všetkého mnoho a kvôli hmote sú ochotní aj zabíjať.“** (18. novembra 1990) **„Prosím, aby sa celé Slovensko chodilo modliť na horu, ktorú som ja posvätila.“** (11. novembra 1990)

Ako sa len tešila, keď prišlo množstvo ľudí, ako im len ďakovala... Kde si dnes, Slovensko? Spíš, si až „po uši“ vo svojej hmote a myslíš si, že Panna Mária to už vzdala. Že k nám prestala hovoriť, aby nás „zobudila zo sna prázdnoty“, a teraz bude na hore Zvir, kde je neustále prítomná, čakať, k čomu sa ráčime rozhodnúť. Vo svojej ľudskej logike sme ju obmedzili a vymedzili. Vôbec ju nepoznáme v jej láske...

„Zjavím sa toľkokrát, koľkokrát to bude potrebné.“ (8. decembra 1990). **„Chcela by som vám dať veľa mimoriadnych milostí v tomto čase...“** (5. decembra 1993) **„Zázrak príde v pravý čas.“** (9. decembra 1990) Očakávaš zázrak, Slovensko, aby si už malo konečne za sebou ten kríž, a keď zázrak príde, špekuluješ a nechceš ho vidieť... Pretože je o niečom úplne inom.

„Moje drahé deti! Moje zjavenie TU je posledné...“ (Zvir 6. augusta 1995) Pozerám sa na bralo, miesto na úpätí Slanského pohoria, vyše 100 kilometrov od hory Zvir.

Sestra A. šeptá slová modlitby. **„Raduj sa, Bohorodička, Panna Mária...“**

* * * * *

Večer už silno pokročil. Kdesi vychádza Mesiac, zahaľujúci okolie tajomným svetlom. Ale mne sa zdá, akoby sa začalo brieždiť. **„A opášu ťa a povedú, kam ty nechceš.“** A všetko sa opäť začína... Vychádzame z lesa, pred nami je večerný východoslovenský kraj. Vpravo na západe sa červenajú zore. **„Zajtra bude silný vietor“** - hovorím sestre, ktorá kráča predo mnou. Neodpovedá, len jej silueta sa pohybuje, akoby sa do snehu ani nezabárala.

* * * * *

Som tvoja MATKA

Môj milovaný slovenský ľud!

Môj hlas k vám prichádza, aby som vám odovzdala svoje posolstvo na záchranu vašich duší, takých vzácnych. Duše padajú do zatratenia a moje Srdce je ubíjané bolesťou z tejto smutnej skutočnosti. Zachrániť vás chcem, zachrániť a priviesť do tesnej blízkosti k nášmu nebeskému Otcovi. Ďakujem vám, že ste priniesli obety s týmto stretnutím spojené. Požehnávam vás! Ľud

môj slovenský, varujem ťa! Pozdvihni svoj zrak k svojej nebeskej Matke, ktorá ťa tak veľmi miluje. Som tvoja MATKA, nezabúdaj. Milujem ťa! Rob pokánie – zachráň sa!

17. októbra 2003, Pri brale, Sečovce

Pokoj, pokoj, pokoj!

Moje milované deti!

Ako len je ťažké udržať si pokoj vo svojom srdci, ak útočia sily temna. Buďte si isté, že to je večný nepriateľ, ktorý chce rozorvať vaše vnútro, lebo vám závidí. Závisť ho ženie a vás zvádza k takej istej závidi.

Moji milovaní, milujem vás! Prosím vás, chráňte sa ho a nedovoľte mu vniknúť a ničiť to, čo vo vás klíči, rastie alebo dozrieva. Ja vás chránim, no nemôžem vám pomáhať násilím, iba ak mi vy dovolíte a pričinite sa svojou obozretnosťou a čistotou srdca. Nech čistota je vašim znakom. Vyznačujte sa čistotou úmyslov, slov, myšlienok i skutkov.

Nech vás Všemohúci požehnáva a rozhojní vám pokoj v srdci. Nech on vo vás vládne. Milujem vás! Požehnávam vás!

17. novembra 2003, Pri brale, Sečovce

Milujte Ježiša!

Môj milovaný ľud!

Prichádzam k tebe ako Matka všetkých vás, aby som vás posilnila a povzbudila svojou prítomnosťou medzi vami. Milujem vás, moje milované deti! Ani si len neviete predstaviť, ako vás miluje môj milovaný Syn. O tom svedčí už jeho narodenie na tento svet a potom smrť na kríži z veľkej lásky k vám.

Milujeme vás! Som tu so svojím Synáčkom, ktorého som zrodila pre vás. Milujte ho! On vás prosí, aby ste si očistili svoje srdcia, a tak sa pripravili na oslavu jeho narodenia. Nech sa narodí v každom jednom z vás. Žehná vás. (Panna Mária mala na rukách Dieťa Ježiša.)

17. decembra 2003, Pri brale, Sečovce

Zachráňte si duše!

Moje milované deti!

Chcela by som vás privítať na tomto posvätnom mieste. Je to miesto milostivé, lebo ho navštevuje Boh so svojimi zástupmi anjelov a svätých. Môj milovaný Syn je tu prítomný, aby vás požehnal a prijal do svojho náručia nekonečného milosrdenstva. Mám vás rada, moje milované dievky. Milujem pokoru a lásku, čistú lásku, vyvierajúcu z čistého srdca. Miluje ju i náš nebeský Otec. Miluje vás a prosí, aby ste mu viac dôverovali a prichádzali k jeho Synovi Ježišovi Kristovi, ktorý túžobne očakáva duše v Oltárnej sviatosti, vo sviatosti zmierenia. Buďte voči nemu pozorní a prijímajte jeho lásku. Dajte sa ňou nasýtiť. Buďte pozorní voči mojim návštevám na tejto zemi. Milujem vás, dievky moje! Prichádzajte sem k nohám môjho milovaného Syna. Milujte ho. On vylial svoju krv za vás. Uvedomte si to... Požehnáva vás. Milujeme vás! Zachráňte si duše!

17. januára 2003, Pri brale, Sečovce


* * * * *

Nedel'a, 25. januára 2004, Sečovce, 10.00 h

V jednoduchej návštevnej miestnosti je pokoj a poriadok. Čítam si posolstvá, jedno, druhé, tretie, ďalšie. Áno, sú to slová Panny Márie, ako to vnútorne vnímam. Zobúdza sa vo mne zase novinár. **„Potrebujem viac informácií, sestrička, aby som mal o všetkom kompletný obraz”** - snažím sa. **„Dozviete sa, ale postupne, nie hneď teraz”** - povie sestra A. zamyslene.

* * * * *

Večer už moja Octavia prechádza opäť popri Chráme sv. Cyrila a Metoda. Nie, nemáme týchto svätých zbytočne, napadá ma, a ešte viac pri nápise na chráme: **„Presväta Bohorodička, zachráň nás!”**

Nevdojak sa v duchu vraciam o 11 rokov späť. Vtedy, na trebišovskej chirurgii, mi Panna Mária dala vedieť - PREČO. Teraz mi táto odpoveď znie v ušiach, dopĺňajúc vedomie o Božej nevyspytateľnosti, o nepochopiteľnom riadení vecí, ale najmä o všetko presahujúcej Božej láske. Teraz, keď druhýkrát v živote opúšťam mestečko, ktoré sa volá Sečovce...

Podľa stručnej správy:

Na východnom Slovensku na úpätí Slanských vrchov pri Sečovciach sa od 17. októbra 2002 začala zjavovať Panna Mária v sprievode anjelov a svätých. V ten deň miestne 9-ročné dievča šlo so svojou matkou do lesa. Prišli až na čistinku k skalnému bralu. Dievčatko si sadlo na kameň pri ohnisku. Vtedy sa to stalo. Dievča postavu Ženy, ktorá sa jej zjavila, opisuje: Bola krásna. Mala biele šaty, modrý závoj, svetlé vlasy a v ruke držala vlajku Slovenska. Za ňou stáli anjeli v červených šatách a v ruke mali ohnivé meče. Potom prišiel Ježiš. Mal hnedé vlasy, biele šaty a vpredu veľký zlatý kríž. Panna Mária povedala, že sa jej bude zjavovať každého 17. v mesiaci, tiež aj na iných miestach.

O mesiac neskôr, 17. novembra 2002 prišlo na miesto zjavenia aj zopár ľudí. Panna Mária mala oblečené modré šaty a biely závoj. Za ňou opäť stáli dvaja anjeli s vytasenými ohnivými mečmi. Panna Mária odpovedala dievčaťu na niekoľko otázok. **Na prosbu, aby sa predstavila, Panna Mária odpovedala:**

Som Matka Pána Ježiša Krista, som Vládkyňa a pomáham Slovensku.

O mesiac, dňa 17. decembra 2002 sa Panna Mária opäť zjavila, spolu s anjeli. Prítomní boli aj ďalší vizionári, ktorých dievča zavolalo na výzvu Panny Márie. Na prosbu jednej z vizionárook Panna Mária požehnala ružence, a medailóniky. Potom odpovedala na otázky vizionárov. Požiadala ich, aby zostali v anonymite. Nepovedala ako dlho.

* * * * *


Osobitne ti prinášame túto duchovnú službu za presvätú, prečistú, preblahoslavenú a slávnú VLÁDKYŇU našu, Bohorodičku a vždy Pannu Máriu.

(Z Božskej liturgie sv. Jána Zlatoústeho, gréckokatolícka knižočka „Hore Srdcia“, vydané s cirkevným schválením **Mons. Milana Chautura, CSsR, a Mons. ThDr. Jána Hirku**. Vydalo vydavateľstvo PETRA v roku 2002 v Prešove.)

* * * * *

Sestra A. dostáva posolstvá od Panny Márie už dlhší čas, súbežne s dievčaťom, ktoré videlo Pannu Máriu prvýkrát 17. októbra 2002. Posolstvá sa týkajú slovenského národa a Cirkvi. Dňa sedemnásteho v každom mesiaci dostáva sestra A. posolstvá určené všetkým ľuďom. V zjaveniach ide o ochranu a vedenie Slovenska priamo Pannou Máriou.

Sestra A. dostala od Panny Márie v poslednom čase pokyn ohlásiť verejnosti uvedené udalosti. Panna Mária požiadala oboznámiť s posolstvami aj kňazov a biskupov. Pozvala ich na miesto, kde sa zjavuje, kam sa mali prísť modliť verejne sv. ruženec. Odozva biskupov i kňazov, zatiaľ súkromná, je veľmi zdržanlivá. Sestra

A. podlieha ako rehoľníčka svojej matke predstavenej, ktorá o veci vie. Matka predstavená je podriadená svojej generálnej predstavenej v Ríme.

* * * * *

Posolstvo z 26. júla 2003 v Kaplnke Nanebovzatia Panny Márie na hore v Ľutine:

Cirkev nedbá o mňa, o šírenie úcty ku mne. Nedbá, že som jej Matkou. Som vaša Matka! Skutočne! A veľmi ma zraňuje tento postoj mojich synov. Sú príliš zanepoždnení starosťami o tento pozemský život. Sú zameraní na tento svet, nie na večný život. A ak, tak veľmi málo... Málo ste zameraní na večnosť, na večnosť svojho zvereného ľudu...

Za všetky tieto informácie sa osobne zaručujem.

Anton Selecký

Foto: autor

Správy z hory Zvir

Púte na horu Zvir stále mimoriadne aktuálne


Potrebuje obrátenie

„Moje drahé deti! Som rada, že tu môžem byť s vami... Ďakujem vám, že ste sem prišli! Nech ste sem prišli s akýmkoľvek úmyslom, aj tak vám ďakujem. Ďakujem vám, že ste tu zostali! Som veľmi potešená, že ste prišli v takom počte...“

Takto sa nám prihovárala Nepoškvrnená Čistota. Určite sa tešila aj v túto prvú februárovú nedeľu, tesne pred sviatkom jej zjavenia v Lurdoch. Dvadsať autobusov prišlo sláviť nedeľu Márnotrátneho syna. Aké symbolické. Či nie my všetci prechádzame takou etapou života, akou prešiel aj márnotrátny syn? Boh nás však stále očakáva s otvorenou náručou, Nepoškvrnená Čistota tiež...

Opäť vás vyzývame na púte na horu Zvir, ako aj na intenzívne modlitby za národ, Cirkev aj našich spoločenských predstavených!

Prvú sv. liturgiu slúžil **o. Daniel Galajda**, druhú generálny vikár **o. Vladimír Skyba**. Téma kázne - akože ináč - márnotrátny syn.

Božia láska je mocnejšia ako naša vzburá - povedal o. Vladimír Skyba, a má moc prikryť naše slabosti. Boh ťa dnes prikryva svojím plášťom, dáva ti na ruku prsteň, znova ťa robí svojím dedičom a pozýva ťa k stolu, k spoločenstvu s ním. Čo je sila kresťanstva? My nemusíme na seba vešať bomby, aby sme dokázali, že právo je na našej strane. My vieme, že máme tú najsilnejšiu zbraň - srdce, - ktoré miluje a odpúšťa. A týmto srdcom ťa chce dnes Ježiš vyzbrojiť...

Ale ešte predtým odznel sv. ruženec s vizionárkami, v ktorom naša sestra **Iveta Korčáková** povedala:

Jeden z veľkých výrokov Matky Terezy hovorí, že je najvdáčnejšia Bohu nie za to, čo jej Boh dal, ale čo vďaka nemu stratila. Márnotrátny syn stratil ilúziu o sebe, a to bolo pre neho veľkým požehnaním - otvorilo ho to zároveň pre lásku. Preto ťa chceme poprosiť, Panna Mária, aby nám naše prehry pomohli oslobodiť nás od všetkých našich pút, ktoré sme si dali.

Otec v dnešnom Evanjeliu odpúšťa aj to, čo sa nedá ospravedlniť. Preto Ťa prosíme, Pane, daj, aby sme mali dosť dobrej vôle odpúšťať. Pretože prijať Božiu lásku znamená zmieriť sa s tým človekom, ktorý zhrešil. Odpustenie je závažná vec. Pretože to znamená odvahu pozrieť sa na hriech v celej jeho ošklivosti, špine a ponížení, ktoré nám spôsobil, a pritom sa zmieriť s človekom, ktorý ho urobil. Zmieriť sa sám so sebou. Preto Ťa prosíme, Panna Mária, aby nám záležalo na nás samých, aby nám záležalo na našej duši!

Matka Tereza ešte hovorí, že do spovednice vchádza ako hriešnik s hriechmi, a vychádza ako hriešnik bez hriechov. Nejde o to, čo sa nám stane, ale čo s tým urobíme. Obraz Otca nám hovorí, že sa nemusíme báť. Preto Ťa prosíme, Panna Mária, aby sme v dnešný deň viac uverili vo víťazstvo lásky, v moc pokorného zmilovania sa...

O. Vladimír Skyba zakončil nedeľu požehnaním sv. Eucharistiou a modlitbou: Chceme Ťa odprosiť za každú našu slabosť, za chyby a hriechy kňazov, zasvätených ľudí, za chyby a hriechy našich rodín, otcov a matiek, synov a dcér, chceme


Ťa v tejto chvíli odprosíš za každú urážku Najsvätejšej Eucharistie, tohto tajomného tela, ktoré medzi nami prebýva, a zároveň Ťa prosíme o silu a odvahu prijať Tvoje milosrdenstvo do nášho života. Pokor naše pyšné srdcia Tvojou dobrotou. Otvor naše srdcia pre Tvoju prítomnosť v nás...

Potrebné sú modlitby

Na hore nám ochotne odpovedali na otázku niekoľkí pútnici, s ktorými sa tu vídame už dlhé roky.

- Ján z Bardejova, 66-ročný (opierajúci sa o palice):

Chodím sem pravidelne, cítim sa tu dobre. Keď som šiel po ceste od autobusu, tie ožiarené jedle a smrek, ten pohľad sa nedá opísať. A tuhá na samotnej hore cítim pokoj a úľavu, a ďakujem Márii, že som sem mohol prísť aj s týmito mojimi nohami. Panna Mária ma vždy vyslyší!

-- Na otázku, prečo sú tu, čo im púť na Zvir dáva a ako sa pozerajú na kritiku púť na miesta zjavení Panny Márie, sa ďalší traja skalní pútnici len pousmiali:

- Milan Lukáč, Prešov:

Tieto púte majú na mňa veľmi dobrý vplyv. Chcem lepšie rozumieť, čo Boh odo mňa očakáva, a pritom mi Panna Mária veľmi pomáha. Preto som tu aj dnes. Negatívne sa hovorilo aj o Lurdoch a Fatime - ale keby tam ľudia nechodili predtým, koľko by ich tam chodilo po schválení? Ja by som tým ľuďom, ktorí sa stavajú proti, len odporučil, aby sem prišli. Nech sa vyjadria potom...

- Vlado Chromek, vedúci púť z Tulčika:

Ja si viem o svojich pútiach taký denníček, takže to viem presne, ináč by som to ja - taký sklerotik, - zabudol (smiech). - Prvý -krát som tu na Zvire bol 2. februára 1991, na Hromnice. Čo mi tieto púte sem dali? Videl som jednoduchosť tých detí, videl som, ako sa pomaly vyvíjajú, takže si to nemohli vymýšľať, videl som tu tú pravdu. Boh nám v modlitbe dáva také poznanie, a ja som uveril, dostal som tu veľa milostí, bol som uzdravený z mnohých závislostí. Niektorí hovoria na tieto púte - načo chodíme na tieto „kopce“, že Panna Mária je aj v kostole, ako aj Pán Ježiš. Ja však vidím, že z týchto ciest a obiet sú veľké dary. Na kritiku nemám slov, je mi len ľúto, keď niekto sem ani nepríde, len týmto miestam ubližuje.

- Vasil Chomanič, Humenné:

Litmanová nie je pre mňa prvým pútnickým miestom. Keď padol komunizmus a brány do sveta sa otvorili, aj ja som putoval a takýmto spôsobom spoznával svoj vlastný kríž. Pretože vyjsť bez kríža na Kalváriu - tam potom nie je vzkriesenie. Bez kríža to nejde... Ku kritickým slovám na adresu Litmanovej a iným ešte neuznaným miestam - kto tu ešte nebol, nech príde, a ak bude mať otvorené srdce, pôjde odtiaľto ako nový človek.

- Milan Lukáč: Panna Mária tu povedala, že prichádza doba, ktorá je už tu. Tak som nad tým v autobuse uvažoval, lebo som skutočne rád chodím a toto je jedno z miest, ktoré azda nikdy nebolo pre nás tak potrebné ako práve teraz. Aby sme sa uzdravili z toho všetkého, čo nás tlačí. Je to tu nádherné, lebo čo Boh robí, dobre to robí.

-- Cirkev je dnes ohrozovaná konzumom, tlačaná médiami, zákonmi, ktoré ohrozujú život - a mnohí kompetentní po toľkých rokoch neprijímajú tieto nesmierne dôležité posolstvá Panny Márie. Ako to vidíte vy?

c Vlado Chromek: Toto nás bolí, lebo chodia sem ľudia, ktorí hľadajú Boha a sú na tej dobrej ceste. A povedzme duchovní, ktorým toto vadí, mali by sem prísť a túto to hodnotiť. Teologicky boli posolstvá

odobrené, biskup Mons. Ján Hirka tu hlásil, že sa tu nič nestalo proti viere, ani proti mravom. Rešpektujeme našich duchovných predstavených, máme ich radi a budeme sa za nich modliť – to je naše poslanie, modliť sa za predstavených a biskupov, pretože aj tam je veľký boj...

* * * * *


Som optimistka!

Medzi prvými takmer ako „pravidelný spoj“ prichádza pod Zvir autobus s piešťanskými pútnikmi. Vo dverách už stojí usmievavá **Marienka Miškechová** aj so sympatickým šoférom **Ľubošom Fogašom**.

-- **Ste už takmer jediný autobus zo západného Slovenska. Čo teba a tvojich pasažierov udržiava v takej vernosti púťiam na Zvir?**

- **Ľuboš Fogaš:** Jazdím sem autobusom sedem rokov, na vzdialenosť je to sedemstvo kilometrov sem aj späť. Cesty vždy boli bezproblémové, som tu spokojný. Mariena ma tu nechá dolu vyspať sa (smiech). Budeme sem chodiť, aj keby sme mali byť tým úplne posledným autobusom. Raz sa nám pokazil cestou do Medžugoria...

-- **Ako to skončilo?**

- **Ľuboš:** Dobre, Mariena mi doniesla z domu kardan a šlo sa ďalej.

Mária, ty sa tu napchávaš...

- **Mária** (smeje sa): Hladná som. Daj si aj ty z koláča! Ledva čakáme, aby ten mesiac prešiel a aby sme už šli do Litmanovej. Sú to stále tí istí pútnici, ale nájdu sa aj takí, čo idú prvýkrát.

-- **Vďaka, koláč je vynikajúci...Čo dáva Litmanová tebe osobne?**

- **Ľuboš** (so smiechom): Odpoveď na toto som od nej dostal až po piatich rokoch!

- **Mária:** Toto je môj druhý domov. Tu má Panna Mária „trvalé bydlisko“. Ťahá ma sem láska k nej. A odtiaľto chodím plná elánu, radosti a energie. Aj keď sme na suchom obede, v noci nespíme a sem-tam premrzeme. Vždy je tu dobre!

-- **V čom vidíš pokles počtu pútnikov?**

- **Mária:** Je pravda, že ľudia už nemajú peniaze na pravidelné púte. Ale je to aj poklesom záujmu takmer o všetko. Ľudia sa zamotávajú v stále väčších problémoch, ale robia chybu, že práve preto sem neprídu prosiť Matku, aby im dala odpoveď, ako žiť. Víťazí aj pohodlie, ale ja to všetko vidím optimisticky. Zažili sme tu trinásť pozhnaných rokov a cítim, že v tomto roku zažijeme radosť, ktorú nám prinesie práve Litmanová.

* * * * *

Naša posádka sa cestou ešte v sobotu zastavila v Žakovciach, kde o. Kuffa uskutočňuje „Boží projekt“, ako sa vyslovil o. Srholec. Priviezli sme aj Jožka Hrenáka, veliteľ'a „vrcholového

tábora" na hore Zvir, kde spáva vo svojom „igle“, ako nazval svoj stan. Reportáž zo Žakoviec vám prinášame na ďalších stranách tohto čísla. Aj on nám na Zvire poskytol krátky rozhovor.


Dôležitý je príklad

Na ohnisku už varí čaj **Jožko Hrenák**, momentálne vedúci vrakunského domu „Mea culpa“ v Bratislave.

-- **Jožko, tu na tomto mieste sa vystriedalo množstvo „márnotratných synov“ práve zo spoločnosti bezdomovcov a kriminálnikov, s najrôznejšími osudmi. Ako sa na to pozeráš?**

- **Jozef Hrenák:** Teraz v januári som začal ôsmy rok svojich pútí na toto miesto, nemám vymeškanú ani jednu prvú nedeľu. Chodím sem naberať pokoj, aby som ho potom mohol rozdávať medzi iných - aj keď sa to občas nedarí. Ten mesiac žijem v takom chaose, ktorý ma unaví - potom prídem na pár dní sem, to ma posilní na celý ďalší mesiac. Panna Mária ma vždy povzbudí.

-- **Pracuješ s ľuďmi „tvrdého kalibru“. Ako Ti to ide, aké máš s tým skúsenosti?**

- **Jozef:** Mám z tej práce radosť, keď napríklad prídu a požiadajú ma o ruženec, alebo o nejakú radu, a keď vidím, že začínajú celkom ináč žiť, to ma teší. Trápi ma však, keď niektorí opovrhujú pomocou a vidia vo mne takého blázna. Je to Božia vôľa, ktorá mi týchto ľudí dáva do cesty a ja cítim, že sa raz budem za nich zodpovedať.

-- **Vidíme, že v tejto spoločnosti nie je k takejto práci veľká ústretovosť. Ako majú postupovať ľudia, ktorí sa zdvíhajú z bahna v tomto nemilosrdnom svete?**

- **Jozef:** K týmto ľuďom treba najprv pristupovať svojím vlastným príkladom - žiť tak, ako to potom od nich chceme vyžadovať. Treba tu veľkú trpezlivosť, lebo dnes fungujú všelijakí „bôžikovia“ - sex, televízia, alkohol, drogy, peniaze... Prelomiť túto závislosť - to je to najťažšie. Pozrime sa na boháčov a podnikateľov, ktorí mnohí nahonobili majetku a nakoniec si vpália guľku do hlavy. My sa máme pripravovať na ten život na druhom svete. Aj keď je to dosť ťažké, ale musíme sa snažiť.

* * * * *

Moje milované deti! Takto som to chcela, aby ste sa zobudili zo sna prázdnoty. Aby ste pochopili, že potrebujete obrátenie. Pre túto dobu potrebujete obrátenie! Prosím, prosím!

Panna Mária na hore Zvir, 6. augusta 1995

Anton Selecký
Foto: (a)

Naša reportáž

O. Anton Srholec, Dr.h.c.: Žakovce sú projekt budúcnosti

Svetlo sviece


Cestou do Litmanovej sme sa zastavili s Jožkom Hrenákom v Žakovciach. Z tohto miesta sa však nedá len tak ľahko odísť. „Projekt“ úplnej viery a odovzdanosti Bohu o. Mariána Kuffu tu skutočne - ako to sám povedal - svieti ako svetlo sviece v našom prepoistenom a preekonomizovanom svete. A keď sme mali to šťastie nájsť tu aj o. Antona Srholca, „kolegu“ Mariána Kuffu, bola idylka úplná. Obidvaja totiž nedávno dostali od Trnavskej univerzity za svoju činnosť čestný doktorát. V boji „proti všetkým“ totiž Žakovce slávia úspech odvahy, ale najmä viery...

Jozef Podracký, 55 rokov, zástupca farára

Každý si myslí, že bezdomovci sú ľudia, ktorí nemajú ani „päť ľudových“. Ale my tu máme aj inžinierov a vedeckých pracovníkov. Sú to výborní pracanti i odborníci. Problém je alkohol. Ak si ten - ktorý človek vypije, je koniec odbornosti, pracovitosti i všetkému. Ďalší extrém sú deti z detských domovov. Oni síce nemajú návyk na alkohol, ale nikdy „nepreložia krížom slamy“. Ony sú zvyknuté iba dostávať.

Toto spoločenstvo tu síce svojím programom človeka obmedzuje, ale zároveň ho chráni samého pred sebou, pred jeho slabosťami. Tým, že sa musí vtesnať do pravidiel spoločenstva. Ale chcem povedať, že aj jeden človek za tejto enormnej námahy za to stojí. Pred štyrmi rokmi priviezli jedného chlapíka, ktorý mal rakovinové metastázy. Pochádzal z bohatej rodiny, mal súrodencov i rodičov, a pýtam sa Maroša, - prečo si ho sem vzal, veď to je človek, o ktorého sa treba 24 hodín denne starať. To bolo na Veľkú noc, bol práve Zelený štvrtok, a na Bielu sobotu zomrel. A Maroš mi hovorí - vidíš, to kvôli nemu sa oplatilo toto všetko robiť. Tento človek nebol 35 rokov na spovedi a zomrel tu zmierený s Bohom.

Marián Kuffa, riaditeľ domova Žakovce, 45 rokov

- Ako hodnotíš otvorenie strediska pre bezdomovcov Mea culpa v Bratislave?

Ja som povedal zriadovateľom domova Mea culpa, že ak tam bude život podobný duchu Inštitútu Krista Veľkňaza alebo podobný Evanjeliu, tak zostávame s vami. Ak tam nebude ten duch, netvrdíme, že to nemôže fungovať, ale my s nimi v tom nepôjdeme. Vážim si túto prácu, ale Kristus sa staral nielen o „pol“ človeka, nielen o telo, ale aj o dušu. A my tiež toto chceme spojiť. Nechcem pretláčať svoje, ale ani od svojho upustiť. My sme svoj život nezasvätili sociálnej práci, to robia sociálni pracovníci, ktorí sú za to platení. Ja som svoj život zasvätil Charite, čiže Bohu, a to si zaplatiť nedám - prišiel by som o odmenu v Nebi.

Lyžička a tabletka

Ja viem, že sú rôzne názory a že sú aj úprimne neveriaci ľudia. Aj tomu rozumieme a máme s nimi trpezlivosť. Tí ľudia sa stanú inými s pomocou Božou, s pomocou Matky Božej a nie pomocou paragrafu. Tuto Jožo sa tiež zmenil práve pri Panne Márii. Čo som ho zmenil ja, farár? Nie. Ja som pomocníkom. Pred mesiacom prišla redaktorka z TA3 natáčať - hovorím, zase idete točiť film o lyžičke. O čom?, pýta sa -

hovorím jej, pani redaktorka, ja už roky viem, že som len lyžička, tabletku je Kristus. Na lyžičke nezáleží, z akého je materiálu, tabletkou je Kristus. Prečo nenatočíte film o tabletku?

My máme byť ako svieca. Sviecu neskrývajú pod mericu, ale na svietnik, ale svieca nevykrikuje, aha, ja sa spaľujem, ja sa zmenšujem, zodieram, svieca nekričí, ale tichučko svieti. Pre Krista. Nie pre masmédiá, nie pre popularitu.

Cesta apoštola

V minulosti som sa chcel oženiť. Ja som sa tešil na ženu. Strašne. Chcel som mať deti. Iný kurz som však v živote nabral, než na aký som sa chystal. Padol som v Tatrách pri horolezeckom výstupe a potom sa to otočilo. Nechystal som sa na kňazstvo. To by som robil úplne iné veci. Trénoval som, cvičil. A mal by som veľa detí, pretože ja mám deti rád. Veľký dôraz by som kládol na Pána Ježiša a na Pannu Máriu. Tak ako v tejto našej činnosti. Všetko tu robí Boh. My nie sme žiadni rambovia ani supermani, sme len slabí ľudia. Ak sa cítime byť silní, to len Boh si nás používa. Aj Jožkovi som povedal, nech neoslavuje Inštitút, Mariána Kuffu, ani Jozefa Hrenáka, ale nech oslavuje Matku Božiu a nech oslavuje Pána Ježiša. Vtedy je tým správnym apoštolom. Apostolus znamená Poslaný. Kto ťa poslal? Kristus. Kto ti dal schopnosti? Kristus. Koho máš teda hľadať na prvom mieste? Krista. Ku komu mám viesť týchto ľudí? Ku Kristovi. A najlepšie cez Matku Božiu.

Základom každej mariánskej úcty je to, že ona vždy privedie k Ježišovi. Mária nikdy nesústredila pozornosť na seba, vždy orientovala na Ježiša. Človek má niekedy máličko k tomu, aby Boha dal z piedestálu dolu a sám seba položil na oltár. Pochvália ho, zatlieskajú, a už si tam... A to je veľký omyl...


Kto je múdry

Prečo voláme Pannu Máriu Panna Najmúdrejšia? Ona nemá školu, ani základnú, ani strednú. A predsa je Pannou Najmúdrejšou. Teda aký je rozdiel medzi múdrosťou a vzdelanosťou? Veľký. Preštudujem 180 centimetrov skript, dám sa z toho vyskúšať a som doktor. Ale nie inžinieri a doktori idú do Neba, ale ľudia múdri. Panna Mária je Pannou Najmúdrejšou preto, lebo naplno hľadala a plnila Božiu vôľu. Základom múdrosti, je otázka: Pane, čo odo mňa chceš? Vtedy nastupujem cestu múdrosti ak sa pýtam, čo mám robiť, a ako to mám robiť. Sv. František z Assisi hovorí, že hľadať Božiu vôľu je vždy ťažšie ako napíňať.

Tá naša činnosť nezávisí ani tak od nejakej rozsiahlosti. Od niekoho Pán Boh chce len toľko, aby sedel na vozíčku, a bez nôh... Sedíš bez nôh, ale nepreklínaš - modlíš sa. Robíš presne to, čo od teba chce

Ježiš a robíš to tak, ako to chce on.

Diagnóza lásky

Keď sa ma redaktori pýtajú - čo vlastne učíte týchto chlapcov v tomto zariadení - hovorím, že ich učíme ďakovať a dávať. Čo najviac rozpaľuje lásku? Láska. Bezdomovec - to je človek chorý na nedostatok lásky. To je diagnóza bezdomovcov. Nevedia lásku prijať a dávať. Ak máš čo len jedného nepriateľa vo svojom srdci, si potenciálny bezdomovec, a budeš rodiť a plodiť bezdomovcov. Bezdomovectvo potrebujeme vyliečiť v princípe. Nie dať mu dom, ale naučiť ho prijať a dať lásku. A Láska s veľkým L je Boh.

Pokora a Pravda

Darcu najviac provokuješ tým, že ďakuješ. Tak je to aj vo vzťahu k Bohu. A on ťa znova obdaruje. Ale pozor! Nebuď preto pyšný, že si nastúpil na správnu cestu. Môžeš nastúpiť, odbočiť, môžeš sa vrátiť. Zliezť z cesty. Ty však máš nádej, že keď na tej ceste vytrváš, do cieľa sa dostaneš. Cesta pokory ťa privedie k Ježišovi – k najväčšej cnosti. A tu je Láska. Tá druhá cesta je cesta pýchy. A to je peklo...

Chlapci sa ma pýtajú – a čo je to tá pokora? Je to PRAVDA. Pravda o mne samom. Pane, mám problém s alkoholom. Pane, mám problém s drogami. Pane, mám problém so ženami... Pomôž mi v tom... Toto je pokora. Boh to všetko o tebe vie. Ale chce to od teba počuť. Pokora nespočíva v tichosti. Spočíva v pravdivosti pred Bohom. V neustálej modlitbe.

My poznáme iba Bože, odpusť, a Bože, daj. Nepoznáme už Bože, ďakujem, a Bože, oslavujem Ťa. A veľkí svätí v prvom rade ďakovali a oslavovali. Oslava Boha je dávanie mu. A Bohu patrí všetko.


O. Anton Srholec, Dr.h.c.

Obdivujem toto ako veľké Božie dielo. Pán Boh je s nami a čo môže spojiť s Božou pomocou jeden človek, ktorý dokáže veľmi dobre spojiť mystiku a politiku. Ja Mariána veľmi rád počúvam, on je mystik, svojím srdcom - Boh nadovšetko a láska k nemu, a vie to premeniť na politický čin, na veľké dielo, ktoré slúži stovkám ľudí.

On je modelový kňaz budúcnosti, lebo kresťan budúcnosti bude musieť vedieť podľa Božieho daru aj podľa podstaty nášho kresťanského poslania spojiť mystiku, politiku a ekonomickú činnosť. Politika a ekonomika bez mystiky končí v priepasti. Je to len prepych a bohatstvo, ktorého hromadenie prináša nešťastie. Ale aj samotná mystika, keď človek opustí ľudí, slúži k spáse len tej svojej duše. Ale spojenie týchto darov - to je projekt budúcnosti.

Anton Selecký

Foto: (a)

Misia Kráľovnej pokoja

Postrehy z Medžugoria Smäd Matky Terezy

Drahé „deti Medžugoria“, chvála Ježišovi a Márii!

- Ako ste sa už dozvedeli, naša rodina „detí Medžugoria“ dostala 1. januára za nebeskú sprievodkyňu na rok 2004 blahoslavenú Matku Terezu. Aký je to dar! Medzi šesťdesiatimi menami svätých v našom košíku ona je jediná, ktorá poznala a oceňovala medžugorské udalosti a túžila sa tam dostať. Stretla sa s mnohými svedkami Medžugoria, okrem iných aj s Mons. Pavlom M. Hnilicom a P. Slavkom Barbaričom. Požehnala Kathleen Martinovú. Hovorila s Denisom Nolanom, ktorému prisľúbila podporu svojej modlitby za Medžugorie.

V roku 1975 ma v Kalkate požehnala a neskôr v r. 1996 vlastnoručne napísala povzbudzujúce slovo k mojej knihe pre deti, čo predtým nikdy nerobila. Teraz nám bude pomáhať viac ako inokedy! Vyzývajte ju teda spoločne každý deň tohto roku, aby pre nás dostala milosť - stať sa svätými a pracovať ruka v ruke s Gospou na jej plánoch mieru. Aby sme nezabúdali na jej príhovor, vyzývam každého, aby umiestnil na svojom rodinnom oltáriku jej fotografiu so slovom „Žízni!“ a veľmi spontánne ju vyzýval.

Podľa prisľubu tu máte zopár „drobností“, ktoré ju pomôžu priblížiť vášmu srdcu:

- Len čo bol známy dátum blahorečenia Matky Terezy, hneď sme sa rozhodli, že 19. októbra 2003 budeme v Ríme. A hľa: nielen že sme ju teraz dostali pre EdM na tento rok, ale v Ríme sme mohli vidieť aj sr. Nirmalu Joshiovú (na obrázku), jej nástupkyňu vo funkcii generálnej predstaviteľky Misionárok Božej lásky. Tá rozprávala o tom, že Matka Tereza ráno pred svojou smrťou diktovala list s úvodným oslovením: „Moje drahé deti!“ To, čo nasleduje, je až prekvapujúce, ak si pomyslíme na jej neuveriteľnú lásku a starostlivosť o chudobných: „Môžete si predstaviť, že preto, že robila malé veci s veľkou láskou, Cirkev ju (Terezku) vymenovala za Učiteľku Cirkvi, vedľa sv. Augustína a sv. Terézie Veľkej! To je presne ako v Evanjeliu, keď Ježiš hovorí tomu, čo sedel na poslednom mieste: ‚Priateľu, pod' vyššie!‘ Zostaňme teda celkom maličkí a poďme cestou dôvery, lásky a radosti malej Terezky, a budeme mať v rukách sľub našej Matky, že dá svätých našej matke Cirkvi.“


Matka Tereza zomrela o 21.30 hodine večer, po dni, ktorý videl slabnúť jej telo. Podľa svedectiev sestier, ktoré prináša film „Mother Teresa: The Legacy“, vo svojich posledných okamihoch volala Matka Tereza o pomoc: „Nemôžem dýchať!“ Sestry, ktoré ju ošetrovali, priniesli dýchací prístroj a pripevnili jej ho k nosu. Ale v tej chvíli vypadla elektrina, takže nefungoval. Utekali po pomoc a pokúsili sa nájsť iný zdroj prúdu, ale ten tiež nefungoval. Za celých 20 rokov existencie kláštora, kde Matka Tereza bývala, to bolo prvýkrát, čo nebol prúd. Matka Tereza zomrela v tme, obraná o vzduch. Zomrela na kríži, identifikovaná s mnohými bedármi, ktorých milovala!

Aj keď Matka Tereza prosila svojich radcov, aby vo veci jej duchovného života nikdy neprezradili jej najtajnejšie myšlienky, vyšetovania, potrebné na blahorečenie, vyniesli na svetlo veľmi prekvapujúce veci. Listy z 50. a 60. rokov, ako aj svedectvá jej duchovných vodcov v týchto posledných rokoch ukazujú, že Matka Tereza žila veľa rokov v temnotách duše. „Cítim iba strašnú bolesť straty, bolesť z Boha, ktorý ma odmieta, Boha, ktorý nie je Bohom, Boha, ktorý skutočne neexistuje.“

P. Neuner, jezuita v Indii, ktorý píše o Matke Tereze pre svetovú tlač, napísal o jej ukrutných vnútorných bojoch: „Nemôžeme túžiť po niečom, čo nám nie je intímne blízke.“ Ale čo vyžarovalo von, to bola dobrota, svetlo, radosť a nádej! To je život mystičky, ktorá zo slova „Žízni!“ spravila svoje vlastné

heslo, mystičky, ktorá sa tak dobre identifikovala s Ježišom, že Spasiteľov smäd po dušiach sa stal jej vlastným smädom.


Posledný fotografický záber modliacej sa Matky Terezy ze jej života. Socha, ktorú v tejto podobe vyhotovil španielsky umelec, je inštalovaná v kaplnke domu Misionárok lásky v Kalkate.

- Neobvyklá udalosť sa odohrala v Medžugorí. Od r. 1981 sa na Vianoce večer Gospa vždy zjavuje s novonarodeným Dieťaťom Ježišom v náručí. **Prvýkrát za tých 22 rokov Mária prišla s Ježiškom aj mimo dňa Vianoc: počas zjavenia Mirjane 2. januára** (o 9.12 h ráno, pod zeleným stanom Večeradla). **Ale tentoraz ho nedržala v náručí, ale zdvíhala ho čo najvyššie pred seba, čelom k davu a otáčala sa s ním tak, aby jeho pohľad zachytil všetkých prítomných.** Keď Mirjana prestala byť v extáze, bola touto udalosťou taká rozrušená, že hneď začala písať posolstvo, ktoré pri zjavení dostala. Neskôr povedala, že Ježiška takmer nevidela, iba odzadu, pretože bol otočený k zhromaždeniu. **Mirjana odovzdala toto posolstvo:** „Dnes vám prinášam svojho Syna, vášho Boha. Otvorte svoje srdcia, aby ste ho dokázali prijať a nosiť so sebou. Prijmite šťastie a pokoj, ktorý vám ponúkam. Ďakujem vám, že ste prijali moje pozvanie!“

Tento príchod Dieťaťa Ježiša medzi nás má význam, ktorý nemôžeme nechať bez povšimnutia. Prečo prišlo Dieťa Ježiš na začiatku tohto roka 2004? Prečo nás Gospa žiada, aby sme „ho nosili so sebou“? Prečo naša Matka vidí, že teraz potrebujeme túto zvláštnu milosť? Ako otvoríme svoje srdcia tomuto Nemluvniatku, ktoré nám dáva s takým oduševnením? Mirjana nám to nijako nevysvetlila, to nie je jej úloha. Ale v modlitbe každý z nás nech v sebe nechá zaznievať jedinečným spôsobom toto posolstvo, ktoré je pre neho.

Nech Dieťa Ježiš je skutočne stredom nášho srdca a zaujme našu pozornosť, ved', podľa proroka Izaiáša, „Dieťa ho povedie.“

Drahá Gospa, vd'aka, že nám dávaš ten najcennejší zo svojich pokladov!

Nauč nás milovať ho tak, ako ho miluješ Ty!

Sr. Emmanuela

Medžugorie 15. januára 2004

Ilustračné foto: (a)

Recept na pokoj

Drahé „deti Medžugoria“, chvála Ježišovi a Márii!

- **Dedina je pokojná v týchto zimných mesiacoch.** Mnohým majiteľom penziónov i vizionárom malý počet pútnikov dovoľuje tráviť viac času pri rodinnom kozube. Minulý mesiac jedna Číňanka prišla na niekoľko dní do mojej komunity v Medžugorí. Povedala nám, že pre vizionárku musí byť ľahké rozoznať Božiu vôľu: „Kedže vidí sv. Pannu každý deň,“ hovorí, „vie, ako sledovať dobrú cestu. Ale my ostatní - ako môžeme poznať Božiu vôľu v našom živote a ako si môžeme byť istí, že sa nemýlime?“ **Odvážila som sa poprosiť Vicku, aby nám venovala trochu svojho „zimného času“ a podelila sa s nami o niektoré zo svojich „svetiel“...** Moju priateľku prijala veľmi milo. Vicka vyžaruje takú nebeskú radosť a lásku, že človek by veril, že má „magický recept“ na pokoj! Iste, ona si vytýčila rovnú čiaru, ktorá vedie k šťastiu. Ale na tom nie je nič magického!

Vicka priamo oslovila moju priateľku, bez toho, aby jej položila nejakú otázku: „Ľudia, ktorí sa považujú za chytrých a inteligentných, robia veci podľa vlastného plánu a nestarajú sa o Boží plán. Kvôli pýche uviaznu a musia sa boriť s mnohými problémami pri realizácii svojich zámerov a pri svojom hľadaní Boha.“

Moja priateľka: „Čo sa týka mňa, sledujem svoje vlastné plány - pyšne, áno, ale tiež preto, že chcem vidieť, čo sa stane, krok za krokom.“

Vicka: „Vieš, veľa ľudí hovorí, že chcú plniť vôľu Božiu, ale v skutočnosti, keď si majú zvoliť cestu, rozhodnú sa pre to, čo majú radšej a čo im spôsobuje čo najviac potešenia. Avšak nie je možné plniť niekedy Božiu vôľu a zvyšok času ísť za svojimi vlastnými pocitmi. Veľa ľudí hovorí: ‚Pane, ukáž mi cestu!‘, ale v hĺbke srdca neurobili pevné rozhodnutie postaviť Boha na prvé miesto. Neprestávajú s ním ‚brať a nechávať‘, a tak nepoznajú pokoj. O nejaký čas sa dostanú do slepej uličky a veľkého utrpenia. Vtedy volajú na Boha: ‚Pane, prečo si dovolil, aby sa mi toto stalo?!‘ Bohužiaľ, títo ľudia si sami vytvorili svoj problém. Ale Boh je milosrdný. Keď ideš za ním, všetko pre teba vyrieši. Keď odštartuješ s pevným úmyslom realizovať Božie plány vo svojom živote, Boh vidí tvoju dobrú vôľu a dá ti všetko! Boh je neustále pripravený dávať. Ak si sa zmýlila na ceste, on je stále pripravený vziať ťa opäť do náručia a potešiť ťa!

Ale po celý ten čas, čo si išla zlým smerom a čo si sa vracala k východnému bodu - vidíš, koľko času si stratila? Nuž, ty nemáš čas na strácanie! Všetko, čo máš robiť, je: prosiť ho o to, čo potrebuješ a potom sa otvoriť, aby si prijala Božie milosti. Ľudia však o to Boha neprosia. Boh sa nachádza v srdci každého človeka. Všetci určitým spôsobom vedia, že Boh existuje, ale niektorí sa tejto myšlienke vyhýbajú a odmietajú to pripustiť.“


„Nie je správne sledovať naše pocity? Neprichádzajú i naše pocity od Boha?“

Vicka: „Predovšetkým je potrebné hľadiť na Božiu vôľu, aby si v sebe pocítila pokoj srdca a vnútorné bezpečie. Keď máš vo svojom srdci strach, nemôžeš sa cítiť dobre. Ak nie si v súlade sama so sebou, nemôžeš dôverovať svojim pocitom. Predovšetkým sa snaž byť šťastná sama so sebou a milovať. Keď niečo prichádza od Boha, pociťuješ v sebe veľkú radosť, veľký pokoj a veľkú harmóniu. Keď pociťuješ strach, zmätok alebo úzkosť, prichádza to od nepriateľa. Ak je to Božia vôľa, budú problémy, ale on ti cestu urovná. Ak plníš Božiu vôľu, on ti dá všetko, čo potrebuješ, a problémy i ťažkosti nakoniec zmiznú.“

„Tebe sa to zdá také ľahké!“

Vicka: „Musí sa to robiť etapovite a nechcieť vidieť všetko hneď. A to sa nedá dokázať za deň! Najťažšie obvyčajne je - začať. Musí sa začínať pomaly, aby sme porozumeli a počúvali Božiu vôľu. Deň čo deň sa uč počúvať Božiu vôľu. Spozoruješ, že Božie milosti pracujú pre teba. Dostaneš Božie milosti, ak budeš sledovať jeho vôľu. Mnohokrát nás Boh chce skúšať, aby videl, či skutočne chceme sledovať jeho vôľu. Boh chce, aby si si vybrala. Niekedy sa zmietaš medzi tým, čo ťa priťahuje a inými alternatívami. Boh daroval každému z nás veľký dar: slobodnú vôľu, slobodu. On chce, aby si sa rozhodovala a používala svoju slobodu. Boh ťa do ničoho nechce nútiť. Mnohokrát uviazneme a vyberieme si zle. Boh je milosrdný a on to vie. Keď prejavíme dobrú vôľu ísť za ním, pomôže nám.“

„Čo máme urobiť s tými pocitmi, ktoré nás znepokojujú?“

Vicka: „Nemaj z ničoho strach, jednoducho sa ich zriekni a daj ich Bohu; nemôžeš sa modliť, ak dopustíš, aby do teba vnikli tie zmätky. Vieš, satan sa stále pokúša zasiať zmätok do srdc; preto si buď vedomá jeho prítomnosti a jeho činnosti a nedovoľ mu pôsobiť vo svojom srdci! On tam chce vnášať nepokoj a strach, znepokojuvať ťa mnohými spôsobmi. Ale jednoducho to daj všetko Bohu a prijmi pokoj! Ľudia si neuvedomujú, ako veľa nám chce dať a ako veľmi nás miluje. Nemáš žiadny dôvod mať strach!“

- O tri dni navštívi Vicku jedna Američanka. V ten deň ešte hovoria o Vickiných misijných cestách.

„Podľa čoho sa rozhoduješ, kam máš ísť? Je to podmienené pozvaniami?“

Vicka: „Vieš, ľudia stále žiadajú, aby som prišla. Žiadosti prichádzajú vo dne v noci! Dôležité je dívať sa do vlastného srdca: ‚V čom (kde) ma Gospa potrebuje?‘ Dostávam mnoho pozvánok z krajín, ktoré sú na tom dobre, mohla by som tráviť svoj čas v Amerike, v Taliansku atď. Nie, mám počúvať i tých, ktorí nič nemajú, krajiny, ktoré majú veľké problémy, a hovoriť si: ‚Odpoviem, až keď Gospa vloží znamenie do môjho srdca.‘ Čakám pokojne a je isté, že mi ukáže správny okamih, správne miesto, ako chce a kedy chce. Keď to znamenie príde, ty to vieš, ty to cítiš, je to jasné. A aj keď priatelia naliehajú, aby som išla radšej k nim, nemám to hneď akceptovať; priateľstvo s tým nemá nič spoločné, to je iná vec. Nerozhodneš sa pre cestu len preto, aby si urobila radosť priateľom. Máš sledovať, čo ti tvoje srdce hovorí v modlitbe a držať sa toho. Musíš byť silná. Dôležité je postupovať pokojne a podľa toho, ako ti to v tvom srdci ukazuje Boh.“

Tieto Vickine slová môžu pomôcť mnohým ľuďom, ktorí si úprimne želajú byť nástrojmi Gospiných plánov. Naozaj: keď sa dostavia zmätky, keď v spoločnej práci pre nejakú misiu, rekolekciu či inú aktivitu sa prejaví unáhlenosť, cítíme nátlak atď., je veľkou milosťou môcť sa spoločne rozhodnúť: „Otvorme svoje srdcia, aby sme prijali to, čo má Boh pre nás pripravené! Ako vstúpime do služieb Ježiša a Márie a ako nájdeme ich plán pre nás bez toho, aby sme uprednostňovali naše vlastné plány?“

Ak je Boh v našom hľadaní skutočne prvý, je našou hlavnou starosťou - páčiť sa mu. Je to evidentné, všetci to môžeme konštatovať: Boh žehná úsilie tých, ktorí nerobia kompromisy medzi jeho dielom a inými prioritami.

Drahá Gospa, nauč nás počúvať Ťa v našom srdci a žiť v Božom požehnaní!

sestra Emmanuela

Medžugorie 1. februára 2004

Ilustračné foto: (a)

Slovo mladých

Ad: Problém závislostí [\(M Rosa č.2/2004\)](#)


Milá Klaudia,

Ďakujem Ti za Tvoje nápady a postrehy. Určite si kladieš otázku, prečo som na témy závislostí ešte nič nenapísala. Pokúšam sa pozbierať nejaké materiály. Preto chcem na tomto mieste vyzvať čitateľov, aby prispeli svojimi skúsenosťami.

Závislosť je všetko, čoho dôležitosť človek stavia nad túžbu po Bohu, ktorá sa tajomne skrýva v každom srdci. Sú to prešpekulované diablove siete. Ten, ktorý hreší od počiatku, ide s dobou. Hľadá nové spôsoby zachytenia možného klienta. Je to dlhý zoznam: počítačové hry, isté druhy hudby, peniaze, značkové oblečenie, amulety... Zdá sa, že niektoré veci sú predurčené na to, aby spúтали človeka.

Ježišov pohľad na závislých je milosrdný. Pozrime sa na ženu, závislú od sexu. Ježiš nevystupuje ako kazateľ, nerozoberá jej hriechy, akokoľvek sú veľké v očiach prítomných. Ponúka jej, ktorá je už ľuďmi odsúdená a odsunutá spomedzi slušných ľudí, odpúšťajúcu lásku: **„Chod' a viac nehreš.“**

Francis Mac Nutt, autor knihy *Oslobodzovanie od zlých duchov*, vyčleňuje osobitnú skupinu zlých duchov. **„Často sa stretávame s duchmi, ktorí sa identifikujú menami ako zmyselnosť, vášeň, pornografia, nenávisť, vražda alebo závisť. Predstavujú hriechy a slabosti, ktoré duchovia akoby navodzovali a akýmsi tajomným spôsobom sa na nich živili. Akoby páchanie hriechov u človeka počas nejakej doby budovalo akýsi domov, do ktorého môže duch vstúpiť a cítiť sa tam vítaný. Zároveň pokúša alebo zväčšuje akúkoľvek prirodzenú slabosť, ktorej sa daný človek už odovzdal a nič s ňou nerobí. V tejto skupine duchov nachádzame zastúpený každý ľudský hriech od relatívne malých ziel ako domýšľavosť až po veľké ako je vražda.“**

(Vydavateľstvo sv. Bystríka, 2000)

Cítiš sa bezmocná a nevieš ako pomôcť. Urobila si najlepšie, čo si mohla. Obrátila si sa v modlitbách na Otca.

Monika


Prvý krok

Ahoj, Monika! Volám sa Lucia. Budem mať dvadsať rokov. Zaujal ma článok, ktorý som si prečítala v časopise M ROSA č. 1/2004. Mal názov: Potrebujem partnerku.

Zaujal ma, lebo ani ja ešte nemám partnera. Nevieť, čím to je. Možno tým, lebo som veľmi tichá. Napriek tomu niekedy sa v spoločnosti správam naozaj veľmi hlučne a snažím sa byť zaujímavou. Viem, že je to nanič. Kamarátim sa s mnohými chlapcami, no ani jeden z nich ku mne zatiaľ neprejavil nejaké sympatie. Vždy, keď sa zoznámim s nejakým chalanom a vidím, že javí záujem,

skončí sa to len priateľstvom. A popritom som k ľuďom niekedy až príliš milá. Kde je potom problém? Prečo sa mi ešte nepodarilo nájsť si priateľa? **Lucia**

Milá Lucia,

Nie je to pravidlo, ale v našich podmienkach sa očakáva, aby prvý krok v priateľstve urobil chlapec. Viedli nás k tomu už detské rozprávky. Princ si princeznú získal nejakým výnimočným skutkom. Zachránil ju pred drakom, oslobodil ju z rúk zlej macochy... Rozprávky formovali v detstve dievčenské romantické duše a z chlapcov hrdinov. Princ dáva do hry svoj život, lebo vie, že kráľ mu dá ruku svojej dcéry. Rátame automaticky s tým, že princezná sa do princa zamiluje.

Dievča je dobývané a chlapec dobyvateľ. Ak to berieme takto, potom chlapec má trošku ťažšiu pozíciu. On stojí pred rizikom, že bude odmietnutý, že sa mu dievča vysmeje. Má aj nádej, že si ju získa. Je to 50 na 50. Chlapec sa ľahšie zmieri s odmietnutím, ako hovorí aj kňaz Pavol Hudák: „...hodí z pleca na plece a ide ďalej, kým žena má sklon k sebaobviňovaniu.“ Keby bola odmietnutá, preplakala by celé týždne a ublížila by si.

Keď sa dievča veselo zabáva s chlapcom, on si určite všíma, či sa tak správa ku každému. Ak áno, ďaleko sa nedostal. Ak sa tak správa iba k nemu, začne premýšľať, čo s tým. A možno jej navrhne bližší vzťah. Znamením na vykročenie môže byť úsmev, pohľad - iný ako inokedy. Zároveň však dievča nectí, ak je vyzývavé.

Z Tvojho listu predpokladám, že si celkom dobre rozumieš s chlapcami. No možno si žiadnemu nenaznačila, že práve oňho máš záujem.

Chlapec urobí k Tebe prvý krok oveľa ľahšie, keď mu naznačíš, že sa oplatí vykročiť, alebo že to môže aspoň skúsiť.

Monika

Monitor / Prečítali sme si

... ale zbav nás Zlého. Interview s P. Gabrielom Amorthom

Satanov dym v Pánovom dome


Prešlo takmer 33 rokov odvtedy, čo pápež Pavol VI. (na snímke), hovoril o úhlavnom Božom nepriateľovi: „Trhlinou prenikol do Cirkvi Satanov dym.“ A dnes? Dnes sa tento dym šíri v priestoroch, ktoré boli napriek všetkej pochybnosti dôveryhodné...

Bolo to 29. júna 1972 na slávnosti sv. Petra a Pavla, ktorí zanesli svetlo evanjelia ďaleko na Západ. A cez tento sviatok onen nástupca apoštola Petra, ktorý prijal Pavlovo meno, vyslovil dramatické varovanie. **Pavol VI. hovoril o úhlavnom nepriateľovi Boha i všetkých ľudí, ktorý sa nazýva Satan: „Trhlinou prenikol do Cirkvi Satanov dym,“** znelo trpké a alarmujúce konštatovanie, ktoré vyvolalo u mnohých ľudí a vôbec v katolíckom svete prekvapenie a zdesenie.

A dnes, po vyše tridsiatich rokoch? Bol tento dym vytlačený, alebo zasiahol ešte aj iné priestory? Chceli by sme to presne vedieť. A kto by mohol našu zvedavosť lepšie uspokojiť ako ten, ktorý má deň čo deň do činenia s diablom? Ide o slávneho exorcistu P. Gabriela Amortha, zakladateľa

medzinárodného združenia exorcistov. Iným dôvodom je, že 15. mája 2001 bolo schválené talianske znenie nového rituálu exorcizmu, ktorý teraz po schválení Kongregáciou pre kult a sviatosti nadobúda definitívnu platnosť. Predstavuje tento nový rituál skutočne novú, účinnejšiu zbraň pre boj s úhlavným nepriateľom, aby dym Satanov, ak ešte nebol premožený, bol definitívne zažehnaný?

Dajme slovo P. Amorthovi, ktorý nám porozpráva o tom, že tisícročia starý boj zúri divokejšie než kedykoľvek predtým. A že tento boj sa odohráva predovšetkým vnútri Cirkvi..., ba že tento dym sa dokonca rozšíril do priestorov, o ktorých sa napriek všetkým pochybnostiam verilo, že zostanú uchránené.

-- P. Amorth, taliansky preklad nového rituálu pre exorcizmy bol konečne dokončený.

- **G. Amorth:** Áno, je dokončený. V roku 2000 ho ešte talianska biskupská konferencia odmietla, pretože pri preklade z latinčiny došlo k mnohým chybám. A my exorcisti, ktorí ho musíme používať, mali sme pritom príležitosť poukázať na to, že v mnohých bodoch s rituálom nesúhlasíme. Vychodzí latinský text zostáva pritom nezmenený. A tak netrpezlivo očakávaný rituál sa prejavil ako výsmech. Aj keď sa to zdá neuveriteľné, prichádza ako „had“, ktorý by nám dokonca mohol brániť v boji s diablom.

-- Nie je to teda dielo expertov?

- **G. Amorth:** Určite nie. V tomto desaťročí pracovali na rituáli dve komisie: kardinálska, ktorá mala zostaviť Prenotanda, teda úvodné pokyny, a druhá, ktorá bola zodpovedná za modlitby.

Môžem vás bezpečne uistiť, že nikto z členov týchto komisií nikdy nerobil exorcizmus, nezúčastnil sa ho a nemá vôbec predstavu, čo exorcizmus vlastne je. To je základná vina tohto rituálu. Nikto z tých osôb, ktoré na ňom pracovali, sa nevyzná v exorcizmoch.

-- Znamená to, že nový rituál vám v boji proti diablu vôbec nepomáha?

- **G. Amorth:** Áno. Bolo rozhodnuté, že dostaneme zbraň, ktorá nie je nabitá. Účinné modlitby boli vyškrtuté, modlitby, ktoré od 12. storočia boli na to určené, a miesto nich boli vytvorené nové, ktoré sú celkom neúčinné. Ale potom nám predsa len hodili záchrannú kotvu.

-- **Akú?**

- **G. Amorth:** Nový prefekt Kongregácie pre bohoslužby a sviatosti kardinál Jorge Medina dal k rituálu pripojiť Notifica. V nich sa hovorí, že exorcisti nie sú viazaní používať iba nový rituál, ale ak chcú, môžu po dohode so svojím biskupom siahnuť i k starému rituálu. Biskupi potom musia požiadať o povolenie Kongregáciu, ktorá ho, ako píše kardinál, „veľmi rada udelí“.

-- **Ide potom o úplnú katolícku vieru, ak niekto neverí v existenciu Satana?**

- **G. Amorth:** Porozprávam vám jednu príhodu. Keď som raz stretol slávneho exorcistu Dona Pellegrina Ernettiho, ktorý 40 rokov pôsobil v Benátkach, povedal som mu: „Keby som mohol hovoriť so Svätým Otcem, povedal by som mu, že som stretol veľmi veľa biskupov, ktorí neveria v diabla.“ Popoludní ma vyhládal P. Ernetti a povedal mi, že ho ráno prijal Svätý Otec. „Svätý Otče,“ povedal mu, „páter Amorth by vám chcel povedať, že pozná veľa biskupov, ktorí neveria v diabla.“ „Kto neverí v diabla, neverí evanjeliu,“ odpovedal Ján Pavol II. To bola jeho odpoveď a ja ju tu chcem zopakovať.

-- **Chcete tým povedať, že aj tu, ako vo vojne, chce Satan strhnúť proti- vníkových generálov na svoju stranu?**

- **G. Amorth:** To je stratégia, ktorá vždy funguje. Predovšetkým vtedy, keď sa druhá strana chráni len slabo. V tom Satan nerobí žiadne výnimky. Ale vďaka Bohu, je tu tiež Duch Svätý, ktorý Cirkev chráni: Brány pekelné ju nepremôžu. Aj napriek všetkým odpadlíkom. Aj napriek všetkým zradám. Diabol už nemá nič, čím by prekvapil. Prvý zradca bol z radov apoštolov, ktorí stáli najbližšie pri Ježišovi. Ale Cirkev ide stále svojou cestou. Satanovo úsilie mu môže vyniesť len čiastkové úspechy. Diabol môže vyhrať niektoré bitky. Aj veľmi významné. Ale nikdy nie vojnu.

(Světlo)


Mel Gibson k obvineniam

Austrálsky režisér Mel Gibson pôsobiaci v USA sa dva týždne pred uvedením svojho nového filmu Utrpenie Krista dištancoval od antisemitizmu. V interview talianskeho denníka La Repubblica Gibson povedal: **„Antisemitizmus je vedomá agresia proti Židom ako Židom. Je to morálne zvrátený postoj a podľa môjho presvedčenia je to hriech.“**

K obvineniam Židov v dejinách Cirkvi v minulosti, že zavinili ukrižovanie Krista, režisér vyhlásil:

„My všetci sme ho zabili. Zomrel pre hriechy nás všetkých. Kresťanov treba považovať za tých, ktorí sú viac ako iní vinní na jeho utrpení a ukrižovaní.“

Mel Gibson sa vyjadril aj ku skutočnosti, že z filmu vyškrtol jednu vetu, ktorú Židia napádali ako antisemitskú. Citovala sa tu veta z Matúšovho evanjelia, podľa ktorej ľud pri odsúdení Ježiša volal: **„Jeho krv na nás a na naše deti!“** Gibson vyhlásil, že chápe obavy, žeby sa táto veta mohla nesprávne pochopiť. Preto ju z filmu vyškrtol, aby odstránil všetky oprávnené obavy.

Ku krutým násilným scénam, ktoré v USA viedli k zákazu filmu pre deti mladšie ako 17 rokov, režisér povedal, že to bolo potrebné a vysvetlil: **„Tieto násilné scény ukazujú, do akej miery bol Ježiš ochotný z lásky k ľudstvu trpieť.“**

Uzákonenie vraždy

Dňa 29. januára 2004 sa mal v Parlamentnom zhromaždení Rady Európy prerokovať dokument 9898, „Martyho správa“. V zásade požaduje, aby lekári uskutočňujúci eutanáziu, boli chránení zákonom. Proti tomuto dokumentu sa búria napr. katolícki lekári v celej Európe, vrátane Českej republiky.

Text protestu katolíckych lekárov je na stránkach Res Catholica. Lekári sa môžu pripojiť na e-mailovej adrese prof. Josefa Marka, uvedenej na konci protestného stanoviska. Jednotlivci a organizácie sa môžu tiež pripojiť pod nižšie uvedený text, ktorý zostavila Nadácia Klíček.

Kontaktná adresa na pripojenie sa k listu je: nadace.klicek@telecom.cz

Dámy a páni,

s rastúcim znepokojením sledujeme práve prebiehajúcu diskusiu o eutanázii a týmto chceme vyjadriť svoj rozhodný odpor proti zámeru urobiť z eutanázie zákonom povolený postup.

Jej hlavné nebezpečenstvo spočíva v tom, že mení spôsob, akým spoločnosť hľadá na život a jeho hodnotu. Z uzákonenej eutanázie nutne vyplýva, že ľudský život, len čo sa priblíži k svojmu koncu, už nemá skutočnú hodnotu a skutočný význam; že, skrátka, existujú okolnosti, za ktorých ľudský život prestáva byť cenný a žiaduci.

Samotné chápanie eutanázie tiež naznačuje, že ľudské utrpenie nemôže mať zmysel a nijakú pozitívnu hodnotu, zbavuje ľudskú existenciu jej transcendentného rozmeru a iba posilňuje predstavu, že je legitímne zložitého problému sa proste zbaviť, namiesto toho, aby sme sa usilovali o jeho riešenie.

Naliehavo protestujeme proti legalizácii eutanázie a žiadame Radu Európy, aby eutanáziu odmietla a venovala celú svoju podporu rozvoju paliatívnej starostlivosti. (pozn. red.: paliatívny - zmierňujúci, ale neliečiaci prostriedok).

(Zdroj: HPŽ ČR a i.)

Správy / Názory / Postrehy

Rádiostanica MIR Medžugorie na satelite

Od slávnosti Narodenia Pána, 25. decembra, rádiostanica „MIR“ Medžugorie začala oficiálne vysielat' svoj program cez satelit.

Teda našu rádiostanicu a hlas z Medžugoria môžu počúvať poslucháči v Európe, na Blízkom východe i v severnej Afrike. Z bohatého programu by sme radi zvlášť zdôraznili denný priamy prenos modlitebne - liturgického programu (sv. omša, ruženec aj poklonu) priamym prenosom z Kostola sv. Jakuba, ktorý môžete sledovať každý večer od 17. h.

* * * * *

Rádiostanica MIR Medžugorie na internete

Oznamujeme, že už dlhší čas môžete počúvať rádiostanicu MIR Medžugorie na internete z internetových stránok farnosti Medžugoria www.medjugorje.hr. V programe Windows media player otvorte adresu: <http://radio.medjugorje.hr>

Rádiostanica vysielala od 10. do 22. hodiny. Priamy prenos večerného modlitebného programu je v zime od 17. až do konca omše a vo štvrtok adorácia.

Ďakujeme za vašu lásku a šírenie posolstiev Panny Márie.

www.medjugorje.hr

Milí priatelia!

Ak cítite povolanie a ochotu stať sa distribútorom-distribútkou M ROSY, prihláste sa na písomne na našej adrese **M ROSA, P.O.Box 147, 814 99 Bratislava 1, alebo telefonicky (faxom) na tel. 02/52444022, prípadne mailom na magnificat@magnificat.sk**

Distribútor má v rámci našich pravidiel rabat 7 sk od 1 výtlačku predanej M ROSY, pokiaľ bude odoberať 18 výtlačkov a viac. Srdečne Vás k tejto spolupráci s nami pozývame. (r)

Výzva čitateľov

Milí priatelia, bratia a sestry vo viere!

Nádejou pre celý náš národ v histórii bola vždy bezvýhradná dôvera v Boha. Dnes zmeny, ktoré očakávame, netýkajú sa len jednotlivcov či rodín, ale práve celého národa, ktorý stojí na križovatke svojich dejín.

V tomto roku náš mladý, samostatný štát - v nádeji na sľubnejšiu budúcnosť - vstúpi do spoločenstva európskych národov. V tejto nádeji je ochotný zrieknuť sa v niektorých oblastiach svojej vlastnej suverenity.

Pre nás, veriacich kresťanov, je veľmi dobre známy prísľub Pána Ježiša: **„Hľadajte najskôr Božie kráľovstvo a jeho spravodlivosť, a všetko ostatné sa vám pridá.“**

Túto pravdu, overenú nespočetnými príkladmi, majme stále na zreteli. Ona nám totiž ponúka návod, ako nájsť „**Božie kráľovstvo**“. Je to jednoduchý návod: zachovávať Boží zákon.

Pri nedávnej návšteve Svätého Otca na Slovensku, okrem iných povzbudzujúcich slov, znovu vyjadril svoje očakávanie, že náš národ, hoci veľkosťou malý a bohatstvom finančných zdrojov bezvýznamný, môže obohatiť národy Európy svojím duchovným bohatstvom.

To predpokladá múdre a zodpovedné vedenie v našom štáte.

Pri týchto úvahách nemožno si nevšimnúť druhú významnú udalosť, ktorá nás čaká v tomto roku: voľba prezidenta.

Zákon, umožňujúci priamu voľbu prezidenta občanmi, nám poskytuje vzácnu príležitosť, čestné právo, ale predovšetkým i zodpovednú povinnosť prispieť k zvoleniu takej osobnosti, ktorá v záujme skutočného dobra pre národ nikdy sa nestotožní s ničím, čo by mu v súčasnosti, ale i v budúcnosti mohlo uškodiť. Nebude teda súhlasiť s takou právnou úpravou a konaním, ktoré smeruje proti prirodzenému zákonu, vloženému do svedomia každého z nás, či už veriaceho, alebo neveriaceho.

S pomocou svetla Ducha Svätého uvážme a zodpovedne sa rozhodujeme pri tomto vážnom úkone a nechajme sa viesť jeho vnuknutím.

Modlitbové spoločenstvo veriacich,

Bratislava

Zobudíme sa vo väzení?

Vláda údajne „naj...“ štátu na zemeguli - USA - zavádza niečo, čo si nedovolili ani v komunistickom „tábore mieru“.

Snímanie odtlačkov prstov od každého návštevníka USA, ktorý chce ísť navštíviť brata, sestru či inú blízku rodinu, začína byť monitorovaný už pri vstupe na americké veľvyslanectvo. Taká istá „procedúra“ ho očakáva aj po vystúpení z dopravného prostriedku na území USA a zároveň aj po opustení územia USA!

Z tohto pohľadu **oceňujem poľského prezidenta, že radšej odmietol svoju štátnu návštevu USA.**

EÚ totiž tajne prijala zákon, ktorý od prvého mája t. r. bude môcť byť beztrestne uplatňovaný aj na našom štátnom území. Tento „zákon“ dovoľuje beztrestne zatknúť každého občana „členského štátu“ v EÚ na základe „zatykača“ pre akýkoľvek „nepriateľský výrok“ voči nedokázateľnému obvineniu z „členského štátu“ EÚ.

Ide o tzv. „European arrest Warrant“, ktorý podpísala aj Slovenská republika! Nespytujte sa ma, kto a kedy podpísal „EAW“, pretože tento tajný zákon „musel byť tajne prijatý a podpísaný“, aby sa „úspešne dokončilo prístupové rokovanie“. Je tiež pravda, že poniektorí zodpovední štátnici či politici už členských štátov výdatne kritizujú prijatie tohto zákona Bruselom. **V onom „zákone sa hovorí o tridsiatich dvoch trestných činoch“, ale tie nie sú bližšie špecifikované.**

Už existuje skupina ochrancov ľudských práv - „EPIC“, ktorej sa podarilo získať tajné informácie o zintenzívnení činnosti v slobodomurárskych svetových lóžach, ktoré „už získavajú informácie“ o všetkých osobách, ktoré im akýmkoľvek spôsobom „zavadzajú“ pri svetovej globalizácii.

Prosím našich politikov, štátnikov z existujúcich pronárodne a prokresťansky orientovaných politických strán o aktívne zjednotenie.

Škrípajúca sloboda

V prvých minútach tohto roku metropolita Bratislavsko-trnavskej arcidiecézy Mons. Ján Sokol vyslovil želanie, aby sa deň 30. decembra (založenie slovenskej cirkevnej provincie) natrvalo zapísal do štátom uznaných sviatkov. Jeho želanie vyvolalo „búrlivú debatu“, že kresťanských sviatkov máme viac ako politických.

Všetci zabúdajú, že samotná kresťanská provincia vznikla v roku 880!!! Myslím si, že aj tento údaj by bol v prospech uzákonenia dňa 30. 12. za kresťanský sviatok ešte skôr, ako sa staneme „plnohodnotnými členmi“ EÚ. Možno potom už bude príliš neskoro, pretože slobodomurárske lóže, nadnárodné spoločnosti a tajné sekty už teraz odmietajú do tzv. celoeurópskej „ÚSTAVY“ zaradiť akúkoľvek zmienku o existencii Pána Boha - Stvoriteľa ľudstva!

Slová metropolitu **Mons. Jána Sokola**, ako aj „otca slovenského národa“ - **kardinála J. Ch. Korca** korešpondujú so všetkými slovenskými predchodcami, **ktorí boli schopní položiť „na oltár“ svoje vlastné životy za vlasť a národ!**

Marián Burík, Ilava

Temné tajomstvá lóží

V r. 1949 môj brat ilegálne utiekol zo Slovenska do Argentíny. Usadil sa v Buenos Aires a pracoval v jednej firme, ktorá budovala bazény v rodinných domoch.

V 70. rokoch sme sa stretli. Pritom mi jeho žena povedala, že je slobodomurárom. Nevedel som vtedy, čo to značí, a tak som brata požiadal o vysvetlenie. Nie veľmi ochotne mi o tom niečo povedal.

Podľa slobodomurárov svet stvoril Boh, ktorý však má dosť starostí s jeho udržiavaním, takže sa nemieša do ľudských problémov. Ľudia sa majú starať sami o seba a snažiť sa užiť z tohto sveta. Slobodomurárstvo smrteľne nenávidí Katolícku cirkev a pápeža. Medzi nich patrili i kňazi a vyšší cirkevní hodnostári, jeden kňaz bol aj v ich lóži.

Záujemca o vstup do lóže musel mať ručiteľa. Záujemca musel mať významné postavenie: ako vládny činiteľ, finančník, príslušník inteligencie. Nesmel byť bez spoločenského vplyvu, napr. robotník, ani komunista. Pri vstupe do lóže kandidát si musel ľahnúť do otvorenej truhly a zaviazal sa byť bezpodmienečne verný lóži, bezpodmienečne vykonávať jej rozhodnutie. Člen lóže nesmel vedieť, kto z významných verejných činiteľov je tiež slobodomurárom, mohol poznať iba svojich bezprostredných nadriadených. Na schôdkach lóže používali jej členovia krycie mená.

Perspektívnym cieľom slobodomurárstva je zmocniť sa vlády na celom svete a vytvoriť jeden svetový štát. Vraj tak nastane blahobyť.

Na schôdkach lóže sa rozhodovalo aj o zavraždení nepohodlných ľudí. Najskôr sa hľadal dobrovoľník. Ak sa nenašiel, hľadal sa vrah losovaním. Ak dotyčný odmietol spáchať vraždu, zavraždený bol aj on, alebo musel spáchať samovraždu. Vykonanie vraždy nezostalo na starosti iba vybranému slobodomurárovi, ale lóža mu v tom poskytla príslušnú pomoc.

Medzi povinnosťami slobodomurárov patrilo o. i. aj finančne prispievať na túto organizáciu a mať prednášky na isté témy. Na prednášky sa museli usilovne pripravovať. Mám uschovaný jeden jeho článok.

Slobodomurári na celom svete si mali poskytovať vzájomnú výpomoc.

A. J., Bratislava