

Obsah

štúdie

O ΝΑΟΣ ΤΟΥ ΔΟΥΚΑ ΠΙΜΠΙΝΑ..... 83

Anton PAŽICKÝ

**SOCIÁLNO-PATOLOGICKÉ JAVY VO FUNKCIÁCH
RODINY..... 102**

Veronika ŠTOFANÍKOVÁ

**LITERÁRNE VLASTNOSTI A OBSAHOVÉ ROZDELENIE
KNIHY PROROKA MICHEÁŠA..... 130**

Ján HUSÁR

MYSTAGÓGIA TAJOMSTVA OBNOVY ČLOVEKA 140

Štefan ŠAK

OTČE NÁŠ 162

Elena ŠAKOVÁ

recenzie

**KATECHÉZA A KATECHETICKÉ SPISY
V 4. - 5. STOROČÍ..... 168**

Anastazij MOMOT

**UČENIE O LOGU V KONTEXTE BIBLICKO –
PATRISTICKEJ TEOLÓGIE..... 170**

Ján PILKO

Editoriál

Milí čitatelia,

v novom čísle časopisu Vám ponúkame niekoľko zaujímavých štúdií orientovaných na históriu prepojenú s architektúrou a archeológiou na našom území, ďalej na jednu z nosných tém časopisu, t. j. témy, ktoré nachádzame v patristických textoch, na historicko-literárny obsah jednej zo starozmluvných kníh a v neposlednom rade na jednu z veľmi aktuálnych tém, ktorá zo svojho historického, ale aj sociálno-právneho hľadiska je predmetom záujmu všetkých zainteresovaných strán. Prvá štúdia je zameraná na historické a kultúrne pamiatky na našom území z obdobia pred vznikom jedného z prvých politicko-kultúrnych zoskupení našich predkov, dnes známeho pod pomenovaním Veľka Morava. Autor sa snaží poukázať na kresťanstvo pred príchodom solúnskych vierozvestcov na území Veľkej Moravy počas vlády kniežaťa Pribinu v Nitrianskom kniežatstve. Ďalšia štúdia uvádza do donedávna zamlčovanej horúcej témy, ktorou je domáce násilie, v súvislosti s ktorým je štatisticky najpočetnejšou skupinou obetí žena. Autorka sa snaží popísať doterajšie politické a sociálne kroky na pomoc obetiam a zároveň ponúka predpoklady mežnej prevencie a ochrany pred domácim násilím. V treťom článku je predložený rozbor jednej zo starozmluvných prorockých kníh, kde sa autor okrem historických okolností obsahu textu venuje aj literárnej analýze. Ďalšie dva články sú tematicky zamerané na teologicko-liturgický rozbor jedného z najdôležitejších textov všetkých kresťanov – modlitbu Otčenáš, ktorá úzko súvisí s duchovnou premenou človeka, ktorej myšlienky jednotlivých svätých Otcov nachádzame práve v článku venovanému téme tajomstva obnovy, či premeny človeka v duchovnom realizme. Na posledných stranách Vám opäť predkladámerecenzie na dve zaujímavé publikácie zamerané na kresťanskú katechézu v 4.-5. storočí, ktoré je blízke christologickým témam, ktorými sa zaoberali svätí Otcovia hlavne v období 4.-7. šebecného snemu.

Veríme, že Vás články vedecky aj duchovne obohatia a inšpirujú do Vášho života a práce.

Pavol Kochan (editor)

Ο ΝΑΟΣ ΤΟΥ ΔΟΥΚΑ ΠΡΙΜΠΙΝΑ

Anton PAŽICKÝ

Θεολογική Σχολή, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης,
Θεσσαλονίκη, Ελληνική Δημοκρατία

ΕΙΣΑΓΩΓΗ

Στην εκκλησιαστική ιστορία της Σλοβακίας, ο ναός του Πριμπινα, ο πρώτος Χριστιανικός ναός απάντων των Σλάβων, θεωρείται ως ο πλέον σημαντικός. Βρίσκεται στο κάστρο της σημερινής πόλης της Νιτρας. Η Νιτρα είναι πόλη της δυτικής Σλοβακίας, εβρισκόμενη στους πρόποδες του όρους Ζομπορ, στην κοιλάδα του ποταμού Νιτρα. Το μεγαλύτερο μέρος της πόλης τοποθετείται περίξ της κοιλάδας του Νίτρα στις παρυφές του Δούναβη. Ένα μικρότερο μέρος της πόλης βρίσκεται στις νοτιότερες εσχατιές του όρους Τριμπετς, και συγκεκριμένα στους

πρόποδες του όρους Ζομπορ (ύψους 587 μέτρων). Τοποθετείται περίπου στα μισά μεταξύ της Σλοβακικής πρωτεύουσας, της Μπρατισλάβας (σε μια απόσταση 92 χλμ) και της κεντρικής Σλοβακικής πόλης Μπάνσκα Μπριστριτσα (σε απόσταση 118 χλμ) (εικόνα 1). Πρόκειται για την πέμπτη μεγαλύτερη πόλη στην Σλοβακία. Η Νίτρα είναι επίσης μια από τις αρχαιότερες πόλεις, και το πλέον πρώιμο πολιτικό και πολιτιστικό κέντρο της χώρας. Οι πρώτοι Σλάβοι αφίχθησαν στην εν λόγω περιοχή για πρώτη φορά τον 5^ο αιώνα μ.χ. Η Νίτρα έγινε η πρωτεύουσα του πριγκιπάτου της Νίτρα το οποίο ήταν το αρχαιότερο γνωστό ανεξάρτητο κρατίδιο στην

σύγχρονη Σλοβακία. Ο ναός βρίσκεται στο κάστρο της Νιτρας (εικόνες 2, 3, 4, 29) στην παλιά πόλη της Νιτρας στην Σλοβακία.

(εικόνα 1)

(εικόνα 2)

(εικόνα 3)

(εικόνα 4)

Ο δούκας Πρίμπινα²²¹ (Privina, Priwina, Priuwinna) (* γύρω στο έτος 800 - † 861) (εικόνα 5) ήταν ο πρώτος ιστορικά γνωστός κυβερνήτης σλαβικών φύλων στη νοτιοδυτική Σλοβακία. Από το 825 έως 833 ήταν ο τελευταίος δούκας της ανεξάρτητης Νίτρα και από, το 840 - 861 περίπου ήταν ο πρώτος δούκας του Μπάλατον στο έδαφος της σύγχρονης Ουγγαρίας. Η σύζυγος του ήταν από την Βαυαρία.

(εικόνα 5)

Αν και ο Πρίμπινα ήταν αρχικά ειδωλολάτρης, σήμερα αυτό θεωρείται πλέον αμφισβητήσιμο.²²² Σε κάθε περίπτωση, είχε χρισθεί γύρω στο έτος 828 την πρώτη χριστιανική εκκλησία, την οποία εγκαινίασε προσωπικά ο αρχιεπίσκοπος του Σάλτσμπουργκ Αδαλράμ. Ήταν η πρώτη γνωστή εκκλησία των δυτικών και ανατολικών Σλάβων. Το γεγονός ότι ο Πρίμπινα έκτισε ένα χριστιανικό ναό ανεξάρτητα από τον γειτονικό δούκα Μοϊμιρ είναι ένα από τα αποδεικτικά της τότε χωριστής θέσης

²²¹ Οι κλασικοί ιστορικοί Τσεχίας και Σλοβακίας (Palacký, Novotný, V. Kliač) γράφουν το όνομα του δούκα ως Privina, όπως το γράφανε στην εποχή του (στην επιστολή του Λουδοβίκου Γερμανού, που του την έδωσε το 860 και ονομάζεται *Briuwiniuson* και στο *Conversio Bagoariorum*). Στη σημερινή εποχή γράφεται ως Pribina, όπως των ονομάζανε οι Σλάβοι. HODÁL, J. 1930. *Kostol kniežaťa Privinu v Nitre*. Νίτρα, 1930. σ. 9.

²²² Ο συγγραφέας του *Conversio Bagoariorum* αναφέρει, πως μετά την απέλαση του (το 833) τον σύστησαν στον ηγεμόνα των Φράγκων και αυτός τον βάπτισε στην πόλη Traismauer (σημερινή Ζανκτ Πέλτεν (Sankt Pölten, Αυστρία). KUČERA, M. 1986. *Postavy veľkomoravskej histórie*. Μαρτιν : Osveta, 1986. σ 63.

της Νίτρα. Η εκδήλωση αυτή είναι επίσης σημαντική επειδή η καθαγίαση της εκκλησίας ήταν μια πράξη που εμπίπτει στις αρμοδιότητες του επισκόπου. Υποτίθεται ότι Πρίμπινα είχε μια πολύ στενή σχέση με τον αρχιεπίσκοπο του Σάλτσμπουργκ Αδαλράμ.

Το 833 ο Μοϊμιρ, ο δούκας της γειτονικής Μοραβίας, κατακτά την Νίτρα του Πρίμπινα και την ενώνει με την δική του χώρα (εικόνα 6), η οποία έκτοτε ονομάζεται Μεγάλη Μοραβία.²²³

Μέχρι και σήμερα αυτός ο ναός ανήκει στα πιο συζητούμενα και αμφισβητούμενα κτίσματα στην Σλοβακία για πολλούς και διαφορετικούς λόγους. Από το 1848, όταν ο Στούρ²²⁴ με τους οπαδούς του άρχισαν να δημοσιεύουν άρθρα περί της Σλοβακικής ιστορίας, ξεκίνησε και η μελέτη για το ναό του Πρίμπινα ως σύμβολο της Σλοβακικής χριστιανικής ανεξαρτησίας. Η πρώτη σοβαρή αρχαιολογική μελέτη ήταν το 1930 - 1931.²²⁵ Λόγω μεγάλης αντιχριστιανικής προπαγάνδας η οποία επικρατούσε επί του σοσιαλισμού²²⁶ πολλοί ιστορικοί μείωναν την θέση του χριστιανισμού στην ιστορία και έμμεσα αυτή του ναού του Πρίμπινα.²²⁷

Η ανακαίνιση του κάστρου στη Νίτρα (από το 2007), όπου βρίσκεται αυτός ο ναός, με τις ανασκαφές επαναφέρει τις βασικές ερωτήσεις: που ήταν αυτός ο ναός, και αν ο ναός του Αγ. Εμμεράμ είναι ο ναός που έκτισε ο Πρίμπινα²²⁸.

²²³ Ο πρώτος που χρησιμοποιεί αυτή την ονομασία ήταν ο Κωνσταντίνος Ζ' ο Πορφυρογέννητος στο «Περί της Βασιλείου Τάξεως».

²²⁴ Ludovít Štúr (1815 - 1856) ήταν ο πιο σημαντικός εκπρόσωπος της σλοβακικής εθνικής αναγέννησης στα μέσα του 19ου αιώνα, κωδικοποιός της σλοβακικής λογοτεχνικής γλώσσας, ένας από τους μεγαλύτερους συμμετέχοντες στην εξέγερση της Σλοβακίας τα έτη 1848-1849 και βουλευτής της Ουγγρικής βουλής το 1848 με 1849.

²²⁵ KUČERA, M. 1986. *Postavy veľkomoravskej histórie*. Μαρτιν : Osveta, 1986. σ 63.

²²⁶ Στην Τσεχοσλοβακία επικρατούσε ο σοσιαλισμός από το 1948 μέχρι και το 1989.

²²⁷ Ο J. Cibulka θεωρεί το ναό του Πρίμπινα ως «ξύλινο παρεκκλήσι χωρίς όνομα», βασιζοντας το στο γεγονός ότι οι Σλάβοι τότε δεν ήξεραν να χτίζουν από πέτρες και για αυτό δεν σώθηκε από το ναό τίποτα. KUČERA, M. 1986. *Postavy veľkomoravskej histórie*. Μαρτιν : Osveta, 1986. σ 63.

²²⁸ ŠTURÁK, P. 2002. [online]. [2013-08-14]. *Prierez dejinami gréckokatolíckej cirkvi na Slovensku*, Πρεσοβ : GBF PU, 2002. σ. 6. Διατίθεται στο Διαδίκτυο: <http://publib.sk/elpub/sturak/index.htm>.

(εικόνα 6)

Ο ΝΑΟΣ ΤΟΥ ΠΡΙΜΠΙΝΑ

Χρονολογία, αιτιολογία ανέγερσης και η τοποθεσία

Από το *Conversio Bagoariorum et Carantanorum*²²⁹ γνωρίζουμε, ότι ο Μοϊμω έδωξε τον Πρίμπινα ο όποιος πήγε στον Γερμανό γείτονα του Ράτμποδ²³⁰. Ο Ράτμποδ τον σύστησε στον ηγεμόνα του, τον Λουδοβίκο Γερμανό, ο όποιος και τον βάπτισε. Αργότερα ο Πρίμπινα παντρεύτηκε εκεί.²³¹ Ο Ράτμποδ τον βοήθησε να πάρει την Νίτρα πίσω²³². Ως χριστιανός

²²⁹ Το έργο γράφτηκε σκόπιμα το 871 με παραγγελία για τον Adalwin, επίσκοπο στο Σαλτσβουργ, ο όποιος ετοιμαζόταν για την μάχη κατά του Μεθόδιου και ήθελε να αποδείξει, ότι οι η Μεγάλη Μοραβία ανήκει εκκλησιαστικά στο Σαλτσβουργο. HAVLÍK, L. E. 1992. *Kronika o Velké Moravě*. Μπρνο : Jota, 1992. σ. 162.

²³⁰ "In cuius spatio temporis quidam Priwina exulatus a Mojmaro duoe Moravorum supra Dantlbium, venit ad Ratbodtlm, qui statim illum praesentavit domino nostro regi Hludovico. Et suo iussu fide instructus baptizatus est in ecclesia s. Martini loco Treisma nuncupato, curte videlicet pertinenti ad sedem Iuvavensem." Hodal 1930, 10

²³¹ Το όνομα της συζύγου δεν είναι γνωστό. Ο υιός του ονομαζόταν Kocel, από το γερμανικό Chozil. KUČERA, M. 1986. *Postavy veľkomoravskej histórie*. Μαρτιν : Osveta, 1986. σ. 66.

²³² SEGEŠ, V. – VIŠŤÁDER, F. 1998. *Kniha kráľov*. Μπρατισλάβα : ComExis, 1998. σ. 21.

έκτισε το πρώτο ναό στο κάστρο του. Το ναό το εγκαινίασε ο Αδαλράμ²³³ το 828²³⁴.

Από της ανασκαφές που άρχισε η Τσεχοσλοβακική κυβέρνηση το 1930²³⁵ οι αρχαιολόγοι ψάξανε επιπρόσθετα για άλλες πιθανές τοποθεσίες και στα γειτονικά κάστρα του Πρίμπινα, κοντά στην Νίτρα. Στις 22. 7. 2007 οι αρχαιολόγοι βρήκανε κομμάτια από σοβάδες που χρονολογούνται στο 9ο αιώνα μ.χ. και διαπίστωσαν ότι προσπάθειες που είχαν γίνει για περαιτέρω προέκταση του ναού στον 12ο – 13ο αιώνα, καταστρέψανε τους περισσότερους, έως τότε σωσμένους τοίχους του ναού²³⁶.

Ο Kučera, αν και αμφισβητεί ότι ο ναός βρίσκεται στο κάστρο της Νίτρας σημειώνει, ότι όλα τα υπόλοιπα κάστρα και η περιούσια του Πρίμπινα καταστράφηκαν / ισοπεδώθηκαν από τον Μοϊμιρ στην δεύτερη του προσπάθεια για κατάληψη της Νίτρας²³⁷. Ως χριστιανός όμως τον λιθόκτιστο ναό δεν τον πείραξε.

²³³ Ο Αδαλράμ ήταν αρχιδιάκονος του αρχιεπίσκοπου Σαλτσβουργου, του Αρνο, μετά το θάνατό του έγινε διάδοχος του 822-836. Χειροτονήθηκε 1η. Δεκεμβρίου το 822, στη συνέχεια πήγαινε το 824 στη Ρώμη, 13. Νοέμβριου έλαβε από τον Πάπα Ευγένιου Β' ένα πάλλιον. Κατά το έτος 829 είχε μια σύγκρουση με τον επίσκοπο του Πάσσαου για την ηγεμονία στην Πανονία. Για θέματα των Σλάβων είχε επίσκοπο βοηθό, τον Όττο. Πέθανε το 836. HODÁL, J. 1930. *Kostol kniežata Privinu v Nitre*. Νίτρα, 1930. σ. 11.

²³⁴ Ο Kučera όμως θεωρεί, ότι ο Αδαλράμ δεν πήγε σκόπιμα στον Πρίμπινα, αλλά εγκαινίασε το ναό όταν συνόδευε τον Λουδοβίκο Γερμανό στην επιδρομή κατά των Βουλγάρων το 828. Οπότε δεν έχουμε απόδειξη στενών σχέσεων μεταξύ Αδαλράμ και Πρίμπινα. KUČERA, M. 1986. *Postavy veľkomoravskej histórie*. Μαρτιν : Osveta, 1986. σ. 65.

²³⁵ Οι ανασκαφές άρχισαν αρχικά να υποστηρίζουν το νέο Τσεχοσλοβακικό κράτος, ως κράτος του «αρχαίου Τσεχοσλοβακικού έθνους». Βρέθηκε τότε σε ένα μέρος κοντά στην βάση του ναού ο τάφος, που τότε θεωρήθηκε ως τάφος από τον 11. αιώνα. Οι ανασκαφές σταμάτησαν λόγω εορτασμού της εγκαινία του ναού το 1933, που προκάλεσαν αναταραχές, επειδή οι πολιτικοί της ρωμαιοκαθολικής δεξιάς φώναζαν κατά της Τσεχοσλοβακίας και ζητούσαν την ανεξαρτησία της Σλοβακίας. Μετά το πόλεμο οι κομμουνιστές υποστήριξαν την θεωρία, ότι ο τάφος είναι από τον 11. αιώνα, οπότε ο ναός είναι νεότερος και δεν είναι του Πρίμπινα. KUČERA, M. 1986. *Postavy veľkomoravskej histórie*. Μαρτιν : Osveta, 1986. σ. 65-67.

²³⁶ Οι αρχαιολογικές ανασκαφές δεν έχουν ακόμα ολοκληρωθεί, και γι' αυτό τον λόγο δεν υπάρχει ακόμα επίσημη έκδοση αποτελεσμάτων των ανασκαφών. Δια τους άνωθεν λογούς, η εν λόγω πληροφόρηση έχει προελθει από δημοσίευση που αναφέρει η εφημερίδα SME [online]. [2013-07-22]. Διατίθεται στο Διαδίκτυο: <http://www.sme.sk/c/3986670/v-nitre-nasli-maltu-mozno-z-pribinovho-kostola.html>.

²³⁷ Ο Πρίμπινα είχε κάποιο προσωπικό πρόβλημα με τον προστάτη του τον Ράτμποδ ο οποίος τον ανάγκασε να αφήσει την Νίτρα και να φύγει στην Βουλγαρία (τότε Πανονία). Ο Kučera θεωρεί, ότι ο Ράτμποδ περιμένε από τον Πρίμπινα περισσότερο ζήλο στο χριστιανισμό του λαού το Πρίμπινα. Ο Μοϊμιρ βαπτίσθηκε και με την υποστήριξη του επίσκοπου Ρεγινχάρδ

Όταν ο Ράτμποδ πήγε τον Πρίμπινα στον Λουδοβίκο, τον έφερε στο Ρεγενσβούργο στο ναό (εικόνα 8) του Αγ. Εμμεράμ (εικόνα 7)²³⁸. Ύστερα ο Πρίμπινα για να ευχαριστήσει τους καινούργιους προστάτες του, και ως τοπικός δούκας, βλέποντας τα μεγαλεία του Λουδοβίκου, τα όποια μιμείται²³⁹, αλλά και μην γνωρίζοντας πολλούς άγιους, αφιέρωσε το ναό στον αγ. Εμμεράμ.²⁴⁰

(εικόνα 7)

(εικόνα 8)

Αρχιτεκτονική και δομή

Δεν έχουμε σωσμένες πηγές με περιγραφές του ναού από την εποχή του Πρίμπινα. Ξέρουμε, ότι οι Σλάβοι τότε δεν ήξεραν πως να κτίζουν χριστιανικούς ναούς και ότι τα κτίρια τους ήταν είτε ξύλινα είτε

πήρε την Νίτρα χωρίς μάχη και ως απόδειξη της τελικής κατάληψης ισοπέδωσε τα κτίσματα του Πρίμπινα, τα όποια ήταν ξύλινα. KUČERA, M. 1986. *Postavy veľkomoravskej histórie*. Μαρτιν : Osveta, 1986. σ. 66-67.

²³⁸ Ήταν επίσκοπος ο όποιος κήρυξε το Ευαγγέλιο στην Βαυαρία, όπου και μαρτύρησε το 652 μ.χ.

²³⁹ Ο Πρίμπινα βαπτίσθηκε στο Treisma, όπου ήταν ο ναός του αγ. Μάρτιν και παλιό μοναστήρι του αγ. Ιππολύτου. Στον Βίο των άγιων Ζόραδ και Βενέδικτου αναφέρετε, ότι ο Ζόραδ στην Νίτρα πήγε στο μοναστήρι του αγ. Ιππολύτου όπου βρισκόταν και ο δεύτερος ναός του αγ. Μάρτιν, ακριβώς, όπως στην πόλη, που βαπτιστικέ ο Πρίμπινα. HODÁL, J. 1930. *Kostol kniežaťa Privinu v Nitre*. Νίτρα, 1930. σ. 22. Δεν υπάρχει άλλη σωσμένη μαρτυρία για ναούς του αγ. Εμμεράμ στην τότε Μεγάλη Μοραβία.

²⁴⁰ Το όνομα του ναού μαρτυρείται πρώτη φορά το 1070 μ.χ. από τον Μαύρο στο Βίο των άγιων Ζόραδ και Βενέδικτου. "Positus autem est ibidem Benedictus in basilica s. Emmerami martyris in eadem sepultura, qua pausabant ossa beati Andreae, eius s. Patris." HODÁL, J. 1930. *Kostol kniežaťa Privinu v Nitre*. Νίτρα, 1930. σ. 20.

πλινθόκτιστες καλύβες. Ως εκ τούτου, ο Πρίμπινα αναγκάστηκε να καλέσει Γερμανούς κτίστες, συντηρητές εικόνων, και άλλους ειδικούς. Αυτή η θεωρία βασίζεται στην πληροφορία, ότι αργότερα στην Πανοσία όταν έκτισε το νέο του κάστρο, κάλεσε για την δόμηση του ναού, μάστορες και καλλιτέχνες από το Σαλσβούργο.²⁴¹

Τις διαστάσεις του ναού, εφόσον δεν σώθηκαν ολόκληρα τα θεμέλια του, τις υπολογίζουμε από τις αναλογίες του δεύτερου ναού (ο οποίος εχιστικε αργότερα στο Μπλατνογραντ) (εικόνα 13), αλλά και από την χρήση του. Αρχικά δεν ήταν φτιαγμένος ως καθεδρικός ναός²⁴² ούτε μοναστηριακός ναός, αλλά ως εκκλησία στο κάστρο, οπότε ήταν σχετικά μικρός.²⁴³ Αυτό βλέπουμε και αργότερα, όταν η Νίτρα το 1116 μ.χ. ξανά έγινε έδρα του επισκόπου με το μικρό της καθεδρικό ναό, αφού δίπλα του κτίστηκε η μεγάλη Βασιλική (εικόνα 9).²⁴⁴

(εικόνα 9)

Ο ναός του Αγ. Εμμεράμ στο Ρεγενσβούργο ήταν αρχικά η εκκλησία του Αγ. Γεωργίου του Τροπαιοφόρου. Μετά το θάνατο του Αγ. Εμμεράμ και την ανακομιδή των λείψανων του στο ναό του αγ. Γεωργίου, άλλαξε και το όνομα του. Αυτός ο ναός έγινε πρότυπο για τους ναούς της ευρύτερης περιοχής. Το σχέδιο αυτού του ναού (εικόνες 11, 12) έχει πολλά κοινά με το ναό του Πρίμπινα στην Νίτρα (εικόνες 10, 21).

²⁴¹ "Post modum vero roganti Priwinae misit Liupramus archiepiscopus magistros de Salzburg muratores et pictores, fabros et lignarios, qui infra civitatem Priwinae honorabilem ecclesiam construxerunt... In qua ecclesia

Adrianus martyr humatus pausatur." (από το *Conversio*) Ο ναός αυτός του μάρτυρος Αδριανού υπήρχε ως ερείπιο το 1842, HODÁL, J. 1930. *Kostol kniežaťa Privinu v Nitre*. Νίτρα, 1930. σ. 15.

²⁴² Η Νίτρα έγινε έδρα του επισκόπου επί του αγ. Μεθόδιου, όταν ο πάπας Ιωάννης Η' το 880 με το χρυσόβουλο *Industriae tuae* κήρυξε την Νίτρα ως επισκοπή με τον πρώτο επίσκοπο *Wiching* υπό τον αρχιεπίσκοπο Μεθόδιο.

²⁴³ Ομοίως και στο κάστρο *Trenčín*, εκείνης της εποχής στην Σλοβακία, και στη Πράγα της Τσεχίας ο ναός στο κάστρο ήταν μικρός. HODÁL, J. 1930. *Kostol kniežaťa Privinu v Nitre*. Νίτρα, 1930. σ. 19.

²⁴⁴ HODÁL, J. 1930. *Kostol kniežaťa Privinu v Nitre*. Νίτρα, 1930. σ. 49.

(εικόνα 10) Αναπαραγωγή του αρχαίου σχεδίου του ναού του Πρίμπινα

(εικόνα 11) Σωσμένο μέρος του παλιού ναού του αγ. Εμμεράμ στο Ρεγενσβούργο, σήμερα ως κρύπτη

(εικόνα 12) Σχέδιο του ναού του αγ. Εμμεράμ στο Ρεγενσβούργο (I. Το αρχαίο παρεκκλήσι, II. Ο μεταγενέστερος ναός μετά κρύπτης, III. Η Βασιλική στην σημερινή της μορφή)

Τα αρχαία μέρη του ναού στην Νίτρα είναι από τετραγωνισμένες πέτρες αμμόλιθου, διαστάσεων περίπου 20x30 εκατοστά (εικόνα 14, 30, 31). Το ιερό, από την μέση και άνω αποτελείται από τούβλα, τα όποια προστέθηκαν σε διορθώσεις. Τα εν λόγω τούβλα καλύφθηκαν με το πέρας των εργασιών, με σοβάδες, και ως εκ τούτου σήμερα μπορούμε να παρατηρήσουμε μόνο τους εναπομείναντες λίθους.

(εικόνα 13) Ο ναός του Πρίμπινα στο Μλάτνογραδ στην Πανονία

Το ιερό είναι «δεμένο» με τον υπόλοιπο τοίχο (εικόνα 14, 30, 31). Μέχρι το 1930 υπήρχαν θεωρίες, ότι το ιερό είναι ένα μέρος αρχαίας ροτόντας.²⁴⁵ Το ιερό έχει μορφή $\frac{3}{4}$ του κύκλου (εικόνα 10). Άλλες εκκλησίες στην περιοχή είχαν το ιερό σε σχήμα ορθογώνιο (εικόνες 15, 16) $1/2$ κύκλου (εικόνες 17, 18, 19, 21), ενώ άλλες ήταν ροτόντες (εικόνα 20).

(εικόνα 14)

(εικόνα 15) Kostofany pod Tribečom, εκκλησία του Αγ. Γεωργίου,

(εικόνα 16) Korčany, ναός της αγ. Μαργαρίτας Αντιοχείας, 9ου. – 10ου. αιώνα

²⁴⁵ Ο Hodál αναφέρει τον Henszlmann και το άρθρο του το 1866. HODÁL, J. 1930. *Kostol kniežata Prívínu v Nitre*. Νίτρα, 1930. σ. 74.

(εικόνα 17) Η Βασιλική στην Μπρατισλάβα, δεύτερο μισό του 9ου. Αιώνα

(εικόνα 18) Δενίη, δεύτερο μισό του 9ου. αιώνα

(εικόνα 19) και η αναπαράσταση του ναού στο Δενίη

(εικόνα 20) Ροτόντα στο Ducové - Kostelec, δεύτερο μισό του 9ου. αιώνα

(εικόνα 21) Σύμφωνα με τον Hodál ο ναός του Πρίμπινα έμοιαζε με το ναό του αρχάγγελου Μιχαήλ στο κοντινό χωριό Drážovce.²⁴⁶

²⁴⁶ HODÁL, J. 1930. *Kostol kniežaťa Privinu v Nitre*. Νίτρα, 1930. σ. 85.

(εικόνα 22)

Οι σημερινές διαστάσεις είναι 7,5 πλάτος και 7,2 μέτρα ύψος. Τα τοίχοι έχουν πάχος 90 εκατοστά (εικόνες 22, 26). Ο ναός είναι μικρός, επειδή στις μεταγενέστερες αλλαγές γκρέμισαν μερικώς τα τείχη. Όπως απέδειξαν οι ανασκαφές το 2007²⁴⁷ ο ναός (εκτός του ιερού) ήταν ορθογώνιος, 10,3 x 11,2 μέτρα.²⁴⁸

Παρατηρώντας Γερμανικές εκκλησίες²⁴⁹ της εποχής, υπολογίζουμε, ότι αρχικά στο ιερό ήταν μόνο δυο στρόγγυλα παράθυρα (εικόνα 9).

Ο νότιος τοίχος του ναού είχε επίσης δυο παράθυρα (εικόνες 4, 22, 31), όπως βλέπουμε και σήμερα, αλλά και από παλαιότερες απεικονίσεις. Όμως ήταν μακρόστενα, με ημικύκλιο σχήμα από πάνω. Η πόρτα δεν υπήρχε σε αυτό το τοίχο. Ο βόρειος τοίχος δεν είχε παράθυρα (παρόμοιας με

²⁴⁷ Δημοσίευση αναφέρει η εφημερίδα SME [online]. [2013-07-22]. Διατίθεται στο Διαδίκτυο: <http://www.sme.sk/c/3986670/v-nitre-nasli-maltu-mozno-z-pribinovho-kostola.html>.

²⁴⁸ HODÁL, J. 1930. *Kostol kniežaťa Prívinu v Nitre*. Νίτρα, 1930. σ. 80.

²⁴⁹ Η περίπτωση αυτή είναι γνωστή λόγω του γεγονότος ότι ο Hodal είχε παρατηρήσει τέτοιους ναούς προ του Β'.Π.Π. όταν αυτοί ακόμα δεν είχαν ισοπεδωθεί.

εκκλησίες της εποχής). Αυτό γινόταν για πρακτικούς λόγους για την αποφυγή εισροής κρούς εντός του κτιρίου. Τον δυτικό τοίχο τον γκρέμισαν το 1622-42 μ.χ. όταν ένωσαν το ναό με μια νεότερη εκκλησία. Εκεί ήταν η είσοδος, πιθανότατα τετραγωνικής μορφής.²⁵⁰

Ο Ναός σήμερα φέρει πύργο (εικόνες 3, 4, 9), ο οποίος χτίστηκε αργότερα, όταν ενταφιάστηκαν μέσα οι Αγ. Ζόραδ και Βενέδικτος το 1030 μ.χ. Αυτό το υπολογίζουμε από την μορφή του πύργου (με στρογγυλή βάση), που απεικονίζεται σε σφραγίδα του 13ου αιώνα (εικόνα 23). Η καμπάνα, αν υπήρχε, βρισκόταν απλώς σε κάποιο άνοιγμα του τοίχου πάνω από την είσοδο.

Το ιερό από μέσα ήταν στρογγυλό, ενώ ο ναός έφερε επίπεδη οροφή (εικόνες 24, 25). Το πάτωμα ήταν από μείγμα πηλού με ασβέστιο²⁵¹ ή από το βράχο πάνω στο οποίο ήταν χτισμένος ο ναός²⁵².

Εντός του ναού, από την Αγ. Τραπεζα και τις αγιογραφίες δεν διασώθηκε τίποτα εκτός από μια τοιχογραφία ενός σταυρού (εικόνα 27). Σήμερα έχει μέσα, μια αναπαράσταση της Αγίας Τράπεζας (εικόνα 28).

(εικόνα 23)

²⁵⁰ HODÁL, J. 1930. *Kostol kniežaťa Privinu v Nitre*. Νίτρα, 1930. σ. 90.

²⁵¹ HODÁL, J. 1930. *Kostol kniežaťa Privinu v Nitre*. Νίτρα, 1930. σ. 90.

²⁵² Έλλειψη επίσημης αρχαιολογικής δημοσίευσης, βασιζόμαστε στην δημοσίευση της εφημερίδας SME [online]. [2013-07-22]. Διατίθεται στο Διαδίκτυο: <http://www.sme.sk/c/3986670/v-nitre-nasli-maltu-mozno-z-pribinovho-kostola.html>.

(εικόνα 24) Το ιερό. Όψη από δυτικά προς ανατολικά

(εικόνα 25) Ο ναός. Άποψη από την νότια προς την βόρεια πλευρά.

(εικόνα 26) Το ιερό από έξω

(εικόνα 27) Η σωζόμενη τοιχογραφία στο ναό

(εικόνα 28) Η αναπαράσταση της Αγίας Τράπεζας

(εικόνα 29) Εναέρια φωτογραφία του κάστρου στην Νίτρα

(εικόνα 30)

(εικόνα 31)

Βιβλιογραφία

HAVLÍK, L. E. 1992. *Kronika o Velké Moravě*. Μπρνο : Jota, 1992. 249σ. ISBN 80-85617-04-8.

HODÁL, J. 1930. *Kostol kniežata Privinu v Nitre*. Νίτρα, 1930.

KUČERA, M. 1986. *Postavy veľkomoravskej histórie*. Μαρτιν : Osveta, 1986. ISBN 70-050-86.

εφημερίδα SME [online]. [2013-07-22]. Διατίθεται στο Διαδίκτυο: <http://www.sme.sk/c/3986670/v-nitre-nasli-maltu-mozno-z-pribinovho-kostola.html>

SEGEŠ, V. – VIŠVÁDER, F. 1998. *Kniha kráľov*. Μπρατισλάβα : ComExis, 1998. 300σ. ISBN 80-967862-0-2.

ŠTURÁK, P. 2002. [online]. [2013-08-14]. *Prierez dejinami gréckokatolíckej cirkvi na Slovensku*, Πρεσοβ : GBF PU, 2002. ISBN 80-8068-157-0. Διατίθεται στο Διαδίκτυο: <<http://pulib.sk/elpub/sturak/index.htm>>.

THE CHURCH OF PRINCE PRIBINA

Anton PAŽICKÝ, doctorand, Faculty of Theology, Aristotle University of Thessaloniki, University Campus, 54124 Thessaloniki, Greece, pazicky.anton@gmail.com

Abstract

The study discusses the first appearance and manifestations of Christianity on the territory of Slovakia in the first half of the 9th century. It deals with the period of the reign of Prince Pribina and the penetration of Christianity into the territory of the historic Principality of Nitra. Prince Pribina was the first prince, under whose rule in 828 the first Christian church was built under the administration of the Archbishop of Salzburg. Furthermore, the study deals with historical events that surround the Pribina rule and life, the socio-political situation of the Principality of Nitra and its relation to Great Moravia and its context. In the last part the study analyzes architectural elements of the early Christian buildings of this period.

Key words

Architecture, History, Prince Pribina, Church, Christianity

SOCIÁLNO-PATOLOGICKÉ JAVY VO FUNKCIÁCH RODINY

Veronika ŠTOFANÍKOVÁ

Pravoslávna bohoslovecká fakulta Prešovskej univerzity v Prešove, Prešov,
Slovenská republika

ÚVOD

„Spoločnosť je ako vták. Má dve krídla. Vták však nemôže lietať, ak má jedno krídlo zlomené. Predsavzajme si teda, že sa zaručíme, aby mohla každá spoločnosť lietať oboma krídlami, ktoré budú mať rovnakú silu a rovnakú dôstojnosť.“²⁵³

Keď sa povie rodina, väčšine z nás napadnú asociácie ako miesto pokoja, bezpečia, lásky, porozumenia, napadnú nám ľudia, ktorých máme najradšej, ktorí nás povzbudia a pomôžu, keď to budeme potrebovať, na ktorých sa môžeme vždy spoľahnúť. Veď rodina je predsa inštitúcia, ktorá pôvodne vznikla na ochranu svojich členov.

No nie pre každého predstavuje rodina všetky tie príjemné a pre zdravý vývin jedinca potrebné atribúty. Rodina môže byť zdrojom nesmierneho napätia, strachu, môže svojich členov privádzať k zúfalstvu alebo ich naplňať značnou úzkosťou. Inak povedané, pre niekoho môže rodina predstavovať „peklo na zemi“.

Cieľom práce je poukázať na závažnosť a na dehonestujúci vplyv partnerského násillia v rodine, presnejšie násillia páchaného na ženách. V minulosti takéto správanie nebolo považované za násillie. Nadradené postavenie muža bolo patriarchálnou spoločnosťou uznávané, ba dokonca nariadené.²⁵⁴ Rozvojom modernej spoločnosti však dochádza k závažným zmenám, ktoré zrovnoprávňujú postavenie muža a ženy.

²⁵³ CVIKOVÁ, J. – JURÁŇOVÁ, J. 2001. *Piata žena. Aspekty násillia páchaného na ženách*. Bratislava : Aspekt, 2001. s. 143.

²⁵⁴ Pozri MATOUŠEK, O. 2003. *Rodina jako instituce a vztahová síť*. 3. vydanie. Praha : SOCIOLOGICKÉ NAKLADATELSTVÍ (SLON), 2003. s. 26-27.

Násilie páchané na ženách klasifikujeme ako sociálno-patologický jav, ktorý je aj napriek pozitívnym legislatívnym zmenám aj naďalej najrozšírenejší a najťažšie postihnuteľný. Rôzne vedné disciplíny a rôzne inštitúcie, vrátane Cirkvi, zdôrazňujú obrovskú dôležitosť prevencie v tejto oblasti a apelujú na jej aplikáciu do praxe.

V práci analyzujeme ako osobnosť obeť, tak osobnosť páchatela, samotné násilie páchané na ženách, taktiež upriamujeme pozornosť na možnosti pomoci týraným ženám a ponúkame pohľad Pravoslávnej cirkvi na spomínanú problematiku.

ANALÝZA KLÚČOVÝCH POJMOV

Domáce násilie

Možno si ani neuvedomujeme, no mnohé veci, javy a udalosti, ktoré nás dennodenne sprevádzajú, sú vo svojej podstate negatívne, ubližujú nám, oberajú nás o pocit istoty, bezpečia, psychické či fyzické zdravie a možno aj dôstojnosť. Či si to chceme priznať alebo nie, dnes medzi týmito negatívnymi javmi dominuje násilie. Skryté i otvorené, fyzické i psychické, jednotlivé i skupinové. Uplatňovanie moci „silnejšieho“ nad „slabším“ spôsobom, ktorý zanecháva na svojej „obeti“ akékoľvek zranenie či ujmu vonkajšieho i vnútorného, fyzického, psychického, sociálneho alebo citového charakteru, je agresívny akt. Jeho vedomým i nevedomým pôvodcom i obeťou môže byť hocikto z nás.²⁵⁵

Skôr, než sa budeme venovať pojmu domáce násilie, zadefinujeme si násilie ako také. Násilie je všeobecne považované za sociálno-patologický jav, ktorý sa môže odohrávať kdekoľvek. Je to „akýkoľvek akt, vrátane zanedbávania, ktoré ovplyvňuje život, fyzickú a psychickú integritu alebo slobodu jednotlivca alebo poškodzuje rozvoj jeho osobnosti.“²⁵⁶

Pojem domáce násilie ohraničuje priestor násillia na domov. Domov pre človeka znamená, v užšom slova zmysle, aj rodina. A rodina je základnou

²⁵⁵ Pozri ČIČKOVÁ, J. 2001. *Násilie nemožno ničím ospravedlniť*. Žilina : Regionálne osvetové stredisko, 2001. s. 4.

²⁵⁶ TOKÁROVÁ, A. a kol. 2003. *Sociálna práca. Kapitoly z dejín, teória a metodiky sociálnej práce*. Prešov: Filozofická fakulta Prešovskej univerzity, 2003. s. 356.

bunkou spoločnosti. Takže problém domáceho násilia nie je len problém rodiny, ale aj spoločnosti.

Conwayová tvrdí, že definícia domáceho násilia v podstate neexistuje. Termín „domáce“ sa používa preto, aby naznačil, že násilie sa odohráva v osobnom vzťahu. Často k nemu dochádza medzi manželmi alebo medzi ľuďmi, ktorí spolu žijú v jednej domácnosti.²⁵⁷

Charakteristické znaky domáceho násilia:

- opakovanie, dlhodobosť a takmer každodenná prítomnosť
- obeť je dostupná a bezbranná
- miesto činu je veľmi intímne a špecifické
- násilie je pre násilníka bezpečné
- násilie je väčšinou iracionálne²⁵⁸

Domáce násilie má viacero zložiek - partnerské, generačné a transgeneračné, no my sa budeme venovať partnerskému násiliu. Konkrétnejšie násiliu páchanom na ženách.

Osobnosť obeť

Obeťou násilia sa môže stať každá žena v každom veku²⁵⁹. Sú však typy, ktoré majú väčšie predpoklady „prijat“ úlohu obeť. V prvom rade obeťou môže byť žena, ktorú nejaké fyzické či psychické vlastnosti robia inou, zraniteľnejšou, slabšou ako sú tie druhé.²⁶⁰

Tie vlastnosti, ktoré ju robia „inou“ získala vo svojej pôvodnej rodine. Je všeobecne známe, že vzorce správania a štýl výchovy sa prenášajú z generácie na generáciu (je to takzvaný transgeneračný prenos). Takže ak v rodine, kde manžel týra manželku, vyrastajú deti, je vysoko pravdepodobné, že z osobnosti dievčaťa sa vyformuje potencionálna obeť a z osobnosti chlapca sa vyformuje potencionálny tyran. Avšak nemusí k tomu dôjsť v tom prípade, ak tieto deti neprijmú svojich rodičov ako vzor.

²⁵⁷Pozri CONWAYOVÁ, H. L. 2007. *Domáci násilí*. Praha : Albatros, 2007. s. 13.

²⁵⁸Pozri VODÁČKOVÁ, D. a kol. 2002. *Krizová intervence*. Praha : Portál, 2002. s. 476.

²⁵⁹ Graf č. 1.

²⁶⁰ Pozri ČIČKOVÁ, J. 2001. *Násilie nemožno ničím ospravedlniť*. Žilina : Regionálne osvetové stredisko, 2001. s. 9.

A. Miller zastáva názor, že „represívna výchova, cielená k tomu, aby dieťaťu „v jeho vlastnom záujme zrazila hrebienok“, rozbíja vôľu a vedie k potláčaniu naozajstných citov, tvorivosti, citlivosti a schopnosti sa vzpierať. Tento typ výchovy zapríčiňuje sklon k novej poddajnosti, či už v osobnej alebo v kolektívnej rovine. Jedinec, ktorý bol takto v detstve predurčený, sebou v dospelom veku nechá manipulovať.“²⁶¹

Manipulácia prebieha o to ľahšie, že páchatelom je osoba, ktorej obeť venovala svoju dôveru a takáto manipulácia spôsobuje vážne problémy.

Typický portrét týranej ženy:

- je materiálne závislá na svojom partnerovi²⁶²,
- je podriadená (submisívna) a poslušná,
- udržiava minimálne alebo žiadne sociálne kontakty s ďalšími ľuďmi,
- často ospravedľňuje partnerovo správanie jeho náladou alebo nepríjemnosťami, ktoré prežil v práci, či ako dôsledok zážitkov z detstva,
- je vystrašená,
- trpí pocitom vlastnej bezmocnosti, beznádeje a bezcennosti,
- myslí si, že situácia nemá riešenie, hoci už nemôže ďalej zniesť partnerovo násilie,
- má intenzívne pocity viny a je presvedčená, že to, čo sa jej prihodilo, si zaslúži,
- rýchlo si zdôvodní, že je to posledná bitka, ktorá ju stretla, bezhranične verí, že sa partner „zlepší“,
- hanbí sa hovoriť o svojich skúsenostiach a spôsoboch, akými s ňou partner zachádza,
- má snahu používať sex ako pokus o upevnenie intímneho vzťahu so svojím partnerom,
- je silno emocionálne závislá na partnerovi – nevie si predstaviť život bez neho, ale ani s ním.²⁶³

²⁶¹ MILLER, A. 2002. "La Souffrance muette de l'enfant." In HIRIGOYEN, M. - F. 2002. *Psychické násilí v rodině a v zaměstnání*. Praha : Academia, 2002. s. 162.

²⁶² Graf č. 2.

Osobnosť páchatela

Tyran rodiny je nositeľom a aktívnym činiteľom domáceho násilia. Predstavuje zdroj agresívneho správania voči svojej manželke, ktorej takýmto konaním spôsobuje bolesť a utrpenie často s trvalými následkami. Pre tyrana sú typické charakteristiky ako neschopnosť ovládať sa, egoizmus a egocentrizmus, neprítomnosť pocitov viny, absencia náhľadu na seba a sebareflexie. Za podstatný považujeme fakt, že absentuje potreba na seba niečo meniť, naučiť sa sebaovládaniu a získať nové, sociálne prijateľné spôsoby správania sa.²⁶⁴

Charakteristiky násilníckych mužov:

Ako uvádza Sopková, týrajúci muž „*má nízku sebaúctu a sebadôveru; verí v nadriadenosť mužov a má stereotypnú predstavu o mužskej role v rodine; za svoje činy obviňuje iných, najmä svoje obeť; prejavuje dve stránky osobnosti: verejnú a súkromnú.*“²⁶⁵ Mnohí z nich sa správajú násilnícky iba doma. V práci a v okolí sú uznávaní, príjemní, zábavní a tak ich okolie ani len nechce veriť, žeby sa mohli niečoho takého ohavného dopustiť. Hoci sa hovorí, že oni len „stratili kontrolu“ nad svojim správaním alebo im len „vyletela ruka“, veľakrát je však toto násilie páchané premyslene. Prečo potom páchatel neudrie svoju obeť pred policajtom? On sa dokáže veľmi dobre ovládať, keďže dokáže svoje násilie pred svedkami zatajiť.

„Bytie, týranie manželky príp. alkohol vysvetľuje ako spôsoby na zvládanie stresových situácií; násilie používa na presadenie svojich požiadaviek, cieľov a na dosiahnutie uspokojenia svojich potrieb; bagatelizuje a popiera svoje násilnícke správanie i jeho negatívne dôsledky na obeť; odmieta pomenovať svoje správanie ako

²⁶³ BADURA - MADEJ, W. 2011. Wybrane zagadnienia interwencji kryzysowej. In ŠEVČÍK, D - ŠPATENKOVÁ, N. a kol. 2011. *Domáci násilí. Kontext, dynamika a intervence*. Praha : Portál, 2011. s. 92.

²⁶⁴ HAVRENTOVÁ, D. 2011. Tyran rodiny - náčrt psychických vlastností. In *Násilie na ženách - problémy a perspektívy riešenia. Zborník z odborného seminára*. Bratislava : Ministerstvo práce, sociálnych vecí a rodiny SR v Bratislave, 2011. s. 28.

²⁶⁵ SOPKOVÁ, E. 2001. Násilie páchané na ženách a jeho dôsledky. In CVIKOVÁ, J. - JURÁŇOVÁ, J. 2001. *Piata žena. Aspekty násilia páchaného na ženách*. Bratislava : Aspekt, 2001. s. 25.

*násilie a týranie. Namiesto toho používa pojmy ako hádka, manželské nezhody, problém, ťažkosti v komunikácii a pod.*²⁶⁶

Je možné vymedziť typy mužov, ktorí sa, v súvislosti s problematikou týraných žien, dajú považovať za rizikových:

1. Muž, ktorý je z dôvodu anomálie osobnosti pre partnerstvo a rodičovstvo nevhodný. Môže ísť o jedinca s disocálnou poruchou osobnosti. Takíto jedinci sú konfliktní, egocentrickí, bezohľadní, nemajú žiadne sociálne zábrany.
2. Primárne nevhodným partnerom je muž závislý na alkohole a na drogách²⁶⁷. Alkoholici, ktorí týrajú svoje ženy, nedokážu reagovať na akýkoľvek komunikačný podnet inak, než násilím.
3. Rizikoví sú aj tí, ktorí zažívali počas svojho detstva násilie vo svojej rodine. Buď boli obeťou násilia alebo boli svedkami násilia medzi rodičmi, príp. absentoval jeden z rodičov²⁶⁸.
4. Muž, ktorý nie je primárne nepriateľnou osobnosťou, ale pod vplyvom nepriaznivých osobností sa prejavili niektoré jeho negatívne vlastnosti. Tými okolnosťami môžu byť silný sociálny stres ako je napr. nezamestnanosť alebo závažná choroba, a podobne.²⁶⁹

Ludia, ktorí potrebujú ovládať druhých, sú v skutočnosti plní strachu. Akonáhle získajú pocit, že strácajú kontrolu nad človekom, ktorý sa ich požiadavkám doposiaľ podriaďoval, buď ustúpia, skúsia iný prístup alebo sa vyhrážajú ešte viac.²⁷⁰

NÁSILIE PÁCHANÉ NA ŽENÁCH

Bitie a zneužívanie dievčat a žien je historickou konštantou. Celé stáročia bolo vo vývoji ľudstva, rodiny a manželstva normálne nadradené postavenie muža a jeho výlučná moc alebo prevaha pri spravovaní verejných a rodinných vecí. Po celé stáročia bolo normálne, dokonca žiaduce, aby muž ovládal

²⁶⁶ SOPKOVÁ, E. 2001. Násilie páchané na ženách a jeho dôsledky. In CVIKOVÁ, J. – JURÁŇOVÁ, J. 2001. *Piata žena. Aspekty násilia páchaného na ženách*. Bratislava : Aspekt, 2001. s. 25.

²⁶⁷ Graf č. 3.

²⁶⁸ Graf č. 4.

²⁶⁹ Pozri VÁGNEROVÁ, M. 1999. *Psychopatologie pro pomáhající profese*. Praha : Portál, 1999. s. 351.

²⁷⁰ SCHWARTZ, D. 2012. *Týraná. Příběh ženy, která čelila domácímu násilí*. Praha : Portál, 2012. s. 89.

a trestal svoju manželku aj prostredníctvom fyzickej sily. Toto právo mužov ponižovať a trestať svoje manželky podporovali a udržiavali právne, náboženské a kultúrne normy. Je tomu zhruba len 100 rokov, čo bolo mužom toto legálne právo biť manželku odňaté. Právne normy zanikli, ale správanie pretrváva. Bitie ženy bolo súčasťou patriarchálneho systému a bolo uznávané ako normálne, ba dokonca bolo žiaduce. A toto jeho ponímanie a hodnotenie pretrváva dodnes.²⁷¹

Práve partnerské vzťahy sú špecifické z toho dôvodu, že tyran svoju obeť dokonale pozná. Pozná jej reakcie, slabé stránky a citlivé miesta. Súžitie v spoločnej domácnosti dáva priestor na to, aby sa násilné útoky odohrávali v podstate kedykoľvek – bez kontroly z vonku. Preto sa stáva, že sa o tom dlho nikto nedozvie. Pokiaľ by predsa len niekto násilné správanie voči žene zaregistroval, ženy obvykle násilníka ospravedlňujú, pripisujú to zlej nálade, hnevu, alkoholu, únave alebo prejav násilia minimalizujú, bagatelizujú či dokonca popierajú.

Podľa Deklarácie o odstránení násilia páchaného na ženách²⁷² sa pod násilím voči ženám myslí „akýkoľvek rodovo podmienený násilný čin, ktorý vedie alebo by mohol viesť k fyzickej, sexuálnej alebo psychickej ujme alebo zraneniu žien, vrátane vyhrážania sa takýmito činmi, zastrášovania alebo svojvoľného obmedzovania slobody a to vo verejnom či súkromnom živote.“²⁷³

Ak chceme odstrániť násilie zo života žien a ak mu chceme predchádzať, musíme nevyhnutne „búrať“ mýty, odstraňovať patriarchálne kultúrne vzorce a poskytovať nové modely skutočne rovnocenného postavenia ženy a muža v rodine a spoločnosti. Zdôrazňujeme, že **výchova bez násilia = výchova proti násiliu.**

²⁷¹ SOPKOVÁ, E. 2001. Násilie páchané na ženách a jeho dôsledky. In CVIKOVÁ, J. – JURÁŇOVÁ, J. 2001. *Piata žena. Aspekty násilia páchaného na ženách*. Bratislava : Aspekt, 2001. s. 18.

²⁷² Deklaráciu o odstránení násilia páchaného na ženách vydalo Valné zhromaždenie Organizácie spojených národov v decembri 1993.

²⁷³ *Deklarácia o odstránení násilia páchaného na ženách*. [online]. [cit. 2013-01-02]. Dostupné na internete: <<http://piatazena.wordpress.com/2008/04/30/deklaracia-o-odstraneni-nasilia-pachaneho-na-zenach/>>.

Formy násilia páchaného na ženách

Násilie v partnerskom vzťahu zahŕňa množstvo stratégií a prostriedkov, ktorými sú ženy vystavované nátlaku. Dotýkajú sa všetkých oblastí života ženy. Majú rôznorodé podoby a ich klasifikácia je len približná. Jednotlivé formy navyše ovplyvňujú aj iné oblasti, napr. fyzické násilie priamo ovplyvňuje psychický stav. Stratégie zneužívania sa často vyskytujú kombinovane, vo viacerých podobách a oblastiach života.

Najčastejšie rozlišujeme tieto **formy násilia**:²⁷⁴

- **Psychické násilie** – táto forma násilia zasahuje oblasť myslenia, vôle a prežívania ženy. Násilník sa usiluje vyvolať u ženy pocit strachu z jeho moci, snaží sa dosiahnuť jej podvolenie, uznanie jeho názorov a absolútnu poslušnosť. Typické pre túto formu násilia je deprimovanie, vyvolávanie pocitov viny, ignorovanie, vyhrážky, urážky, ponížovanie, vydieranie alebo kontrola. Medzi neverbálne prejavy patria: výhražné zatínanie pästí, búchanie po nábytku, kopanie do dverí, búchanie dverami a podobne. Psychické násilie je ťažko preukázateľné. Je preto pochopiteľné, prečo ženy žijúce v psychickom násilí tak ľahko rezignujú, zvyknú si a nechávajú svojich manželov stupňovať týranie. Niektorí muži sú doslova posadnutí svojimi ženami a neustále ich chcú mať pod kontrolou.²⁷⁵

Pokiaľ muž v žene dokáže svojimi verbálnymi útokmi vzbudiť strach a pripadá jej, že ju napáda stále hrubšie, obvykle to totiž znamená, že fyzické násilie na seba nenechá dlho čakať.

- **Fyzické násilie** – pod pojmom fyzické násilie sa nachádza široké spektrum rôznych foriem napadnutí a násilného zaobchádzania, ktoré postihuje ľudské telo. Začína to „nevinnou“ fackou, za ktorú môže, samozrejme, žena. Pokračuje to ďalším fackovaním, bitím, kopaním, škrtením, popálením, hryzením, vyhrázaním sa predmetmi, či zbraňami, až to môže vyústiť do

²⁷⁴ Graf č. 5.

²⁷⁵ Pozri BUSKOTTE, A. 2008. *Z pekla ven. Žena v domácim násilí*. Brno : Computer Press, 2008. s. 29-41.

vraždy alebo samovraždy. Po fyzickom násilí zostávajú viditeľné následky, ktoré si často vyžadujú odbornú lekársku pomoc.

- **Sexuálne násilie** – zahŕňa všetky sexuálne činy, ktoré sú žene nanútené. Sexuálne násilie nie je výsledkom nekontrolovateľných sexuálnych pudov, ale je aktom agresie a zneužitia moci. V sexuálnom násilí nedominujú motívy sexuálneho záujmu, ale prevyšujú ich motívy demonštrácie sily, prevahy, moci, pramena v rodovej problematike a vychádzajú z asymetrického rozdelenia moci medzi pohlaviami. K verbálnym prejavom sexuálneho násilia patria: nevítané sexuálne návrhy, urážlivé „flirtovanie“, vulgárne poznámky, sexuálne narážky a komentáre, „pikantné“ vtipy a podobne.²⁷⁶
- **Sociálne násilie** – cieľom sociálneho násilia je izolovať ženu od širšieho spoločenstva. Dochádza k nemu, ak násilník obmedzuje slobodu ženy zakazovaním akéhokoľvek spoločenského styku, kontaktu s okolím, čím izoluje ženu od vonkajšieho sveta. Patrí sem zabraňovanie žene navštevovať rodinu, priateľov, zákaz pozeráť TV, čítať dennú tlač, navštevovať spoločenské podujatia, zablokovanie telefónu, uzamknutie v byte, obmedzovanie pohybu, zákaz vzdelávať sa a iné. Muž si vyžaduje absolútnu kontrolu nad všetkým, čo žena robí, s kým sa stretáva, s kým sa o čom rozpráva, kam chodí. Zneužívateľ si často nárokuje právo na partnerkin majetok využívajúc jej nedostatočnú znalosť právnych predpisov alebo jej emocionálnu závislosť.²⁷⁷
- **Ekonomické násilie** – pre tento druh násilia je charakteristické zneužívanie moci pri disponovaní finančnými prostriedkami. Muž zakazuje žene pracovať alebo práve naopak, núti ju pracovať, pričom o použití zárobku rozhoduje on sám. Vyskytujú sa aj prípady, kde muž neprispieva financiami na domácnosť alebo sa finančne odmieta podieľať na starostlivosti o deti. Žena sa zväčša bojí protirečiť svojmu partnerovi, pretože je na ňom úplne

²⁷⁶ Pozri RIEČANSKÁ, E. a kol. 2008. Keď žena hovorí nie, znamená to... In SCHAVEL, M. - ČIŠECKÝ, F. – OLÁH, M. 2008. *Sociálna prevencia*. 3. vydanie. Bratislava : Vysoká škola zdravotníctva a sociálnej práce sv. Alžbety, 2008. s. 85.

²⁷⁷ Pozri BODNÁROVÁ, B. - FILADELFOVÁ, J. 2008. Domáce násilie na Slovensku. In SCHAVEL, M. - ČIŠECKÝ, F. – OLÁH, M. 2008. *Sociálna prevencia*. 3. vydanie. Bratislava : Vysoká škola zdravotníctva a sociálnej práce sv. Alžbety, 2008. s. 85.

finančne závislá, avšak chod a zodpovednosť za domácnosť ponecháva muž na žene.²⁷⁸

Cyklus násilia páchaného na ženách

Domáce násilie rozhodne nie je javom vyskytujúcim sa náhodne, jednorazovo. Prípady týrania žien v domácnosti majú väčšinou rovnaký priebeh. Určité jeho charakteristiky, ktoré opisuje väčšina zneužívaných žien vyjadruje cyklus násilia.

Štádium narastania (budovania) napätia

Tyran začína s drobnými incidentmi verbálneho, emocionálneho či fyzického zneužívania, pričom pomaly narastá ich intenzita a frekvencia. Ide o štádium, v ktorom dochádza k vystupňovaniu napätia prostredníctvom kritizovania, nadávania, vyhrážania, kriku. Táto fáza môže trvať od niekoľkých minút po niekoľko mesiacov. Žena sa obvyčajne pokúša utíšiť násilníka tým, čo bolo kedysi účinné – napríklad lákavosťou. Ak sa jej nepodarí utíšiť ho, a on „exploduje“, cíti sa vinná. Počas tohto iniciálneho štádia majú ženy skutočne isté množstvo kontroly, ale tá sa úmerne narastajúcemu napätiu rapídne stráca.

Štádium akútneho incidentu násilia

Toto štádium charakterizuje nekontrolovateľné uvoľnenie napätia, ktoré sa navršilo počas prvého štádia. Dochádza k samotnému aktu násilia. Práve neprítomnosť kontroly a jeho deštruktívnosť ho odlišujú od drobných incidentov predchádzajúceho štádia. Spúšťačom tejto fázy je zriedka správanie ženy. Skôr je ním externá udalosť alebo vnútorný stav muža. Akútny incident obvyčajne trvá od 2 do 24 hodín.

Štádium medových týždňov

Toto štádium je vítané obidvoma partnermi. Je charakterizované milujúcim správaním násilníka. Vie, že zašiel príliš ďaleko a pokúša sa to urovnať ospravedlňovaním sa za napadnutie, darčekmi na uzmierenie, sľubmi, že sa už nič podobné nebude opakovať. Ak žena opustila muža v predchádzajúcej fáze,

²⁷⁸ Pozri BUSKOTTE, A. 2008. *Z pekla ven. Žena v domácim násilí*. Brno : Computer Press, 2008. s. 42.

v tejto sa obyčajne vracia, sťahuje žiadosť o rozvod a snaží sa veci urovnať. Vidí samu seba ako most k mužovej spokojnosti.²⁷⁹

Týrané ženy väčšinou žijú pre tieto chvíle a dovoľia, aby ich život pokračoval akoby sa nič nestalo, avšak tyran neľutuje to, čo urobil.

„Môžeš vziať hromadu odpadkov, zabaliť ich do krásneho papiera a na vrch priviazať mašličku. Ale keď ten balík otvoríš, vždy sú to iba odpadky. Masky alebo obaly zakrývajú, čo sme v skutočnosti zač.“²⁸⁰

Popretie

V centre cyklu zneužívania je popretie. Popretie patrí k obranným mechanizmom, ktoré sú definované ako akýkoľvek druh činnosti, vrátane myslenia a cítenia, ktorého účelom je odvieŕť povedomie o nepríjemnom alebo zahanbujúcom fakte alebo skutočnosti, ktorá vzbudzuje úzkosť. U mužov ide o potlačenie viny, u žien sú najčastejšie používané sebaobviňujúce reakcie, vytesňovanie, popieranie, intelektualizácia a racionalizácia. V prvom rade sa dotýka mužov, ktorí popierajú, že majú nejaký problém. Muži často uvádzajú ako príčinu svojho správania alkohol a hľadajú v ňom ospravedlnenie pre svoje správanie. Vo väčšine prípadov však páchatelia nie sú alkoholici alebo osoby s problematickým vzťahom k alkoholu, alkohol je iba zámienkou. K násilnému útoku by v týchto prípadoch aj tak došlo. Ženy buď predstierajú, že sa nič nestalo alebo minimalizujú dôsledky a tvrdia, že sa to už určite nestane. Napriek svojej skúsenosti uveria partnerovým slovám a zostanú. No je takmer isté, že znova dôjde k násiliu a tento cyklus sa bude periodicky opakovať.

Tento cyklus násilia má pre nás veľkú výpovednú lehotu, pretože pomáha vyvracať mýtus o tom, že násilie páchané na ženách je jednorazové. Tým, že upozorňujeme na cyklus násilia a jeho tendenciu opakovať sa a narastať, nemienime, resp. nemáme tendenciu zľahčovať akýkoľvek, aj jednotlivý násilný čin. Robíme tak preto, aby sme poukázali na mieru závažnosti násilia

²⁷⁹ Pozri ŠINTALOVÁ, S. 1997. Čo je domáce násilie? In *Aspekt*. Bratislava, 1997, č. 3, s. 211-214.

²⁸⁰ SCHWARTZ, D. 2012. Týraná. *Príbeh ženy, ktorá čelila domácemu násiliu*. Praha : Portál, 2012. s. 121.

páchanom na ženách v intímnych vzťahoch, pre ktoré je charakteristický cyklus násilia.²⁸¹

Dôsledky násilia páchaného na ženách

Okrem toho, že násilie páchané na ženách je vážnym porušením ľudských práv a slobôd, zanecháva dôsledky na fyzickom i psychickom zdraví. Nevynímajúc dôsledky sociálne a ekonomické.

K typickým **psychickým dôsledkom** násilia patria hlavne pocity viny, depresie, úzkosti, podráždenosti, zraniteľnosti, prehry, zrady, beznádeje, záchvaty paniky, strata pocitu vlastnej hodnoty, strata sebadôvery, nespavosť, žena má problémy so sústredením sa, je emocionálne labilná, vyskytuje sa aj zneužívanie drog a alkoholu, vážne psychické ochorenia alebo sebapoškodzovanie.

Ak hovoríme o psychických dôsledkoch, nedá sa nespomenúť aj tzv. **štokholmský syndróm**. Žena sa nachádza v špecifickom emocionálnom vzťahu – mimoriadne silnej moci, voči ktorej je bezmocná. Je to paradoxný psychologický fenomén, pri ktorom si obeť vytvára k páchatelovi sympatie. Je k nemu lojálna, preukazuje snahu chrániť ho a dokonca s ním súcíť a spolupracuje a vinu za jeho násilnícke správanie berie na seba.

Psychické násilie môže, okrem vyššie spomínaných dôsledkov, žene spôsobiť aj traumu. Trauma je „*narušenie psychickej integrity extrémne intenzívnym prežitkom, narušenie prirodzených obranných mechanizmov. Trauma vyvoláva neurózy a emotívne prežitky sa nemôžu prejavovať normálnym spôsobom.*“²⁸² V súvislosti s traumou je významné spomenúť aj **posttraumatickú poruchu**, ktorá sa prejavuje tromi príznakmi:

1. *Nadmerná vzrušivosť* – ženy sú v neustálom stave poplachu, sú v permanentnom očakávaní ďalšieho nebezpečenstva, majú prehnané reakcie. Tieto ženy často trpia poruchami spánku a sústredenia sa.
2. *Intrúzia* – žena má nutkavé predstavy a myšlienky. Nejakým zvukom alebo vôňou sa jej celé situácia vie pripomenúť.

²⁸¹ Pozri ŠINTALOVÁ, S. 1997. Čo je domáce násilie? In *Aspekt*. Bratislava, 1997, č. 3, s. 211-214.

²⁸² STRIEŽENEC, Š. 1996. *Slovník sociálneho pracovníka*. Trnava : AD, 1996. s. 226.

3. *Konstrikcia* – žena sa vyhýba situáciám, ktoré u nej vyvolávajú pocit ohrozenia.²⁸³

Pri posttraumatických poruchách je normálne, že tieto príznaky navzájom jeden druhého alternujú, spájajú sa spolu alebo sa navzájom premiešavajú.

Medzi **fyzické následky** násilia patria zranenia ako sú zlomeniny, krvné podliatiny, popáleniny, vnútorné poranenia, rezné a bodné rany, vybité zuby, poranenie genitálií a podobne. **Sexuálne následky** sa prejavujú sexuálnymi poruchami, promiskuitou, nechceným tehotenstvom s následným potratom, atď.

Hlavnými **ekonomickými dôsledkami** sú zvýšené zdravotné náklady pri liečení a zníženie produktivity. Z uvedených dôvodov pri častej absencii v zamestnaní sa znižuje prínos finančných prostriedkov a s tým spojená neschopnosť zabezpečenia základných potrieb vyústená do zadlženosti.

Sociálna izolácia od okolia a samotné asociálne správanie je jedným z **dôsledkov sociálneho násilia**. Nízke sebavedomie či problémy s nadväzovaním vzťahov môžu vyústiť až k samovražedným pokusom. Disociáciou sa žena chráni od znovuprežívania nepríjemných emócií a pocitov, ktoré môže úplne vymazať, stratiť a v extrémnych prípadoch sa z nej stáva mnohopočetná osobnosť.²⁸⁴

Možnosti pomoci týraným ženám

Žena, ktorá zistí, že ju manžel týra, by si predovšetkým mala uvedomiť, že nikdy nie je neskoro svoju situáciu riešiť a že je veľa spôsobov, ako sa jej dá pomôcť. Taktiež aj to, že každý človek má právo, aby bolo chránené jeho zdravie a dôstojnosť nie len na verejnosti, ale aj doma.

Čím dlhšie násilie trvá, tým horšie sa rieši a tým menej je žena ochotná odísť. Preto je vhodné najprv urobiť nasledujúce prvé kroky k riešeniu situácie, kedy žena k prípadnému odchodu môže postupne načerpať odvalu a silu. Kontaktom s odborníkmi si tiež rozšíri vedomie o tom, čo všetko je možné pre ňu v danej situácii urobiť. V prípade, že nenatrafí na odborníkov, ktorí by jej

²⁸³ Pozri CVIKOVÁ, J. – JURÁŇOVÁ, J. 2001. *Piata žena. Aspekty násilia páchaného na ženách*. Bratislava : Aspekt, 2001. s. 303.

²⁸⁴ Pozri MÁTEL, A. 2009. *Naše možnosti pomoci ženám - obetiam domáceho násilia*. Skalica : Alija, 2009. s. 31-32.

pomohli, nemala by strácať odvalu a mala by sa obrátiť na iných odborníkov, najlepšie priamo vyškolených na pomoc obeti násilia.²⁸⁵

Situácia týraných žien je skutočne obtiažná a pre mnohých z nás nepredstaviteľná. Realita tohto násilia je nezriedka oveľa horšia než akákoľvek naša fantázia. Dotyčné ženy majú len malú, resp. žiadnu šancu vyriešiť problém vlastnými silami. Potrebujú pomoc nie len inštrumentálnu (praktickú), ale aj psychickú podporu²⁸⁶ a to v zmysle:

1. **Materiálnej pomoci** – zabezpečenie bezpečného bývania, starostlivosti o dieťa, finančných prostriedkov
2. **Psychickej pomoci** – v podobe poradenstva, zvyšovanie sebaúcty a sebadôvery
3. **Právnej pomoci** – ktorá sa týka majetku, sociálno-právneho poradenstva, starostlivosti o deti

Ženy, na ktorých je páchané násilie sú možno presvedčené, že nemajú dost energie na to, aby násilníka opustili, no v skutočnosti si neuvedomujú, že oveľa viac energie potrebujú na to, aby s násilníkom ostali, než aby ho opustili.

LEGISLATÍVNE NÁSTROJE SR ZAOBERAJÚCE SA PROBLEMATIKOU NÁSILIA PÁCHANÉHO NA ŽENÁCH

Významným pri riešení problematiky týraných žien sa stal rok 2002, kedy došlo k novelizáciám vo viacerých právnych predpisoch.

Ústava Slovenskej republiky v čl. 12 ods. 1 ustanovuje, že „ľudia sú slobodní a rovní v dôstojnosti i v právach“.²⁸⁷ V ods. 2 sa ďalej uvádza, „že základné práva a slobody sa zaručujú na území Slovenskej republiky všetkým bez ohľadu na pohlavie, rasu, farbu pleti, jazyk, vieru a náboženstvo, politické či iné zmýšľanie, národný alebo sociálny pôvod, príslušnosť k národnosti alebo etnickej skupine, majetok,

²⁸⁵Pozri *Problematika domáceho násilia*. [online]. [cit. 2012-12-20]. Dostupné na internete: <http://www.uvzsr.sk/index.php?option=com_content&view=article&id=369:problematika-domaceho-nasilia&catid=63:deti-a-mlade&Itemid=70>.

²⁸⁶ Pozri ŠEVČÍK, D - ŠPATENKOVÁ, N. a kol. 2011. *Domáci násilí. Kontext, dynamika a intervence*. Praha : Portál, 2011. s. 131.

²⁸⁷ *Ústava Slovenskej republiky*. Bratislava, 2004. s. 8.

rod alebo iné postavenie. Nikoho nemožno z týchto dôvodov poškodzovať, zvyhodňovať alebo znevýhodňovať.“²⁸⁸

V **Trestnom zákone č. 300/2005 Z. z.** sa blízkou osobou rozumie „*príbuzný v priamom pokolení, osvojiteľ, osvojenec, súrodenec a manžel.*“²⁸⁹ Na základe tohto zákona je možné postihovať páchatelov takých trestných činov, kde sa preukázalo zistenie týrania blízkej a zverenej osoby. Paragraf 208 špecifikuje formy fyzického a psychického utrpenia blízkej a zverenej osoby, ako napríklad bitím, kopaním, popálením, ponižovaním, násilnou izoláciou, pohrdaním, vyhrážaním, odopieraním stravy, oddychu alebo spánku, odopieranie hygieny, zdravotnej starostlivosti, vzdelávania a iné.²⁹⁰

§116 **Občianskeho zákonníka** uvádza, že blízkou osobou je príbuzný v priamom rade, súrodenec a manžel a taktiež iné osoby v pomere rodinnom alebo obdobnom, ak sú si navzájom blízke. Novelizáciou tohto zákona vznikla možnosť v prípade fyzického alebo psychického násilia, prípadne hrozby takého násilia k manželovi alebo blízkej osobe, ktorí žijú v spoločnom dome a ďalšie spolužitie by sa stalo neznesiteľným, súd môže obmedziť užívateľské právo druhého manžela, prípadne ho z jeho užívania vylúčiť. Touto novelizáciou sa zrušila povinnosť zabezpečiť náhradné ubytovanie pre rozvedeného manžela, ktorý sa dopustil násilia.²⁹¹

Občiansky súdny poriadok, zákon č. 99/1963 Zb. ustanovuje, že príslušný súd rozhoduje o návrhu na vydanie predbežného opatrenia a môže podľa §76, písm. g) nariadiť účastníkovi predbežné opatrenie, aby nevstupoval dočasne do domu alebo bytu, v ktorom býva osoba vo vzťahu ku ktorej je dôvodne podozrivý z násilia.²⁹²

Zákon č. 171/1993 Z. z. o Policajnom zbore v §27a uvádza oprávnenosť policajta k vykázaniu osoby z bytu či domu, či iného priestoru spoločne obývaného s obeťou, u ktorej „*možno na základe zistených skutočností očakávať*

²⁸⁸ Ústava Slovenskej republiky. Bratislava, 2004. s. 8.

²⁸⁹ § 127 ods. 4 Trestného zákona č. 300/2005 Z. z. v znení neskorších predpisov.

²⁹⁰ Graf č. 3, 6.

²⁹¹ Pozri *Občiansky zákonník s rozsiahlym komentárom a judikatúrou po poslednej novele vykonanej zákonom NR SR č. 546/2010 Z. z. s platnosťou od 1. januára 2011.* Bratislava : Nová práca, spol. s r.o., 2011. s. 127-182.

²⁹² Pozri § 76 písm. g) zákon č. 99/1963 Zb. Občiansky súdny poriadok v znení neskorších predpisov.

útok na život, zdravie, slobodu alebo zvlášť závažný útok na ľudskú dôstojnosť ohrozenej osoby, najmä vzhľadom na predchádzajúce takéto útoky; súčasťou vykázania zo spoločného obydlija je aj zákaz vstupu vykázanej osobe do spoločného obydlija počas 48 hodín od vykázania.“²⁹³

Zákon č. 36/2005 Z. z. o rodine vo svojich základných zásadách v čl. 1 uvádza, že *„manžel a manželka sú si rovní v právach a povinnostiach“*. Na túto rovnosť nadväzuje §18 v znení *„manželia sú si v manželstve rovní v právach a povinnostiach. Sú povinní žiť spolu, byť si verní, vzájomne rešpektovať svoju dôstojnosť, pomáhať si, starať sa spoločne o deti a vytvárať zdravé rodinné prostredie.“²⁹⁴*

PODIEL SOCIÁLNEJ PRÁCE NA RIEŠENÍ PROBLEMATIKY TÝRANÝCH ŽIEN

V rámci riešenia problematiky týraných žien máme, z aspektu sociálnej práce, k dispozícii nástroje sociálnej politiky, ktorými sú právne predpisy, finančné prostriedky alebo inštitúcie. Musíme však rozlišovať, či zámerom pomoci je prevencia násilia páchaného na ženách alebo zmierňovanie a eliminácia jeho následkov.

Pokiaľ ide o **sociálnu prevenciu**, jej podstatou je predchádzať vzniku násilia a akejkolvek situácie, ktorá prispieva k vzniku a tolerancii násilia. Efektívna prevencia násilia páchaného na ženách je založená na:

- 1) zvyšovaní povedomia spoločnosti o závažnosti a negatívnych dôsledkoch násilia páchaného na ženách
- 2) propagácii nulovej tolerancie voči násiliu

Realizovanie kampaní je jedným z krokov, vďaka ktorým sa zvyšuje informovanosť laickej i odbornej verejnosti. Dôležité je aj zintenzívňovať preventívnu prácu prostredníctvom *výchovy a vzdelávania*, odstraňovať rodové stereotypy ako v rodinnej, tak aj v inštitucionálnej výchove a napokon aj v celej spoločnosti prostredníctvom poskytovania práve tých informácií o násilí páchanom na ženách, ktoré vychádzajú z porozumenia špecifickosti príčin a súvislostí jednotlivých foriem násilia páchaného na ženách.

²⁹³ § 27a zákona č. 171/1993 Z. z. o Policajnom zbore v znení neskorších predpisov.

²⁹⁴ Čl. 1 a §18 zákona č. 36/2005 Z. z. o rodine v znení neskorších predpisov.

Taktiež je potrebné, v záujme rodovej podmienenosti násilia páchaného na ženách, *zvýšiť znalosti celej verejnosti v oblasti medzinárodných dohovorov,*²⁹⁵ zaoberať sa problematikou násilia páchaného na ženách aj pri tvorbe *pedagogických dokumentov* a podporovať *kultúrne aktivity* zamerané na prevenciu a elimináciu násilia páchaného na ženách prostredníctvom regionálnych osvetových stredísk.

V oblasti prevencie násilia páchaného na ženách majú nezastupiteľnú úlohu *média*. Sú „*jedným z najefektívnejších nástrojov na ovplyvňovanie verejnej mienky a postojov spoločnosti voči násiliu páchanému na ženách.*“²⁹⁶ Jedná sa predovšetkým o „*parciálne mediálne kampane a prezentáciu problematiky v dostupných printových a elektronických médiách, rezortných periodikách, v regionálnych médiách a pod.*“²⁹⁷

Sociálne poradenstvo - sociálne poradenstvo spolu s psychologickým a právnym poradenstvom zohrávajú kľúčovú úlohu v spomínanej problematike. Ich hranice však nie sú presne vymedzené a často sa prelínajú. V procese sociálneho poradenstva majú nezastupiteľné miesto sociálni pracovníci, ktorých činnosť je širokospektrálna. Pracovníci pracujúci s touto klientelou by mali mať základné právne a psychologické znalosti a zručnosti, aby vedeli týranej žene adekvátne poradiť, prípadne, aby ju v prípade špecifických potrieb vedeli odporučiť k ďalším odborníkom z oblasti práva, psychológie, psychoterapie a psychiatrie.

K zásadným odporúčaniam pre sociálnu prácu s týranými ženami, patrí:

- vhodná komunikácia;

²⁹⁵ Všeobecná deklarácia ľudských práv, Medzinárodný pakt o občianskych a politických právach, Medzinárodný pakt o hospodárskych, sociálnych a kultúrnych právach, Dohovor o politických právach žien, Dohovor o odstránení všetkých foriem diskriminácie žien, Deklarácia o odstránení násilia voči ženám, Deklarácia o odstránení diskriminácie žien a iné.

²⁹⁶ *Národný akčný plán na prevenciu a elimináciu násilia páchaného na ženách na roky 2009-2012.* [online]. [cit. 2013-01-05]. s. 13-14. Dostupné na internete: <https://lt.justice.gov.sk/Attachment/Materi%C3%A1l_doc.pdf?instEID=53&attEID=7567&docEID=46239&matEID=1201&langEID=1&Stamp=20090309132717543>.

²⁹⁷ *Národný akčný plán na prevenciu a elimináciu násilia páchaného na ženách na roky 2009-2012.* [online]. [cit. 2013-01-05]. s. 13. Dostupné na internete: <https://lt.justice.gov.sk/Attachment/Materi%C3%A1l_doc.pdf?instEID=53&attEID=7567&docEID=46239&matEID=1201&langEID=1&Stamp=20090309132717543>.

- poskytnutie dôležitých informácií (kontakty na políciu, na azylové domy);
- odhad rizika ďalších incidentov (tam, kde je vysoké, vypracovať krízové plány);
- odhad zdravotných rizík pre obeť
- presné a podrobné dokumentovanie prípadu a prijatých opatrení.²⁹⁸

V rámci pomoci obetiam z oblasti sociálnej práce je dôležité, aby pracovníci žene pomáhali na princípe *pomoc k svojpomoci*. Je veľmi dôležité, aby sa žena neuzavrela do role pasívnej obeť. Systematicky by ju mali viesť takým smerom, ktorý by ju navádzal k samostatnému rozhodovaniu, zvyšovaniu sebadôvery a viery vo vlastné schopnosti. Úlohou sociálnych pracovníkov je podpora v osamostatňovaní ženy, pomoc pri hľadaní zamestnania, pri hľadaní ďalšieho bývania, pomoc pri začleňovaní do bežného života. Nesmieme pritom však rozhodovanie za ženy prevziať do svojich rúk. Je dôležité, aby žena, ktorá prežila násilie, prevzala kontrolu nad svojim životom. Žiadna inštitúcia nemôže nahradiť jej rozhodovanie a konanie. Poradenstvo a služby zamestnancov takýchto zariadení pomáhajú aktivizovať vnútorný potenciál žien, informovať o ich právach a možnostiach ďalšej pomoci.²⁹⁹

MULTIDISCIPLINÁRNY PRÍSTUP K PREVENCII A ELIMINÁCII NÁSILIA PÁCHANÉHO NA ŽENÁCH

Kompetenciu zasiahnuť má každý. Príbuzní, susedia, odborníci v rôznych povolaniach aj štát. Násilie páchané na ženách je abnormálny jav, ktorý je diverzifikovaný a širokospektrálny, preto by sa na jeho eliminácii a prevencii mali podieľať multidisciplinárne tímy pozostávajúce z odborníkov rôznych relevantných inštitúcií a pomáhajúcich profesií. Patrí tu sociálna práca, sociálna politika, sociálna pedagogika, psychológia, právo, zdravotníctvo i polícia.

²⁹⁸ Pozri MATOUŠEK, O. 2005. *Sociální práce v praxi. Specifika různých cílových skupin a práce s nimi*. Praha : Portál, 2005. s. 241.

²⁹⁹ Pozri MÁTEL, A. 2009. Páchatelia domáceho násilia. In *Prevence úrazů, otrav a násilí*. České Budějovice : Tiskárna Jihočeský Inzert Expres, 2009, roč. 5, č. 2. s. 158-169.

Pokiaľ ide o sociálnu prácu, jej úlohou je predovšetkým odstránenie alebo aspoň zmiernenie dôsledkov násilia na jednotlivca, rodinu a spoločnosť. V rámci sociálnej pomoci týraným ženám možno rozlišovať krízovú intervenciu, sociálne služby a sociálne poradenstvo.

Sociálna pedagogika sa zaoberá aj odchýlkami sociálneho správania, kde patrí aj násilie páchané na ženách. Vychovávateľa i pedagógovia majú dôležitú úlohu nie len čo sa týka prevencie a včasného identifikovania násilia páchaného na ženách, ale aj v terapeutickom procese.

Z pohľadu práva a polície je potrebné pozeráť sa na násilie páchané na ženách ako na kriminálny čin. Týmto obetiam treba pomôcť predovšetkým efektívnymi právnymi prostriedkami a úlohou polície je účinne zasiahnuť a obetiam poskytnúť náležitú ochranu.

V závere môžeme konštatovať, že efektívnym znižovaním miery domáceho násilia je čo najširšia spolupráca rozličných aktérov, koncentrácia na prevenciu, posilnenie podpory a ochrany obetí a vyvíjanie verejného tlaku na jasné odsúdenie domáceho násilia, resp. nulovú toleranciu voči nemu.

POHĽAD PRAVOSLÁVNEJ CIRKVI NA PROBLEMATIKU NÁSILIA PÁCHANÉHO NA ŽENÁCH

„Nie je dobré človeku byť osamote, dám mu pomoc, ktorá mu bude roveň“³⁰⁰

Tento citát zo Svätého Písma nám hovorí, že Boh nestvoril ženu ako bytosť, ktorá je menejcenná ako muž. Aj muž, aj žena boli stvorení na Boží obraz a Božiu podobu. Obaja sú Božím stvorením. „A stvoril Boh človeka na svoj obraz, na Boží obraz ho stvoril, muža a ženu ich stvoril.“³⁰¹

Učenie Pravoslávnej cirkvi je založené na myšlienke: Milovať budeš svojho bližného ako seba samého. Ak to aplikujeme na otázku muža a ženy, tak

³⁰⁰ Gn 2, 18.

³⁰¹ Gn 1, 27.

apoštol Pavol vo svojom Liste Efezanom vyzýva mužov k povinnosti „milovať svoje manželky ako vlastné telá. Kto miluje svoju manželku, miluje seba samého.“³⁰²

Tak ako všetky vedné disciplíny, ktorých sa problematika týraných žien dotýka, tak aj Cirkev zdôrazňuje dôležitý význam prevencie, aby k násiliu vôbec nedošlo. Ak však k nemu už dôjde, je potrebné skúmať príčiny, pretože bez ich poznania nebudeme vedieť prijímať účinné opatrenia na odstránenie alebo elimináciu násilia.

Z hľadiska učenia Pravoslávnej cirkvi je jednou z podstatných príčin násilia páchaného na ženách nezdravý duševný stav človeka, ktorý Cirkev nazýva hriešnymi vášňami. Za hriešne vášne môžeme považovať napríklad žiarlivosť, hnev, nenávisť, ktoré sú príčinami násilného správania ľudí. Vášeň sa rodí z hriechu, ktorý sa často opakuje a vzniknutá vášeň nabáda človeka stále k ďalším hriechom. Táto pravda má svoje opodstatnenie v Evanjeliu: „Z vnútra, z ľudského srdca, vychádzajú zlé myšlienky, cudzoložstvá, smilstvá, vraždy, krádeže, lakomstvá, zloby, podvod, rozpustenosť, zlostrný pohľad, rúhanie, pýcha, nerozvážnosť. Všetko toto zlo vychádza z vnútra a poškvŕňuje človeka.“³⁰³

Tak ako masochista ničí svoje telo, aj nespravodlivý človek nebadane pustoší a hanebne plieni svoju vlastnú vrodenu krásu. Vášeň je teda zatmenením, zhanobením a očiernením Božieho obrazu a krásy v človeku.³⁰⁴

Čo sa týka otázky či ostať alebo neostať vo vzťahu s mužom, ktorú týra svoju manželku – na to neexistuje jednoznačná odpoveď. Keďže každá bytosť je jedinečná a každá situácia je jedinečná, je potrebný individuálny prístup pri riešení konkrétnych prípadov. Žena by mala vyhľadať kňaza, povedať mu všetky podrobnosti o svojej situácii a on, na základe podrobnej analýzy a po zvážení všetkých „pre a proti“ určí, čo je pre konkrétnu ženu z náboženského hľadiska najpriateľnejšie. Násilie manžela však nie je dostatočný dôvod na rozvod. No ak je násilie veľké a dlhodobé, až tak, že ohrozuje zdravie a život ženy, v takom prípade by na odchod ženy Cirkev určite hľadela veľmi

³⁰² Ef 2, 28.

³⁰³ Mk 7, 21-23.

³⁰⁴ Pozri PRUŽIŇSKÝ, Š. 2010. Príčiny domáceho násilia z pohľadu kresťanskej biblistiky a asketiky. In: *Pravoslávny teologický zborník*. (ed. P. Kormaník). Prešov : Prešovská univerzita v Prešove, Pravoslávna bohoslovecká fakulta, zv. XXXVI (21), 2010. s. 13-14.

zhovievavo a nijako by ju za to nepostihovala. V prípade, ak sa v násilníckom manželstve vyskytuje fenomén cudzoložstva, je prípustný cirkevný rozvod.

Táto skutočnosť je zakotvená v 9. pravidle svätého Bazila Veľkého, kde sa uvádza: Výrok „Pane, o tom, že nie je dovolené rozlučovať manželstvo okrem príčiny cudzoložstva sa vo svojej podstate vzťahuje rovnako na mužov ako na ženy. Z akého dôvodu ustúpila od manželstva? Bolo to preto, že bola bitá a nestrpela rany? Náležalo skôr trpieť, ako sa rozvádzať so spolužijúcim. Tento dôvod nie je dostačujúci.“³⁰⁵

ZÁVER

Pokiaľ hovoríme o násilí páchanom na ženách, musíme mať na zreteli, že najskôr ide o ľudskú dôstojnosť, potom ide o zdravie a nakoniec ide o život. Skutočne, násilie môže dôjsť až do takých krajností, kde je vážne ohrozený život obete. Násilie je preto trestuhodná a odsúdeniahodná záležitosť.

Týranie ženy je vážny problém spoločnosti a komplexné riešenie tejto otázky si vyžaduje systémový prístup a zaangažovanosť relevantných inštitúcií a vytvorenie komplexnej intervenčnej siete a spolupráce odborníkov z rôznych oblastí, ako aj ich špeciálna príprava pre prácu v tejto oblasti, koncentrácia na prevenciu, posilnenie podpory a ochrany obetí a vyvíjanie verejného tlaku na jasné odsúdenie násilia, resp. na jeho nulovú toleranciu voči nemu a situácia sa vďaka takémuto prístupu zlepši.

Násilie medzi mužom a ženou vychádza z nerovnocenného postavenia medzi nimi fixovaného výchovou k tradičným rodovým rolám.

Je dôležité poukázať na to, že „za násilie nie sú zodpovedné jeho obeť, ale tí, ktorí ho páchajú a tí, ktorí ho umožňujú – tým, že mlčia a tým, že proti nemu nebojujú.“³⁰⁶

Z pohľadu náboženstva je fenomén týrania choroba. Práve obeť musí byť autorkou, ale aj arbitrom svojho vlastného procesu uzdravovania. Okolie môže

³⁰⁵ Pozri 9. pravidlo sv. Bazila Veľkého. [online]. [cit. 2013-01-05]. Dostupné na internete: <www.orthodoxia.cz>.

³⁰⁶ *Konať proti násiliu na ženách*. Bratislava : Ministerstvo práce, sociálnych vecí a rodiny SR v Bratislave, 2008. s. 9.

poskytnúť radu, pomoc, náklonnosť a starostlivosť, ale nemôže ju vyliečiť. Nemôže vyliečiť niekoho, kto o to nemá záujem.

V práci sme poukázali na fenomén násilia páchaného na ženách, na jeho vplyv, ktorý zasahuje do všetkých oblastí ľudského života, na význam multidisciplinárneho prístupu pri riešení problematiky násilia páchaného na ženách a na náboženský pohľad.

Fenomén násilia páchaného na ženách je rozsiahly a vyžaduje si zmenu postojov celej spoločnosti.

Zoznam bibliografických odkazov

- BADURA - MADEJ, W. 2011. Wybrane zagadnienia interwencji kryzysowej. In ŠEVČÍK, D - ŠPATENKOVÁ, N. a kol. 2011. *Domáci násilí. Kontext, dynamika a intervence*. Praha : Portál, 2011. 192s. ISBN 978-80-7367-690-2.
- BODNÁROVÁ, B. - FILADELFOVÁ, J. 2008. Domáce násilie na Slovensku. In SCHAVEL, M. - ČIŠECKÝ, F. – OLÁH, M. 2008. *Sociálna prevencia*. 3. vydanie. Bratislava : Vysoká škola zdravotníctva a sociálnej práce sv. Alžbety, 2008. 140 s. ISBN 978-80-89271-22-1.
- BUSKOTTE, A. 2008. *Z pekla ven. Žena v domácím násilí*. Brno : Computer Press, 2008. 176s. ISBN 978-80-251-1786-6.
- CONWAYOVÁ, H. L. 2007. *Domáci násilí*. Praha : Albatros, 2007. 160s. ISBN 978-80-00-01550-7.
- CVIKOVÁ, J. – JURÁŇOVÁ, J. 2001. *Piata žena. Aspekty násilia páchaného na ženách*. Bratislava : Aspekt, 2001. 386s. ISBN 80-85549-28-X.
- ČIČKOVÁ, J. 2001. *Násilie nemožno ničím ospravedlniť*. Žilina : Regionálne osvetové stredisko, 2001. 22s. ISBN 80-85161-24-9.
- HAVRLENTOVÁ, D. 2011. Tyran rodiny - náčrt psychických vlastností. In *Násilie na ženách - problémy a perspektívy riešenia. Zborník z odborného seminára*. Bratislava : Ministerstvo práce, sociálnych vecí a rodiny SR v Bratislave, 2011. 114s. ISBN 978-80-8054-519-2.
- Konať proti násiliu na ženách*. Bratislava : Ministerstvo práce, sociálnych vecí a rodiny SR v Bratislave, 2008. 56s. ISBN 978-80-89125-09-8.
- MÁTEL, A. 2009. *Naše možnosti pomoci ženám - obetiam domáceho násilia*. Skalica : Alija, 2009. 200s. ISBN 978-80-970083-1-4.

- MÁTEL, A. 2009. Páchatelia domáceho násilia. In *Prevenca úrazů, otrav a násilí*. České Budějovice : Tiskárna Jihočeský Inzert Expres, 2009, roč. 5, č. 2. s. 158-169. ISSN 1801-0261.
- MATOUŠEK, O. 2003. *Rodina jako instituce a vztahová síť*. 3. vydanie. Praha : SOCIOLOGICKÉ NAKLADATELSTVÍ (SLON), 2003. 161s. ISBN 80-86429-19-9.
- MATOUŠEK, O. 2005. *Sociální práce v praxi. Specifika různých cílových skupin a práce s nimi*. Praha : Portál, 2005. 352s. ISBN 80-7367-002-X.
- MILLER, A. 2002. "La Souffrance muette de l'enfant." In HIRIGOYEN, M. - F. 2002. *Psychické násilí v rodině a v zaměstnání*. Praha : Academia, 2002. 229s. ISBN 80-200-0994-9.
- Občiansky zákonník s rozsiahlym komentárom a judikatúrou po poslednej novele vykonanej zákonom NR SR č. 546/2010 Z. z. s platnosťou od 1. januára 2011*. Bratislava : Nová práca, spol. s r.o., 2011. 676s. ISBN 978-80-89350-21-6.
- PRUŽINSKÝ, Š. 2010. Príčiny domáceho násilia z pohľadu kresťanskej bibliistiky a asketiky. In: *Pravoslávny teologický zborník*. (ed. P. Kormaník). Prešov : Prešovská univerzita v Prešove, Pravoslávna bohoslovecká fakulta, zv. XXXVI (21), 2010. s. 12-20. ISBN 978-80-8068-831-8.
- RIEČANSKÁ, E. a kol. 2008. Keď žena hovorí nie, znamená to... In SCHAVEL, M. - ČIŠECKÝ, F. – OLÁH, M. 2008. *Sociálna prevencia*. 3. vydanie. Bratislava : Vysoká škola zdravotníctva a sociálnej práce sv. Alžbety, 2008. 140 s. ISBN 978-80-89271-22-1.
- SCHWARTZ, D. 2012. Týraná. *Příběh ženy, která čelila domácímu násilí*. Praha : Portál, 2012. 248s. ISBN 978-80-262-0078-9.
- SOPKOVÁ, E. 2001. Násilie páchané na ženách a jeho dôsledky. In CVIKOVÁ, J. – JURÁŇOVÁ, J. 2001. *Piata žena. Aspekty násilia páchaného na ženách*. Bratislava : Aspekt, 2001. 386s. ISBN 80-85549-28-X.
- STRIEŽENEC, Š. 1996. *Slovník sociálního pracovníka*. Trnava : AD, 1996. 255s. ISBN 80-967589-0-X.
- Sväté Písmo Starého i Nového Zákona*. Trnava : Spolok svätého Vojtecha, 2009. 2331s. ISBN 978-80-7162-767-8.
- ŠEVČÍK, D - ŠPATENKOVÁ, N. a kol. 2011. *Domáci násilí. Kontext, dynamika a intervence*. Praha : Portál, 2011. 186s. ISBN 978-80-7367-690-2.
- ŠINTALOVÁ, S. 1997. Čo je domáce násilie? In *Aspekt*. Bratislava, 1997, č. 3, s. 211-214. ISSN 1336-099X.

TOKÁROVÁ, A. a kol. 2003. *Sociálna práca. Kapitoly z dejín, teória a metodiky sociálnej práce*. Prešov: Filozofická fakulta Prešovskej univerzity, 2003. 572s. ISBN 80-968367-5-7.

Trestný zákon č. 300/2005 Z. z. v znení neskorších predpisov.

Ústava Slovenskej republiky. Bratislava 2004. ISBN 80-89018-17-3.

VÁGNEROVÁ, M. 1999. *Psychopatologie pro pomáhající profese*. Praha : Portál, 1999. 252s. ISBN 80-7178-678-0.

VODÁČKOVÁ, D. a kol. 2002. *Krizová intervence*. Praha : Portál, 2002. 544s. ISBN 80-7178-696-9.

Zákon č. 36/2005 Z. z. o rodine v znení neskorších predpisov.

Zákon č. 171/1993 Z. z. o Policajnom zbore v znení neskorších predpisov.

Zákon č. 99/1963 Zb. občiansky súdny poriadok v znení neskorších predpisov.

Internetové zdroje:

Deklarácia o odstránení násilia páchaného na ženách. [online]. [cit. 2013-01-05].

Dostupné na internete:
<<http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P7-TA-2009-0098+0+DOC+XML+V0//SK>>.

Deklarácia o odstránení násilia páchaného na ženách. [online]. [cit. 2013-01-02].

Dostupné na internete:
<<http://piatazena.wordpress.com/2008/04/30/deklaracia-o-odstraneni-nasilia-pachaneho-na-zenach/>>.

Národný akčný plán na prevenciu a elimináciu násilia páchaného na ženách na roky

2009-2012. [online]. [cit. 2013-01-05]. Dostupné na internete:
<https://lt.justice.gov.sk/Attachment/Materi%C3%A1l_doc.pdf?instEID=53&attEID=7567&docEID=46239&matEID=1201&langEID=1&tStamp=20090309132717543>.

Problematika domáceho násilia. [online]. [cit. 2012-12-20]. Dostupné na internete:

<http://www.uvzsr.sk/index.php?option=com_content&view=article&id=369:problematika-domaceho-nasilia&catid=63:deti-a-mlade&Itemid=70>.

9. *pravidlo sv. Bazila Veľkého*. [online]. [cit. 2013-01-05]. Dostupné na internete:

<www.orthodoxia.cz>.

www.minv.sk

www.mymamy.sk

www.sspr.gov.sk/IVPR

PRÍLOHY

Graf č. 1 (Zdroj: Ministerstvo vnútra SR)

Graf č. 2 (Zdroj: ZZŽ MyMamy)

Graf č. 3 (Zdroj: Ministerstvo vnútra SR)

Graf č. 4 (Zdroj: Inštitút pre výskum práce a rodiny)

Graf č. 5 (Zdroj: ZZŽ MyMamy)

Graf č. 6 (Zdroj: Ministerstvo vnútra SR)

SOCIO-PATHOLOGICAL PHENOMENA IN FUNCTIONS OF THE FAMILY

Veronika ŠTOFANÍKOVÁ, doctorand, Orthodox Theological Faculty,
University of Presov in Presov, Masarykova 15, 080 01 Presov, Slovakia,
veronika.stofanikova@smail.unipo.sk, 00421517724729

Abstract

The study introduces the issue of the abuse of women in households that is most commonly referred to as domestic violence. In the introduction there is an analysis and definition of violence, signs and manifestations of violence and the personal characteristics of an abused person. Consequently, the study continues with personality characteristics of the offender who carries on domestic violence and also defines forms and various phases of the cycle of domestic violence with their consequences. In conclusion there is a description of the characteristics regarding possibilities of helping the abused. It also deals with legislative and other forms of assistance. Finally, the study attempts to link the possibility of involvement of the discipline of social work in the area of abuse.

Key words

Domestic violence, law, protection, social work, victim, offender

LITERÁRNE VLASTNOSTI A OBSAHOVÉ ROZDELENIE KNIHY PROROKA MICHEÁŠA

Ján HUSÁR

Pravoslávna bohoslovecká fakulta Prešovskej univerzity v Prešove, Prešov,
Slovenská republika

Kniha proroka Micheáša predstavuje nádhernú prorockú výpoveď tzv. Izaiášovskej prorockej epochy, kedy jazyk prorokov jasným a pozoruhodne presným spôsobom opísal budúce udalosti v živote vyvoleného národa. Mnohí odborníci považujú toto obdobie za najkrajšie obdobie prorokov... a prorok Micheáš v ňom vyniká neslávnym prvenstvom predpovede o úplnom zničení Jeruzalema. Hrozba tohto druhu je nesporným svedectvom odvahy proroka, pretože pre obyvateľov Jeruzalema bolo neslýchané, aby sa ich spanilá svätyňa, ktorá sa od čias kráľa Šalamúna stala viditeľným znakom spoločenstva s Bohom a zárukou národného bezpečia, dostala do rúk pohanov a bola zničená, či inak zneuctená. Len úplná a neochvejná vernosť svojmu povolaniu mohla utvrdiť proroka v tejto neslýchanej predpovedi (3, 12).

Slovná zásoba a štýl proroka Micheáša zodpovedá vidieckemu prostrediu v akom vyrastal a bol vychovaný. Jeho **jazyk je prostý, bezprostredný a živý**, schopný vyjadriť hlboké dojmy. Napätie, prudké zmeny, obrazná i priama frazeológia, živé opisy, konkrétne vyjadrenia, smelé výpovede spojené s jasnosťou vízií a hlbokým citom, to všetko sú charakteristické vlastnosti štýlu proroka. Tieto črty najjasnejšie vystupujú v prvej časti (kap. I-III). V ostatných dvoch častiach (kap. IV-V a VI-VII) sa prorok stáva pokojnejším, podáva reflexie prvej časti. Druhá i tretia časť je charakteristická prorockým štýlom, no i tak vôbec nestrácajú nič zo svojho krásna, čo sa týka uhladenosti a jasnosti vyjadrovacieho štýlu Micheáša³⁰⁷.

Micheášova kniha je podobne ako ostatné prorocké knihy zbierkou viacerých krátkych literárnych celkov. Tie sú spojené kľúčovými slovami,

³⁰⁷ Pozri SZEFLER, P. Księga Micheasza. In LACH, S. 1968. *Pismo Świète Starego Testamentu, Księgi proroków mniejszych*. Poznań, 1968. s. 361.

opakovaním motívov, alebo sú jednotlivé celky usporiadané tak, že ich protikladné alebo vzájomne sa dopĺňajúce posolstvá nadväzujú na seba.³⁰⁸

Vo všeobecnosti sa reči proroka vyznačujú hĺbkou a živosťou citov. Osobitne mocné sú tie usvedčovania, s ktorými sa prorok obracia k veľmožom a k falošným prorokom. Živosť citov oduševneného proroka sa odráža v jeho rečiach skorými prechodmi od jednej myšlienky k druhej (od obvinení k hrozbe, od hrozby k zaslúbeniu – 2, 8-12 ; 3, 12; 4, 1), častým používaním podobenstiev, prirovnaní, hry so slovami (1, 10-15; 2, 4; 4, 5) a hojnosťou obrazov. Pritom ako človek prostého pôvodu, podobne ako prorok Ámos, Micheáš svoje obrazy a prirovnania preberá z pastierskeho života, ktorý viedol (por. 2, 12; 4, 6-7; 7, 14)³⁰⁹.

Micheášov literárny štýl bol prehliadaný z dvoch dôvodov. Jednak je jeho hebrejčina veľmi ťažká a štruktúra nie je dnešnému čitateľovi ihneď jasná. Tiež preto, lebo proroka Micheáša zatienil jeho známejší súčasník prorok Izaiáš. Aj tak môžeme povedať, že prorok **Micheáš bol majstrom slov a obrazov**. Najlepšie je to vidieť z veršov 1, 10-16. Historicky ide o popis cesty, ktorou sa uberalo Sancheríbovo vojsko, keď Asýrčania tiahli na Jeruzalem. Sú tu spomenuté určité mestá a dediny a prorok Micheáš používa zaujímavú hru so slovami, aby opísal, čo sa stane. Slovnou hrou spojuje názvy miest s ich osudom. Preklady nemôžu ukázať túto súvislosť, avšak Moffatovo anglické parafrázovanie textu poskytuje čitateľovi predstavu, o čo ide:³¹⁰

*Neoznamuj to v OZNAMOVE! Neplač v PLAČANOCH!
PRACHOV bude lízať prach, Mesto NÁDHERY utečie nahé.
SPASITEĽOVO nespasí, hradby HRADISKA sú zborené,
HORÚČANY pijú horúci dúšok.
(Proti Jeruzalemu, mestu POKOJA, Hospodin posielala vojnu.)
Zapriahajte vojenské vozy, muži zo STRÁŽNICE!
(Počiatok hriechu Sionu je Izraelova zločinnosť.)
BLAHOVU posledné zbohom,*

³⁰⁸ Pozri KRÁLÍK, E. 2004. *Úvod do Prorockých kníh Starého Zákona*. Bratislava : TF TU, 2004. s. 127.

³⁰⁹ Pozri РЫБИНСКИЙ, В. 1910. Книга пророка Михея. In *Толковая Библия*. Т. 7. Санкт-Петербург, 1910. s. 237-238.

³¹⁰ Pozri SMITH, R. L. 1984. *Micah-Malachi. Word biblical commentary (Book 32)*. Dallas : Word, 1984. s. 213. In DILLARD, R. B. & LONGMAN III., T. 2003. *Úvod do Starého zákona*. Praha : Návrat domů, 2003. s. 384.

pretože (mesto) KLAM oklamalo kráľov Izraela.

Kniha proroka Micheáša **predstavuje poéziu** v biblickom zmysle. Charakterizujú ju paralelné prvky a rytmus, čiže metrický akcent, tzv. metrický verš.

Rytmus veršov nie je v knihe proroka vždy pravidelný a to sa týka aj počtu prízvuchných slabík, ako aj počtu neprízvuchných. Prízvuchnej slabike nezodpovedá vždy rovnaký počet neprízvuchných, čo robí rytmus veršov nepravidelným. Z toho vyplýva, že dĺžka jednotlivých veršov nie je rovnaká, a preto nemajú tak čistú básnickú formu ako napríklad verše knihy Žalmov, knihy Jób, či Prísloví, ktoré sa vyznačujú pravidelnou rytmikou. Jednako, súhrne vo vnútri danej kapitoly sú paralelné časti rovnakej dĺžky.

Logický rozvoj myšlienok vo vnútri daného proroctva dosahuje prorok pomocou oddelených skupín myšlienok, teda strof, ktoré síce nemajú ustálený počet veršov, no v knihe prevláda štvorveršová strofa. V knihe nájdeme aj dvoj-, troj-, päť- i šesťveršovú strofu, ba dokonca aj osemveršovú. Z tohto hľadiska nemôže byť štvorveršová strofa chápaná ako jediné bezpečné kritérium pri korekcii textu knihy. V každom prípade, doterajšie pokusy o vtesnanie celej knihy alebo jej časti do exaktného metrického systému hebrejskej poézie sa nepodarili, pretože priniesli so sebou príliš veľa subjektívnych korektúr textu³¹¹.

V knihe Micheáša prevažujú reči v prorockom štýle, čo vyplýva z obsahu knihy. Napriek tomu niektoré fragmenty, vzhľadom na svoj obsah i špeciálne poetické formy, je možné zaradiť do samostatných literárnych útvarov. Napríklad 1, 2-4 obsahuje hymnus, ktorý vykresľuje Božiu moc a majestáť; v 1, 8-16 sú lamentácie, žalospevy; v 6, 6-8 nachádzame didaktickú báseň; v 7, 7-20 je niekoľko krátkych žalmov a v 3, 8 a 7, 7 nachádzame dve poetické vyznania viery.

V závislosti od určenia, reči proroka môžu obsahovať: **hrozby, pokarhania, zatracovanie hriechov, proklamácie** (prednesenie, oznámenie) **Božích požiadaviek, Božie prísluby, prosby a modlitby**. V knihe proroka Micheáša sa tieto druhy často prerývajú medzi sebou a vytvárajú veľmi komplikované útvary, ako napríklad 6, 9-16.

³¹¹ Pozri SZEFLER, P. Księga Micheasza. In LACH, S. 1968. *Pismo Świète Starego Testamentu, Księgi proroków mniejszych*. Poznań, 1968. s. 361-362.

Podľa Luthera „*proroci používajú zvláštny spôsob výpovede, sú ako ľudia, ktorí namiesto toho, aby postupovali podľa poriadku, utekajú od jednej veci k druhej, takže z toho nie sme príliš múdri a nechápeme ich zámer.*“³¹² Žiadny iný prorok nevystihuje toto konštatovanie lepšie než prorok Micheáš. V jeho výrokoch o súde, či spáse sa veľmi rýchlo môžeme stratiť, pretože ich štruktúra je ťažko rozoznateľná.³¹³

Motívom, ktorý sa v knihe často opakuje, je **Boží súd nad hriechom**. Povahu tohto súdu prorok prináša (sprostredkúva) za pomoci popisov Božích zjavení (1, 1-4 a 6, 1-2), žalôb (1, 8 a 7, 1n), hrozieb (2, 1. 3-5. 10; 3, 4. 6n. 12; 4, 14; 5, 9-14; 6, 13-16; 7, 4. 13) a iných prostriedkov. Iným dôležitým motívom knihy je **nádej**, ktorú prorok predkladá cez ďalekosiahle Božie prísľuby (4, 10. 13; 5, 1-5), cez uchvacujúce metafory (2, 12n; 4, 6-8; 5, 6n) alebo cez vízie šťastnejších časov³¹⁴.

Podľa obsahu je možné knihu rozdeliť na tri časti:

1. časť – súd nad Izraelom a Judskom (kap. I-III),
2. časť – mesiášske prísľúbenia a nádeje pre Izraelitov aj pohanov (kap. IV-V),
3. časť – cesta k spáse, k vyslobodeniu (kap. VI-VII).

Knihá proroka Micheáša sa začína ohlásením zničenia Samárie za jej modloslužobníctvo. Následne sa prorok obracia s tou istou hrozbou aj k Jeruzalemu, ktorá je následkom ich nečestnosti, nepravostí a priestupkov bohatých pánov, kňazov a sudcov. „*Boli takí, ktorí vymýšľali utrpenia a mysleli na zlé na svojich lôžkach, a hneď keď prišiel deň uskutočnili ich, pretože nepozdvihli k Bohu svoje ruky*“ (2, 1). Prorok Micheáš usvedčuje tiež falošných prorokov, ktorí vedú národ do poblúdenia a klamú ho zo ziskuchtivých cieľov. Nad nečestnými prorok vynáša hrozný Boží súd: „*Preto pre vaše skutky bude Sion*

³¹² SMITH, R. L. 1984. *Micah-Malachi. Word biblical commentary (Book 32)*. Dallas : Word, 1984. s. 8. In DILLARD, R. B. & LONGMAN III., T. 2003. *Úvod do Starého zákona*. Praha : Návrat domů, 2003. s. 381.

³¹³ Pozri DILLARD, R. B. & LONGMAN III., T. 2003. *Úvod do Starého zákona*. Praha : Návrat domů, 2003. s. 381.

³¹⁴ Pozri SZEFLER, P. Księga Micheasza. In LACH, S. 1968. *Pismo Świète Starego Testamentu, Księgi proroków mniejszych*. Poznań, 1968. s. 362.

zoraný ako pole a Jeruzalem bude ako hĺba rozvalín a vrch domu (Hospodinovho) ako les dúbravy“ (3, 12)³¹⁵.

V prvej časti knihy (1.-3. kap.) prorok najprv hovorí o zostúpení Hospodina z neba v celom Jeho majestáte na súd nad Izraelom a Judskom (1, 2-5), potom ohlasuje Boží slová proti Samárii (1, 6n) a mestám v Šefele (1, 8-16). Prorok predpovedá najprv koniec Samárii a Izraelskému kráľovstvu za modloslužbu a mravný rozvrat, ktorý spočíval v prijatí nemravných a zmyselných kultov Molocha, Baala, Aštarty a iných kultov prevzatých najmä od Feničanov. Neskôr príde čas odplaty aj pre Jeruzalem a Judské kráľovstvo, ktoré podľahlo vplyvu zo Samárie, najmä však za nespravodlivosť a násilie, ktoré na prostom ľude konali mocní tohto sveta (2, 8-9). Všetky hrozby svojej prvej reči prorok končí utešujúcim príslubom budúceho zjednotenia židov a príslubom kráľa. Tým kráľom prorok myslí Mesiáša (2, 12-13). Toto miesto je prvým mesiášskym miestom v knihe proroka Micheáša.

Ďalšia časť prorokovej výpovede je zasvätená hrozbám namiereným proti kniežatám, sudcom a falošným prorokom, t. j. proti nedôstojným vodcom národa, ktorí namiesto vedenia ľudu k Bohu odvádzali národ od pravdy a zavádzali ho do zmätku a priepasti hriechu (3. kap.). No úlohou proroka Micheáša, ktorú si predsavzal, bolo, aby svojimi slovami napomohol vyvolenému národu nájsť späť cestu, ktorú im ukázal Hospodin. K tomu však nestačili iba prorokove hrozby a poukázania na hriech Izraela. Prorok chcel predovšetkým vliať do duší a srdc ľudu nádej, že ak sa obrátia k pravému Bohu a jeho kultu, vtedy je možné, aby sa všetky prisľúbenia, dané od počiatku samotným Hospodinom a cez vyvolených mužov, na nich naplnili. Preto sa každú svoju hrozbu prorok Micheáš snaží podmieniť mravnou hodnotou. Teda všetky Hospodinove hrozby, s ktorými oboznámil národ, by sa neboli naplnili, ak by sa Izrael duchovne obrodil a nastúpil cestu mravného duchovného života podľa jahvistického kultu. Na konci prvej časti ohlasuje Božie slová o skaze Jeruzalema a jeho svätých miest (3, 12).

Reči proroka obsiahnuté v prvej časti knihy boli vyslovené pred naplnením ohlásenej udalosti, t. j. zničenia Samárie, teda pred rokom 722. Ako je vidieť zo slov proroka Jeremiáša (26, 16), hrozby proroka Micheáša proti Jeruzalemu

³¹⁵ ЮНГЕРОВ, П. А. 2003. *Введение в Ветхий Завет. Книга 2.* Москва, 2003. s. 16.

mali podmienený charakter. Ak by bol národ učinil pokánie, tak by sa jeho hrozby neboli naplnili. Po vojenskom obsadení Samárie Asýrčania prerušili vojenské akcie v Palestíne a hrozba pre Jeruzalem tak načas pominula. No duch národa bol nespokojný, a tak sa prorok v ďalšej časti obracia k národu s utešujúcimi slovami³¹⁶.

V druhej časti knihy (4.-5. kap.) prorok Micheáš hrozby, obsiahnuté v tretej kapitole, zamieňa slovami útechy a hovorí o nastúpení Mesiášovho kráľovstva, kedy sa sväté mesto stane prameňom spásy pre všetky národy a naplní sa zaslúbenie dané Abrahámovi, že „*požehnané budú v tebe všetky národy zeme*“ (1Mjž 12, 3). Hospodin naučí všetky národy svojmu zákonu, t. j. Evanjeliu Nového Zákona. Mesiášove Kráľovstvo bude svojím duchom Kráľovstvom pokoja a nie kráľovstvom násilia. Spoločnosť veriacich v Mesiáša (Cirkev) bude v protiklade s porušiteľnými spolkami ľudí večná, čo potvrdil aj samotný Spasiteľ slovami: „*postavím svoju Cirkev a pekelné brány ju nepremôžu*“ (Mt 16, 18). Hospodin zvolá do svojej Cirkvi všetkých ponižovaných, malých, slabých a svojou blahodaťou im dodá sily a pevnosť (por. 1Kor 1, 25-31). V druhej časti knihy sa teda nachádzajú najprv predpovede o všeobecnom panovaní Hospodina na Sione (4, 1-5), o návrate Izraela zo zajatia a o prinavrátení vlády Sionu (4, 6-8), potom sú tu dve epizódy o národných nešťastiach (4, 9-14) a o ich zbavení sa prostredníctvom Mesiáša (5, 1-5). Prorok vyzýva židovský národ, aby statočne pretrpel skúšky, ktoré sú na neho posielané, pretože Boh vie, čo je pre človeka osožné (4, 12). Boh posiela utrpenie a skúšky k mravnej očiste a spásu človeka. Nakoniec sa v tejto časti predstavujú triumfy mesiášskeho Kráľovstva, v ktorom sa očistia všetky národy (5, 6-14). Ide v nej o podrobné odkrytie prisľúbenej útechy a ohlásenie Mesiášových časov³¹⁷. Verše 4, 6-7 sú druhým mesiášskym miestom v knihe proroka Micheáša.

Samária a Izraelské kráľovstvo ešte počas života proroka Micheáša skončili svoju existenciu pri vpáde asýrskeho kráľa Sancheríba, ich obyvateľstvo bolo odvedené do zajatia v roku 721 pred Christom. Ich domovina bola spustošená a mestá sa zmenili na hŕbu rozvalín. Prorok Micheáš utešuje obyvateľov

³¹⁶ Розгі РЫБИНСКИЙ, В. 1910. Книга пророка Михея. In *Толковая Библия*. Т. 7. Санкт-Петербург, 1910. s. 236.

³¹⁷ Розгі РЫБИНСКИЙ, В. 1910. Книга пророка Михея. In *Толковая Библия*. Т. 7. Санкт-Петербург, 1910. s. 236.

Jeruzalema, aby neupadli do zúfalstva kvôli nastavajúcemu údely. Začína prorokovať o povýšení svätej Sionskej hory a o prichádzajúcom kráľovstve pokoja: „V posledné dni bude videný vrch Hospodinov upevnený nad vrcholmi hôr a vznesie sa vyššie vrcholcov i pohnú sa k nemu národy“ (4, 1). Tieto Micheášove slová podľa mnohých svätých Otcov, okrem historického proroctva o návrate židovského národa z babylonského zajatia, predpovedajú o rozšírení Evanjeliovej zvesti medzi židov aj pohanov. „Prídu mnohé národy a povedia: *prídte, vystúpime na vrch Hospodinov a do domu Jakubovho Boha, ukážu nám jeho cestu a pôjdeme po jeho stopách. Lebo zo Sionu vyjde zákon a z Jeruzalema slovo Hospodinovo*“ (4, 2).

Prorokovi Micheášovi prináleží tiež radostné predpovedanie o narodení prisľúbeného Mesiáša – Isusa Christa, Božieho Syna, na oslávenie Božieho mena a na naplnenie všetkých Jeho prisľubov: „A ty Betlehem, dom Efratov, či si malý medzi tisícami Judových (miest)?, lebo z teba mi vyjde staršina, aby sa stal kniežaťom v Izraeli, a jeho pôvod je od počiatku, odo dní večnosti“ (5, 1)³¹⁸. Tento verš je tretím a najdôležitejším mesiášskym miestom v knihe proroka Micheáša. V 5, 3 zas prorok opisuje charakter služby Mesiáša, ktorý bude spočívať v Jeho pastierskej činnosti: „Hospodin vstane a uvidí, pásť bude svoju pastvu silou a v sláve mena svojho Hospodina Boha...“ Je to štvrté mesiášske miesto v knihe.

Tretia časť knihy proroka (6.-7. kap.) sa javí ako mravoučná časť. Prorok učí, že Hospodin od nás nečaká vonkajšie plnenie obradov, ale naopak dôstojný a mravný život. Je potrebné zo svojho života vyhnať nečestnosť, klamstvo a hádky. Práve tu nachádzame známy výrok, že „*vlastní domáci budú človeku nepriateľmi*“ (7, 6), ktorý cituje aj Isus Christos (Mt 10, 36). Kniha končí predpoveďou o očisťujúcom Božom súde nad Židmi za všetky ich protizákonné priestupky, ktoré prorok skôr opísal vo svojej knihe. Ale i tu, aby ľud neupadol do nového hriechu, hriechu zúfalstva a strachu pred súdom, prorok podáva správu, že tieto skúšky nebudú prekážkou pre naplnenie prvotného zasľúbenia o Mesiášovi, ktoré dal Hospodin Abrahámovi (7, 20, por. 1Mjž 12, 1-3).³¹⁹ Prorok hovorí národu o ceste k vykúpeniu cez pokánie, očistenie a modlitbu.

³¹⁸ Pozri ЮНГЕРОВ, П. А. 2003. *Введение в Ветхий Завет. Книга 2.* Москва, 2003. s. 16.

³¹⁹ Pozri JAKOVLEVIČ, R. 1957. *Poznámky k Písmu Svätému Starého Zákona.* Prešov : PBF, 1957. s. 226-229.

Kvôli tomu prorok predkladá dobrodenia a spásanosné skutky, ktoré vykonal Hospodin pre svoj vyvolený národ (6, 1-5), pouča o podstate pravej zbožnosti (6, 6-8), následne varuje pred priestupkami, ktoré urážajú Boha (6, 9-12) a pred strašnými trestami, ktoré môžu vyvolať (6, 13-16), ďalej prorok narieka nad všeobecným úpadkom morálky (7, 1-6) a na konci usmerňuje Sion k nádeji v Hospodina a k modlitbe (7, 7-20)³²⁰. Prorok pouča svoj národ, privoláva ho k nasledovaniu cnostných ciest: „*Bolo ti oznámené, človeče, čo je dobro a čo žiada Hospodin od teba, či len nie konať spravodlivo, milovať milosrdenstvo a byť pripravený chodiť s Hospodinom, tvojím Bohom?*“ (6, 8). Ohlasuje tiež nekonečnú a nevysloviteľnú lásku a milosrdenstvo k tým, čo padli do osídíel hriechu a tiež k tým, ktorí sú nemocní. Tým akoby prorok poukazoval na podstatu svojho mena: „*Kto je Boh ako Ty, ktorý odnímaš nezákonnosti a odpúšťaš priestupky zvyšku svojho dedičstva?*“, teda tým, čo sa navrátia zo zajatia (7, 18)³²¹.

Kniha proroka Micheáša má veľkú hodnotu aj pre dnešného čitateľa. Nádej na falošné hodnoty, dúfanie v klamnú dobrú predpovede budúcnosti, či podľahnutie tlaku spoločnosti, sú badateľné aj dnes. Prorok ich vidí v národe a ostro voči tomu vystupuje. Hrozí, kára, povzbudzuje k náprave. Hľadá inak ako mnohí, no vidí správne. Preto je jeho slovo živé aj dnes a veľmi potrebné pre dnešného človeka.

Zoznam bibliografických odkazov

Biblia – Septuaginta. 1935. Αθηναί : βιβλική εταιρία, 1935.

Biblia Hebraica Stuttgartensia. 1990. Stuttgart : Deutche bibelgesellschaft, 1990.

Библия. Книги священного писания Ветхого и Нового завета на церковно-славянском языке. 1993. Москва : Российское библейское общество, 1993.

Biblia. Slovenský ekumenický preklad. 2007. Banská Bystrica : Slovenská biblická spoločnosť, 2007. ISBN 978-80-85486-45-2.

DILLARD, R. B. & LONGMAN III., T. 2003. *Úvod do Starého zákona*. Praha : Návrat domů, 2003.

³²⁰ Pozri SZEFLER, P. Księga Micheasza. In LACH, S. 1968. *Pismo Świète Starego Testamentu, Księgi proroków mniejszych*. Poznań, 1968. s. 360-361.

³²¹ Pozri ЮНГЕРОВ, П. А. 2003. *Введение в Ветхий Завет. Книга 2*. Москва, 2003. s. 16.

- JAKOVLEVIČ, R. 1957. *Poznámky k Písmu Svätému Starého Zákona*. PBF, Prešov, 1957.
- ЮНГЕРОВ, П. А. 2003. *Введение в Ветхий Завет. Книга 2*. Москва, 2003. ISBN 5-7429-0189-5.
- ЮНГЕРОВ, П. А. 1913. *Книги 12 малых пророков в русском переводе с греческого текста LXX, с введением и примечаниями*. Казань, 1913.
- KRÁLIK, E. 2004. *Úvod do Prorockých kníh Starého Zákona*. Bratislava : TF TU, 2004.
- ПАЛЛАДИЙ, еп. 1998. *Толкования на святых пророков Ионы и Михея*. Москва, 1998.
- РЫБИНСКИЙ, В. 1910. Книга пророка Михея. In *Толковая Библия*. Т. 7. Санкт-Петербург, 1910.
- SMITH, R. L. 1984. *Micah-Malachi. Word biblical commentary (Book 32)*. Dallas : Word, 1984.
- SZEFLER, P. Księga Micheasza. In LACH, S. 1968. *Pismo Świete Starego Testamentu, Księgi proroków mniejszych*. Poznań, 1968.

LITERARY CHARACTERISTICS AND CONTENT DISTRIBUTION OF BOOK OF THE PROPHET MICAH

Ján HUSÁR, lecturer, Orthodox Theological Faculty, University of Presov in Presov, Masarykova 15, 081 01 Prešov, Slovak republic, jan.husar@unipo.sk, 00421517726729

Abstract

The present article discusses the work of the prophet Micah. It analysis his work dividing it into specific areas and contents. The work is also analyzed from a literary point of view. It briefly assesses the contents of the work and attempts to assess the salient points of the work from various perspectives. It also analyses the work from a broader theological philosophical perspective.

Key words

The Bible, the prophet Micah, language, literature, prophecy, poetry.

MYSTAGÓGIA TAJOMSTVA OBNOVY ČLOVEKA

Štefan ŠAK

Pravoslávna bohoslovecká fakulta Prešovskej univerzity v Prešove, Prešov,
Slovenská republika

Sviatok Vtelenia Božieho Syna, teda príchodu Isusa Christa na zem medzi ľuďmi,³²² dáva každému človeku v našej dnešnej spoločnosti jedinečnú možnosť opätovného krstu i obnovy svojej existencie spolu s našimi prarodičmi Adamom a Evou³²³ vo svätej tajine Božieho vtelenia, bez ktorej nemôže byť osvietené a ani zjavené samotné tajomstvo človeka.

I. STARÁ ZMLUVA - OBDOBIE PRÍPRAVY A PROROCTIEV

Podľa svedectva Starej Zmluvy, konkrétne knihy Genezis, neviditeľný Boh veľmi zjavne a viditeľným spôsobom vstupuje do histórie ľudstva. Boh zvolal „Abrahám!“³²⁴, vzápätí ho požiadal: „Vyjdi zo svojej krajiny...“³²⁵ a dal mu toto zasľúbenie: „Urobím ťa veľkým národom...“³²⁶

Pri podrobnejšom rozanalyzovaní spomenutého vstupu neviditeľného Boha vidíme, ako sa tento vstup veľmi dynamicky odráža v konkrétnych historických udalostiach, akými sú: vyvedenie Abrahámových potomkov z

³²² “Θεὸς κάτεισι γὰρ ἐπὶ γῆς δι' ἔλεον, ἐν τῇ ἐμῇ μήτρᾳ νῦν, καὶ σάρκα προσελάβετο” (“εἶς ἐκ τοῦ νηζχόδητς на зѣмлю млѣтн рѣдн, во чрѣвѣ моѣмъ нѣмѣ, ѡце н плоть прѣдѣтъ”), tropár hlas 2. deviateho času Cárskych časov sviatku Vtelenia Božieho Syna.

³²³ „καὶ Θεὸς ἀνθρώποις, ἐκ Παρθένου πεφανέρωται, μορφωθείς τὸ καθ' ἡμᾶς, καὶ θεώσας τὸ πρόσλημμα. Διὸ Ἀδὰμ ἀνανεοῦται σὺν τῇ Εὐᾷ, κράζοντες“, („н εἶς челоѡѣкѡмъ ѡ дѣмъ ѡбнѣла, во ѡбразнѣла ѡкоже мы, н ѡбожнѣз плоть. Тѣмъ ѡдѣмъ ѡбнѡвлѣтѣла со ѡвоу...“), Prvý verš, hlas 8. prvého času Cárskych časov sviatku Vtelenia Božieho Syna, ktorých autorom je jeruzalemsky patriarcha Sofronij, „ѡбнѡвлѣтѣла со ѡдѣмъ, н ѡва ез нѣмъ: клѣтѣла со разорнѣла, епѣенѣ мѣрд процѣтѣ, н дѡшы прѣннхъ ѡкращѡтѣла: ѡкѡ дѣрз даронѡѡла, вѣѣтѣтѡ мѣра прѣнѣ прнносѡдѣце, епѣенѣ дѡшѣвное, н негѣнѣнѣ прѣемѡуце.“ Litijná stichira hlas 3. z Nedele pred Vtelením, svätých Otcov.

³²⁴ 1 Mjž 22, 1.

³²⁵ 1 Mjž 12, 1.

³²⁶ 1 Mjž 12, 2; 1 Mjž 15, 5 – 21; 22, 15 – 19.

Egypta³²⁷, udalosti na Sinaji³²⁸, dobytí Kanaánskej zeme³²⁹, scentralizovanie Dávidovho kráľovstva do jeruzalemskej svätyne³³⁰, napomenutia veľkých prorokov³³¹, nevera ľudu, obraz babylonského zajatia³³² atď. Všetky tieto udalosti boli prípravou na prijatie Vykupiteľa ľudského rodu - Mesiaša, Božieho Syna, Spasiteľa, v ktorom sa naplnili všetky prorocké Starej Zmluvy. Príchod svätého Jána Krstiteľa, Predchodcu nášho Pána, uzatvára jedno obdobie, ktoré bolo obdobím prípravy a prorockiev. V priebehu celej histórie ľudstva bol takto Boh v neustálom kontakte s ľuďmi, aby títo boli priamo účastní na očistení a spáse³³³.

2. PRÍPRAVA SVÄTÉHO KRSTU V STAREJ ZMLUVE

Zo svedectva Starej Zmluvy sa dozvedáme, že Boh pripravoval svätú tajinu krstu prostredníctvom prorokov:

a) *„Keď tam ľud bol smädný, znova reptal proti Mojžišovi a vravel: Prečo si nás vyviedol z Egypta, aby si nás a naše deti, náš dobytok na smrť umoril smädcom? Mojžiš však volal k Pánovi o pomoc: Čo mám robiť s týmto ľudom? Ešte trochu a ukameňujú ma! Pán riekol Mojžišovi: Prejdi popred ľud a vezmi so sebou niektorých spomedzi starších Izraela, vezmi si do ruky i svoju palicu, ktorou si udrel na Níl, a chod! Hľa, ja budem pred tebou stáť na skale, na Chórébe: potom udrieš na skalú, potečie z nej voda a ľud sa napije. Mojžiš tak urobil pred očami starších Izraela. Potom nazval toto miesto Massa a Meríba, pretože Izraelci sa vadili a pokúšali Pána, vraviac: Je uprostred nás Pán, či nie?“³³⁴ „Dajte nám vodu, aby sme sa napili.“³³⁵*

³²⁷ 2 Mjž 1. až 15. kap.

³²⁸ 2 Mjž 19 až 20, 24.

³²⁹ Joz; Sd 1 Sm.

³³⁰ 2 Sm; 1 a 2 Kr; 1 Kron, 1 až 2 Kron.

³³¹ Iz; Jer; Ez; Dan.

³³² Ezd; Nh.

³³³ BLAESER, P., DARLAP, A. 1965. Historie du salut. In *Encyclopedie de la foi*. T. II. Paris, 1965. s. 207 – 226.

³³⁴ 2 Mjž 17, 3–7.

³³⁵ 2 Mjž 17, 2.

Tento text svedčí o udalosti, ktorá sa udiala počas putovania izraelského národa cez púšť, a to putovania z otroctva na slobodu³³⁶, ktoré trvalo veľmi dlhú dobu. Charakteristickým pre tento prechod boli znamenia Božej starostlivosti a neustálej ochrany, ako manna, voda, prepelice, víťazstva, o ktorých sú svedectvá v samotných textoch knihy Exodus. Do popredia sa tu dostáva skúška hladu a smädu.

Znamenie vody tu istým spôsobom otvára veľký Exodus (východ) izraelského národa, a to prechodom cez Červené more³³⁷, ale zároveň aj uzatvára dlhé obdobie ich putovania samotným prechodom izraelského národa cez rieku Jordán³³⁸. Ďalej počas celého obdobia putovania sa nám znamenie vody javí ako problém života a smrti, ako znamenie veľkej skúšky, ale aj pokušenia³³⁹. Hrozba smrti zo smädu a z nedostatku vody, Boží zásah cez Mojžiša a dar vody, ktorá udržala putujúci národ pri sile a živote, to všetko sú situácie, o ktorých hovorí vyššie spomínaný text knihy Exodus.

Voda ako symbol života³⁴⁰ a Božieho požehnania v tomto momente predstavuje znak istoty, poukazujúc na Christa a zároveň aj na spojenie človeka s Ním v mystériu veľkého Božieho požehnania, teda vo svätej tajine krstu. V udalostiach, ktoré sa odohrali počas veľkého veľkolepého východu izraelského národa z egyptského otroctva, ako aj počas jeho putovania púšťou, vidíme mnohé požehnania a pravého vzoru tejto svätej tajiny krstu³⁴¹.

Podľa židovskej tradície skala – žriedlo živej vody mala sprevádzať izraelský národ počas celého ich putovania do zaslúbenej zeme. Židia neustále

³³⁶ Pozri SCHMEMANN, A. 1996. *Veľký pôst. Cesta k Pasche*. Prešov, 1996. s. 7 – 10.

³³⁷ 2 Mjž 13, 17, 15, 21.

³³⁸ Joz 3.

³³⁹ Massa; Meríba; 2 Mjž 17, 1 – 7.

³⁴⁰ V knihe Múdrosť Sirachova 29, 21 sa dozvedáme, že „Základom života je voda, chlieb ...“; (Ἀρχὴ ζωῆς ὕδωρ καὶ ἄρτος...) Pozri *Apokryfy. Mimokanonické (deuterokanonické) spisy Starej Zmluvy, podľa Septuaginty*. (preklad K. GÁBRIS). Bratislava : Vesna (pre Tranoscius Liptovský Mikuláš), 1990. s. 233. Bez vody totiž nemôže existovať život. Všetko závisí na vode. (Ἦδωρ τὴν γῆν βασιτάζει.) Pozri ΠΠΠΟΛΥΤΟΥ. Λόγος εἰς τὰ ἄγια Θεοφάνεια. In MIGNE, J.-P. 1857. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 10. Paris, 1857. p. 852B. Pozri ΚΥΡΙΑΛΛΟΥ ΙΕΡΟΣΟΛΥΜΩΝ. Κατήχησεις φωτιζόμενων ΙΣΤ'. In MIGNE, J.-P. 1886. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 33. Paris, 1886. p. 933A. Ak sa na vodu pozrieme z čisto biblického pohľadu je základným prvkom sveta. Pozri SCHMEMANN, A. 1984. *Ἐξ ὕδατος καὶ Πνεύματος*. (preklad Ἰωσήφ Ποηλίδης). Αθήνα, 1984, s. 106–107.

³⁴¹ Jz 24; Jr 2, 1 – 3; Oz 2, 16 – 22.

poukazovali na toto žriedlo živej vody, ktoré vnímali ako Božie požehnanie. Na túto židovskú tradíciu priamo a veľmi živo nadväzuje aj svätý apoštol Pavel vo svojom prvom liste ku Korintským, kde konkrétne píše: „*Všetci pili ten istý duchovný nápoj, pili totiž z duchovnej skaly, ktorá šla za nimi a tou skalou bol Christos.*“³⁴²

Paschálny Isus Christos je v konečnom dôsledku tým skutočným prameňom – žriedlom každého požehnania pre Boží ľud, ktorý putuje do domu svojho Otca, a to cez púšť kresťanského života v tomto svete. On bol Ten, ktorého odsúdili, umučili a ukrižovali na kríži a jeden z vojakov mu prebodol jeho bok, z ktorého „*vytiekla krv a voda*“³⁴³. Ten istý Paschálny Christos vo vode svätého krstu, ktorú symbolizuje voda vyvierajúca zo skaly i voda vytekajúca z Jeho boku, je pre každého človeka neustálym prameňom, ktorý dáva život v Bohu prostredníctvom Svätého Ducha. Zároveň je prameňom, ktorý hasí smäd života a tým, ktorý zachraňuje od večnej smrti. Táto záchrana, alebo lepšie povedané spása, pramení z nekonečnej Božej lásky Boha k človeku a celému stvoreniu.

Isus Christos je skutočnou skalou a prameňom života, nakoľko kráča spolu s nami od svätého krstu, sprevádza nás počas celého nášho života a vedie nás do zaslúbenej zeme, do domu nášho nebeského Otca. Každý človek má možnosť čerpať z tohto nekonečného prameňa a taktiež aj iných priviesť k tomuto prameňu.

b) „*Poberiem vás z národov, zhromaždím vás zo všetkých krajín a dovediem vás na vašu pôdu. Potom vás pokropím čistou vodou a budete očistení od všetkých svojich poškvrn i od všetkých modiel vás očistím. A dám vám nové srdce a nového ducha dám do vášho vnútra; odstránim kamenné srdce z vášho tela a dám vám srdce mäsité. Dám svojho Ducha do vášho vnútra a spôsobím, aby ste chodili podľa mojich ustanovení, zachovávali a plnili moje nariadenia. Prebývať budete v krajine, ktorú som dal vašim otcom a budete mojim ľuďom a ja budem vašim Bohom.*“³⁴⁴ „*Potom vás pokropím čistou*

³⁴² 1 Kor 10, 4. Pozri ΝΙΚΟΔΗΜΟΥ ΑΓΙΟΠΕΙΤΟΥ. Εις την Α' προς Κορίνθιους επιστολήν. In *Ερμηνεία εις τας ΙΔ' επιστολάς του αποστόλου Παύλου*. Τ. 1. Θεσσαλονίκη : „Orthodox kypseli“, 1989. s. 523.

³⁴³ Jn 19, 34. Pozri POPOVIČ, J. 1994. *Evanjelium podľa svätého Jána*. Prešov : „Orthodox kypseli“, 1994. s. 245. ISBN 80-7097-278-5.

³⁴⁴ Ez 36, 24 – 28.

vodou a budete očistení od všetkých svojich poškvrn i od všetkých modiel vás očistím."³⁴⁵

Boh si vybral izraelský národ spomedzi ostatných národov. Avšak tento národ sa vďaka svojej nevere Bohu poškvrnil, vnútorne pošliapal a navyše staval sa veľmi nevraživo k Božím zákonom a prikázaniam. Skamenelo srdce tohto národa v dôsledku čoho skamenelo aj jeho myslenie i záujmy a jeho skutky tak boli v úplnom rozpore s Božím plánom. Tento vnútorný rozklad a celkový úpadok v konečnom dôsledku doviedol v 6. stor. pred vtelením Christa celý izraelský národ do babylonského zajatia a z Izraela zostali len ruiny. Bol zničený aj Jeruzalem spolu so svätyňou a nastal celkový úpadok bohoslužobného života izraelského národa.

Tieto ruiny Izraela sú aktom očistenia. Prorok Ezechiel oznamuje Boží zámer na očistenie hriechu vyvoleného národa. Tu Boh hovorí: „*Zhromaždím vás zo všetkých krajín a dovediem vás na vašu pôdu*“³⁴⁶, „*budete očistení... a dám vám nové srdce a nového ducha dám do vášho vnútra.*“³⁴⁷ Znakom tohto očisťujúceho Božieho zásahu je „*čistá voda*“, ktorou Boh pokropí svoj ľud v eschatologickom čase nového veľkého Exodu, teda východu či prechodu z otroctva na slobodu.

Návrat izraelského národa z babylonského zajatia do ich rodnej krajiny bolo naplnením prorociev. Tento národ, ktorý bol verný Bohu, už nemal „*kamenné srdce*“ a neprotivil sa Božiemu slovu, ale mal „*nového ducha*“ ako aj vieru v jedného Boha, s ktorým boli vnútorne zmierení. Panna Mária v sebe zahrňovala všetko to najlepšie, čo jestvovalo v izraelskom národe ako „*dcéra Siona*“, „*dcéra jeruzalemská*“, a taktiež aj to najlepšie v ľudskom rode, lebo bola pokorná, krotká a verná Bohu.

Naplnenie Ezechielových prorociev začína vtelením, teda príchodom Isusa Christa, ktorý v sebe naplňa všetky proroctvá Starej Zmluvy. Totiž, práve Christos „*zhromaždil rozptýlené dietky Božie*“³⁴⁸, očisťuje vybraný ľud vlastnou

³⁴⁵ Ez 36, 25.

³⁴⁶ Ez 36, 24.

³⁴⁷ Ez 36, 24.

³⁴⁸ Jn 11, 52; Ef 4, 4. Pozri ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. ΕΙΣ ΤΗΝ ΠΡΟΣ ΕΦΕΣΙΟΥΣ. ΛΟΓΟΣ Ι'. In *Ελληνες Πατέρες της Εκκλησίας* 41. T. 20. Θεσσαλονίκη, 1979. s. 668 – 672. Pozri PRUŽINSKÝ, Š. 2010. *Evanjelium podľa Jána*. Prešov : Metropolitná rada Pravoslávnej Cirkvi na Slovensku, 2010. s. 308.

krvou, ako čistou vodou³⁴⁹ a taktiež dáva „nového ducha“ i „nové srdce“ každému človeku, ktorý uverí v Evanjelium³⁵⁰.

K úplnému naplneniu tohto proroctva dôjde pri druhom slávnom príchode Spasiteľa Isusa Christa. Počas tohto druhého príchodu Mesiáša toto zhromaždenie ľudí dosiahne svoju absolútnu dokonalosť, rovnako ako aj očistenie.

Toto očistenie, ako aj premena, sa reálne naplňa vďaka Isusovi Christovi vo svätých tajinách Christovej Cirkvi a predovšetkým v Jeho najčestnejšej Krvi a Tele. Svätý krst je počiatkom, prvým momentom praktického naplnenia proroctva Ezechiela o očistnom kúpeli, ktorý je kúpeľom znovuzrodenia³⁵¹, obnovy a zjednotenia s Christom. Ten, kto vchádza prostredníctvom svätého krstu do nového spoločenstva Božieho ľudu, rozumného stáda svätej Cirkvi, je Bohom privádzaný ku skutočnému očisteniu³⁵², dostáva celkové odpustenie všetkých hriechov, prežíva očistné pokropenie čistou vodou a je novým paschálnym stvorením v Christovi, prijíma Svätého Ducha a ako nový človek myslí a miluje čistým, obnoveným, teda novým srdcom.

c) *„Potom ma zaviedol späť ku chrámovému vchodu a tu, hľa, voda vyvierala na východ spod prahu chrámu, lebo priechlie chrámu bolo obrátené na východ. Voda vytekala spod pravej strany chrámu, južne od oltára. Potom ma vyviedol cez severnú bránu von a obrátil ma smerom k vonkajšej bráne, obrátenej na východ; voda vyvierala z južnej strany. Keď muž vyšiel na východ s meracou šnúrou v ruke, nameral tisíc lakťov a previedol ma po vode. Vody bolo po členky. Potom nameral tisíc lakťov a previedol ma cez vodu. Vody bolo po kolená... Každá živá bytosť, ktorá sa hýbe tam, kam príde rieka, bude žiť. Potom bude veľmi veľa rýb, lebo kamkoľvek tieto vody dôjdu, iné vody sa uzdravia a bude žiť všetko, k čomu rieka príde. Na oboch brehoch rieky vyrastú*

³⁴⁹ Ef 5, 26; Žd 9, 13 – 14; 10, 29. Pozri ΝΙΚΟΛΗΜΟΥ ΑΓΙΟΡΕΙΤΟΥ. Εις την προς Εφεσίους επιστολήν. In *Ερμηνεία εις τας ΙΔ' επιστολάς του αποστόλου Παύλου*. Τ. 2. Θεσσαλονίκη : „Orthodox kypseli“, 1990. s. 476. Pozri ΝΙΚΟΛΗΜΟΥ ΑΓΙΟΡΕΙΤΟΥ. Εις την προς Εβραίους επιστολήν. In *Ερμηνεία εις τας ΙΔ' επιστολάς του αποστόλου Παύλου*. Τ. 3. Θεσσαλονίκη : „Orthodox kypseli“, 1990. s. 612 – 614.

³⁵⁰ Jn 7, 37 – 39. Pozri ΡΟΡΟΒΙČ, J. 1994. *Evanjelium podľa svätého Jána*. Prešov : „Orthodox kypseli“, 1994. s. 99.

³⁵¹ Pozri ΝΙΚΟΛΑΟΥ ΚΑΒΑΣΙΛΑ. Περί της εν Χριστό ζωής. Λόγος Β'. In *Φιλοκαλία των Νηπτικών και Ασκητικών* 22. Θεσσαλονίκη, 1979. s. 314.

³⁵² Prvé štádium duchovného života je očistenie – κάθαρσις. Pozri ΡΩΜΑΝΙΔΟΥ, Ι. Σ.2004. *Πατερική θεολογία*. Θεσσαλονίκη : εκδόσεις ΠΑΡΑΚΤΑΘΗΚΗ, 2004. s. 171 – 177.

rozličné ovocné stromy; ich lístie nezvädne, ani ich ovocie sa nepominie. Každý mesiac budú rodiť nové, lebo voda rieky vyteká zo svätyne. Ovocie stromov bude slúžiť za pokrm a ich lístie na lieky.”³⁵³

Voda, ktorá vyviera zo svätyne so sebou prináša nový život. V tomto proroctve prorok Ezechiel oznamuje vyhnancom v babylonskom zajatí, že nastane nová doba Božieho ľudu, doba opätovného návratu do strateného raja. Tam bude všetko nové a dokonalé, zasľúbená zem, svätyňa, bohoslužby, sviatostný prameň, ktorý je oživujúci a uzdravujúci, a ktorý svoj počiatok zoberie z novej svätyne.

Vyššie spomenuté proroctvo z proroka Ezechiela hovorí o blahoslavenom a mystirickom prameni – žriedle. Požehnaná voda tohto prameňa, ktorá vyteká z novej eschatologickej svätyne, sa z nej už nikdy nevyčerpá.³⁵⁴ Na jej neobyčajnú hojnosť poukazuje vo svojom proroctve aj prorok Ezechiel.

Množstvo požehnaní tejto vody sa prejavilo v jej rýchlom pôsobení a sile života. Pohľad do raja³⁵⁵ nám poukazuje na eschatologický charakter tohto proroctva. Návrat izraelského národa z babylonského zajatia nie je len naplnením slov proroka Ezechiela, ale prenáša sa aj na čas príchodu, teda vtelenia sa Mesiáša, ktorý všetko obnovuje, na Sion, Jeruzalem, svätyňu i bohoslužbu, na Božie kráľovstvo, a ktorý so sebou prináša opätovnú dokonalosť rajskej harmónie.

Boží Syn, Isus Christos je živou svätyňou živého Boha, ktorý je tou túžobne žiadanou a očakávanou novou svätyňou³⁵⁶. On sám je plnosťou bohoslužobného, liturgického a sviatostného (mystirického) života, On, ktorý porazil smrť a daroval zmŕtvychvstanie, v ktorom najdokonalejšie oslávil Otca a spasil celý svet³⁵⁷. Z prebodnutého boku ukrižovaného Spasiteľa, ako spod

³⁵³ Ez 47, 1- 9, 12.

³⁵⁴ ΚΥΡΙΑΛΛΟΥ ΙΕΡΟΣΟΛΥΜΩΝ. Κατήχησεις φωτιζόμενων ΙΣΤ'. In *Ελληνες Πατέρες της Εκκλησίας* 125. Τ. 2. Θεσσαλονίκη : εκδόσεις ΠΑΡΑΚΤΑΘΗΚΗ, 1994. s. 185. Pozri Jn 7, 38.

³⁵⁵ 1 Mjž 2, 1- 17.

³⁵⁶ Jn 2, 21. ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Ομιλία ΚΓ'. In *Ελληνες Πατέρες της Εκκλησίας* 37Α. Τ. 20. Θεσσαλονίκη, 1978. s. 362 – 370.

³⁵⁷ Jn 17, 1-6, 26. Pozri POPOVIČ, J. 1994. *Evanjelium podľa svätého Jána*. Prešov : „Orthodox kypseli“, 1994. s. 203-206.

prahu novej svätyně, vyteká prameň živej vody, ktorá uzdravuje³⁵⁸. Prostredníctvom Cirkvi a jej svätých tajín, a to najmä svätej tajiny krstu, myropomazania a Eucharistie, sa prameň nového života rozlieva do celého sveta a následne vlieva do každého človeka, ktorý s láskou a radosťou prijíma Evanjelium a ponára sa do vody živej rieky, aby tak prinášal skutočné ovocie pravého kresťanského života.

Cirkev je tá, v ktorej neustále žije a aktívne a dynamicky pôsobí paschálny Christos, a ktorá je eschatologickým novým Sionom, Jeruzalemom, svätynou pravdivej bohoslužby, miestom Božieho kráľovstva, v ktorom vládne Boh cez Jeho veľké milosrdenstvo. Z Cirkvi cez Božie slovo a sväté tajiny vyviera nekonečný prameň Božieho života, a to prostredníctvom Svätého Ducha, ktorý oživuje a obnovuje každého veriaceho kresťana³⁵⁹ a zároveň všetky národy povoláva, aby boli novým Božím ľudom.

Svätý krst je bránou do Božieho kráľovstva, ktorá uvádza človeka do spoločenstva Cirkvi, počiatkom nového života v zaslúbennej zemi, v novom Jeruzaleme a novej svätyni.

Novozákonná Cirkev v týchto vyššie spomenutých textoch vidí príklad príkazu krstu. Taká bola aj viera apoštolskej Cirkvi. Pre apoštola Pavla bol prechod synov Izraela cez Červené more určitým typom krstu: „*Nechcem však bratia, aby ste nevedeli, že naši otcovia všetci boli pod oblakom, všetci prešli morom, všetci boli pokrstení v Mojžiša v oblaku a mori...*“³⁶⁰ Svätý apoštol Peter na margo krstu uvádza: „...*aj vás zachraňuje teraz v podobe krstu, ktorý nie je obmytím telesnej*

³⁵⁸ Jn 19, 34; 7, 37-39. Pozri POPOVIČ, J. 1994. *Evanjelium podľa svätého Jána*. Prešov : „Orthodox kypseli“, 1994. s. 229. PRUŽINSKÝ, Š. 2010. *Evanjelium podľa Jána*. Prešov : Metropolitná rada Pravoslávnej Cirkvi na Slovensku, 2010. s. 145.

³⁵⁹ ΙΩΑΝΝΟΥ ΔΑΜΑΣΚΗΝΟΥ. Ακριβής της ορθόδοξου πίστεως. Περί υδάτων. In MIGNE, J.-P. 1864. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 94. Paris, 1864. p. 905A. „Πρώτω τοίνυν τῷ ὕδατι προσέταξεν ὁ θεὸς ἐξαγαγεῖν ψυχὴν ζῶσαν, ἐπειδὴ ἤμελλε δι' ὕδατος καὶ τοῦ ἐν ἀρχῇ ἐπιφερομένου τοῖς ὕδασιν ἁγίου πνεύματος ἀνακαινίζειν τὸν ἄνθρωπον· τοῦτο γὰρ ὁ θεὸς ἔφη Βασιλεῖος.“ Pozri ΔΙΑΥΜΟΥ ΑΛΕΞΑΝΔΡΕΩΣ. De trinitate liber Primus. In MIGNE, J.-P. 1990. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 39. Πρώτη ἐκδόσις ἐν Ἑλλάδι. Αθήναι : Κέντρο Πατερικῶν Ἐκδόσεων (ΚΕ.Π.Ε.). 1990. p. 692A.

³⁶⁰ 1 Kor 10, 1 – 2. Pozri ΝΙΚΟΔΗΜΟΥ ΑΓΙΟΠΕΙΤΟΥ. Εἰς τὴν Α' πρὸς Κορινθίους ἐπιστολὴν. In *Ἑρμηνεία εἰς τὰς ἸΔ' ἐπιστολάς του ἀποστόλου Παύλου*. Τ. 1. Θεσσαλονίκη : „Orthodox kypseli“, 1989. s. 520- 521.

*nečistoty, ale prosbou o dobré svedomie pred Bohom...*³⁶¹ Z tohto uhla pohľadu bola Stará Zmluva prípravou k svätému krstu, predobrazom, typológiou a široko rozvinutou symbolikou vody v spojení so symbolikou zoslania Božieho Ducha.³⁶²

3. PREDOBRAZY SVÄTÉHO KRSTU

a) Svätý krst, ikona znovuzrodenia v Starej Zmluve

Komplet celé obdobie Starej Zmluvy bolo obdobím prípravy človeka na prijatie daru milosti. Po páde našich prarodičov Boh budoval spásu človeka prostredníctvom znovuzrodenia. Mnohými spôsobmi pripravoval príchod Jeho jednorodného Syna zhora (z nebies). Pomohol človeku tým, že mu dal zákon, ochránil ho svätými anjelmi a ústami prorokov predpovedal príchod budúcej spásy. Židovská bohoslužba, t.j. bohoslužba obetí a prínosov, bola Božím pozvaním, ktoré bolo adresované človeku, aby prešiel od formálnosti k pravde, od dočasného k večnému, od telesného k duchovnému a od pozemského k nebeskému.³⁶³ Všetky osoby, ako aj udalosti Starej Zmluvy sú nasmerované k „*Pôvodcovi a Dokonávateľovi viery Isusovi*“³⁶⁴. A práve Christos je Tým, ktorý je začiatok a koniec našej viery³⁶⁵, a ktorého zvestujú a sú predobrazom Jeho príchodu.

Mnohé udalosti Starej Zmluvy sú predlohou a obrazom svätej tajiny krstu. „*Stará Zmluva*“, píše svätý Gregor Nysský: „*Ešte pred vtelením sa Pána Isusa všade predkladá obraz znovuzrodenia. Avšak neodhaľuje úplne viditeľne formu svätého krstu,*

³⁶¹ 1 Pt 3, 21. Pozri ΝΙΚΟΔΗΜΟΥ ΑΓΙΟΠΕΙΤΟΥ. Εις την Α' επιστολήν Πέτρου. In *Ερμηνεία εις τας ΕΠΤΑ επιστολάς των Αγίων και πανευφήμων Αποστόλων. ΙΑΚΩΒΟΥ, ΠΕΤΡΟΥ, ΙΩΑΝΝΟΥ και ΙΟΥΔΑ*. Θεσσαλονίκη : „Orthodox kypseli“, 1986. s. 281-283.

³⁶² Pozri KUDASIEWICZ, J. 1981. *Sakramenty wtajemniczenia chreścijanskiego*. Warszawa, 1981. s. 18.

³⁶³ IRÉNÉE DE LYON. *Contre les hérésies*. Livre 4. Tome 1. Introduction, notes justificatives, tables, édition critique par Adelin Rousseau; avec la collaboration de Bertrand Hemmerdinger, Louis Doutreleau, Charles Mercier; Sources chrétiennes 100a. Paris, 1965. s. 547.

³⁶⁴ Žd 12, 2.

³⁶⁵ Pozri ΝΙΚΟΔΗΜΟΥ ΑΓΙΟΠΕΙΤΟΥ. Εις την προς Εβραίους επιστολήν. In *Ερμηνεία εις τας ΙΔ' επιστολάς του αποστόλου Παύλου*. Τ. 3. Θεσσαλονίκη : „Orthodox kypseli“, 1990. s. 706 – 707.

ale mnohými alegóriami tvorí predobraz Božej ľudomilnosti.³⁶⁶ Taktiež aj svätý Ján Zlatoústý píše, že: „...stvorenie Adama ako aj stvorenie Evy z jeho boku, neplodné ženy, ktoré zázračným spôsobom rodili, zázraky, ktoré boli spravené s vodami, to všetko vopred vydávalo svedectvo o narodení a očistení, ktoré sa má v budúcnosti stať, prostredníctvom svätej tajiny krstu“³⁶⁷.

b) Základné predobrazy svätého krstu v Starej Zmluve

1) Stvorenie

Prvým a veľmi vážnym predobrazom svätého krstu je samotné stvorenie, pretože slúžením tejto svätej tajiny sa koná znovuzrodenie človeka. Pri stvorení na počiatku „sa Duch Boží vznášal nad vodami“³⁶⁸ a pri novom stvorení prostredníctvom „vody a Duchu“ sa koná znovuzrodenie človeka.³⁶⁹ V čase stvorenia „vdýchol mu do nozdier dych života; tak sa človek stal živou bytosťou“³⁷⁰. Teraz je to opačne, tvorí sa nový človek. „Tak je aj napísané: Adam, prvý človek, stal sa živým tvorom, posledný Adam oživujúcim Duchom.“³⁷¹ „Prvý človek bol zo zeme, zemský, druhý človek je z neba.“³⁷²

2) Potopa sveta

Druhou veľmi vážnou udalosťou je potopa, ktorá je predobrazom svätého krstu. Záchrana Noeho v lodi spolu s jeho rodinou a príbuznými je predobrazom záchrany ľudí vo svätej Cirkvi a to prostredníctvom vody a Duchu. Apoštol Peter ako prvý porovnáva a paralelne spája svätý krst so starozákonnou udalosťou záchrany Noeho pred potopou: „Pretože aj Christos

³⁶⁶ ΓΡΗΓΟΡΙΟΥ ΝΥΣΣΗΣ. Εἰς τὴν ἡμέραν τῶν Φωτῶν. In Ἑλληνες Πατέρες τῆς Ἐκκλησίας 103. Τ. 10. Θεσσαλονίκη, 1990. σ. 378, A tiež in MIGNE, J.-P. 1864. ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae). Τομος 46. Paris, 1864. p. 588B.

³⁶⁷ ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Ομιλία ΚΕ'. In Ἑλληνες Πατέρες τῆς Ἐκκλησίας 37Α. Τ. 13. Θεσσαλονίκη, 1978. σ. 400 – 402.

³⁶⁸ 1 Mjž 1, 2.

³⁶⁹ Ροζιτ SCHMEMANN, Α.: Ἐξ ὕδατος καὶ Πνεύματος. Αθήνα 1984, σ. 56. (Preklad Iωσήφ Ροηλίδης).

³⁷⁰ 1 Mjž 2, 7.

³⁷¹ 1 Kor 15, 45. ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Λόγος ΜΑ'. In Ἑλληνες Πατέρες τῆς Ἐκκλησίας 47. Τ. 18Α. Θεσσαλονίκη, 1980. σ. 687.

³⁷² 1 Kor 15, 47. ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Λόγος ΜΒ'. In Ἑλληνες Πατέρες τῆς Ἐκκλησίας 47. Τ. 18Α. Θεσσαλονίκη, 1980. σ. 698-700.

umrel raz za hriechy, spravodlivý za nespravodlivých, aby nás priviedol k Bohu. Telesne bol usmrtený, ale ožil Duchom, v ktorom aj zostúpil a kázal väzneným duchom, neposlušným kedysi, keď zhovieavosť Božia vyčkávala počas dní Noeho, staviteľa korábu, do ktorého vošlo a vodou sa zachránilo niekoľko, to jest osem duší. Ona aj vás zachraňuje teraz v podobe krstu, ktorý nie je obmytím telesnej nečistoty, ale prosbou o dobré svedomie pred Bohom skrze vzkriesenie Isusa Christa.“³⁷³

Keď sa svätý Justín mučeník, zmieňuje v prorockom slove o Noemovej Potope a jeho záchrane, vzápätí poznamenáva, že v čase potopy bola vykonaná svätá tajina spásy ľudí. „Pretože v čase potopy spravodlivý Noe spolu s ostatnými ľuďmi, teda jeho ženou, troma deťmi spolu so ženami jeho synov, tvorili symbol ôsmeho dňa počas ktorého Christos so svojím vzkriesením sa stal vodcom iného rodu. Rodu, ktorý sa znovuzrodil s Ním prostredníctvom vody, viery a dreva, ktoré je Tajinou dreva, teda spôsobom podobným, akým aj Noe bol spasený, to jest drevom lode.“³⁷⁴ Kým Noe bol prorokom zvestujúcim svätú tajinu znovuzrodenia, Christos, nový Noe, sa stal slúžiacim túto svätú tajinu.

Voda pri potope, ktorou Boh utopil hriech sveta je typológiou vody vo svätej tajine krstu, pretože pri potope voda človeka usmrtila a teraz v krste voda človeka nanovo³⁷⁵ rodí a usmrcuje tvrdohlavých démonov.³⁷⁶

3) Iné predobrazy svätého krstu v Starej Zmluve

Ešte mnohé iné udalosti sú predobrazom svätej tajiny znovuzrodenia človeka: Narodenie patriarchu Izáka³⁷⁷, obriezka³⁷⁸, umývadlo v jeruzalemskom

³⁷³ 1 Pt 3, 18-21. Pozri ΝΙΚΟΛΗΜΟΥ ΑΓΙΟΠΕΙΤΟΥ. Εις την Α' επιστολήν Πέτρου. In *Ερμηνεία εις τας ΕΠΤΑ επιστολάς των Αγίων και πανευφήμων Αποστόλων. ΙΑΚΩΒΟΥ, ΠΕΤΡΟΥ, ΙΩΑΝΝΟΥ και ΙΟΥΔΑ*. Θεσσαλονίκη : „Orthodox kypseli“, 1986. s. 270-284.

³⁷⁴ ΙΟΥΣΤΙΝΟΥ ΜΑΡΤΥΡΟΣ. Διάλογος προς Τρυφώνα. Η εκκλησία αληθής Ισραήλ. In *Ελληνες Πατέρες της Εκκλησίας 77*. Τ. 1. Θεσσαλονίκη, 1985. s. 646-648. (VEPE 3, 335).

³⁷⁵ ΠΡΟΚΛΟΥ ΚΩΝΣΤΑΝΤΙΝΟΥΠΟΛΕΩΣ. Λόγος Ζ' Εις τὰ ἅγια Θεοφάνεια. In MIGNE, J.-P. 1864. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 65. Paris, 1864. p. 706C.

³⁷⁶ ΘΕΟΦΥΛΑΚΤΟΥ ΒΟΥΛΓΑΡΙΑΣ. Ἐπιστολή πρώτη τοῦ ἁγίου ἀποστόλου Πέτρου. In MIGNE, J.-P. 1864. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 125. Paris, 1864. p. 1233AB.

³⁷⁷ ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Στήν πρὸς Ρωμαίους επιστολή. In *Ελληνες Πατέρες της Εκκλησίας 75*. Τ. 17. Θεσσαλονίκη, 1985. s. 287-288, „...η διά του Βαπτίσματος ἄνωθεν προὔπογράφεται γέννησις;“

³⁷⁸ ΙΩΑΝΝΟΥ ΤΟΥ ΔΑΜΑΣΚΗΝΟΥ. Περί τῆς περιτομῆς. In *Ελληνες Πατέρες της Εκκλησίας 19*. Τ. 1. Θεσσαλονίκη, 1976. s. 552. (PG 94, 1213 C): „Η περιτομή τυπος ην του βαπτίσματος.“

chráme³⁷⁹, obeť proroka Eliáša³⁸⁰. Taktiež aj prechod Isusa Navina cez rieku Jordán³⁸¹.

4. PRECHOD CEZ ČERVENÉ MORE

Prechod izraelského národa cez Červené more je ďalšia z veľkých udalostí Starej Zmluvy, ktorá je predobrazom svätého krstu.³⁸² O tejto udalosti svätý apoštol Pavel v liste ku korintským veriacim píše nasledovne: „*Nechcem však, bratia, aby ste nevedeli, že naši otcovia všetci boli pod oblakom, všetci prešli morom, všetci boli pokrstení v Mojžiša v oblaku a mori, všetci jedli ten istý duchovný pokrm a všetci pili ten istý duchovný nápoj, pili totiž z duchovnej skaly, ktorá šla za nimi a tou skalou bol Kristus: ale vo väčšine z nich nemal Boh zaľúbenia, lebo zahynuli na púšti. A toto sa stalo výstražným príkladom pre nás, aby sme neboli žiadostiví zlého, ako aj oni boli.*“³⁸³ Týmto prechodom cez Červené more izraelský národ „zvestuje spásu z vody“³⁸⁴. Preto more, ako píše Gregor Palama, je predobrazom „...vôd svätého krstu. Oblaky sú predobrazom Svätého Ducha, ktorý mysticky z nebies pokrýva tých,

³⁷⁹ ΚΥΡΙΑΛΛΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ: Ἐπι περὶ ἱεροσύνης. In MIGNE, J.-P. 1864. ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (*Patrologiae Graecae*). Τομος 94. Paris, 1864. p. 853B: „Γράφει δε ο λουτήρ εφ’ εαυτώ τον τύπον του άγιου βαπτισματος,...”

³⁸⁰ ΓΡΗΓΟΡΙΟΥ ΝΥΣΣΗΣ. Εις την ημέραν των Φωτών. In Ἑλληνες Πατέρες της Εκκλησίας 103. Τ. 10. Θεσσαλονίκη, 1990. s. 386, A tiež in MIGNE, J.-P. 1864. ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (*Patrologiae Graecae*). Τομος 46. Paris, 1864. p. 592C. ΒΑΣΙΛΕΙΟΥ ΤΟΥ ΜΕΓΑΛΟΥ. Προτρεπτική εις το άγιον βάπτισμα. In Ἑλληνες Πατερες της Εκκλησίας 5. Τ. 6. Θεσσαλονίκη, 1973. s. 254-256. (VEPE 54, 135-136).

³⁸¹ „Πο ἄ_η εἰτήρολόγῃν εἰδάμεν, γλίεζ ἄ. Ποδόβενη: Οὔανηίεα ἰώεηφε: Ἰνδῆεζ νανήηεζ εο ἰορδάνηε ρεῖεεῖ πρεβοδὰ λῆδη, ἡ ἐβῆῖη κῖεώεεζ, εἰηηηοηήεεεεζ εἰδῶεεε εἰγοδῆεεεεεεεεεε: Ὀεραεεζ εο ἡάμεζ ἡζῶεραεεεῖηε, ἡ ηαεερεῖηῖε ηελοῖεηο ποροεαῖεῖηε, εἰῖηηοε πρεεοεαῖεῖηε Ὀεοῖηη εἰηηοηήεεεεζ ἄῖομε: χῖῖεεεζ ἰεῖηεα ηα ἰορδάνηε ὠεεεεεεεεε εῖοῖε.” Utreña 8. január

³⁸² Prechod cez Červené more nám zjavuje nové víťazstvo Boha nad démonmi mora. Pozri DANIELOU, J. 1981. *Αγία Γραφή και λειτουργία*. Αθήνα : ΚΕΝΤΡΟ ΒΙΒΛΙΚΩΝ ΜΕΛΕΤΩΝ ΑΡΤΟΣ ΖΩΗΣ, 1981.s. 96 – 97.

³⁸³ I Kor 10, 1-6. ΝΙΚΟΔΗΜΟΥ ΑΓΙΟΠΕΙΤΟΥ. Εις την Α' προς Κορίνθιους επιστολήν. In *Ερμηνεία εις τας ΙΔ' επιστολάς του αποστόλου Παύλου*. Τ. 1. Θεσσαλονίκη : „Orthodox kypseli“, 1989. s. 520-525.

³⁸⁴ ΓΡΗΓΟΡΙΟΥ ΝΥΣΣΗΣ. Εις την ημέραν των Φωτών. In Ἑλληνες Πατέρες της Εκκλησίας 103. Τ. 10. Θεσσαλονίκη, 1990. s. 385. A tiež in MIGNE, J.-P. 1864. ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (*Patrologiae Graecae*). Τομος 46. Paris, 1864. p. 589 D.

ktorí sa krstia. Duchovný pokrm a duchovný nápoj sú predobrazom svätého Tela a svätej Krvi, ktorú veriaci denne prijímajú.“³⁸⁵

I napriek toľkým mnohým darom, ktorými Boh obdaroval celý izraelský národ, tento "zahynul na púšti". Takto Boh napomenul nevďačný izraelský národ a nedovolil mu, aby vošiel do zaslúbenej zeme, ktorú pre nich pripravil. Slová svätého apoštola Pavla: „A toto sa stalo výstražným príkladom pre nás, aby sme neboli žiadostiví zlého, ako aj oni boli,“³⁸⁶ svätý Gregor Palama objasňuje nasledovne: „Tak ako izraelský národ, keď inklinoval k hriechnym túžbam, nemal žiaden úžitok z predobrazov svätých tajín, ... tak aj nás, keď žijeme v hriechu, len veľmi ťažko zachráni pred večným odsúdením svätá tajina krstu, alebo iné sväté tajiny, ktoré nasledujú po krste. Teda, ak žijeme bez pokánia a nepodriadujeme sa Božím prikázaniam, stratíme nebeské dedičstvo, tak, ako aj mnohí z Izraelského národa, ktorí stratili zaslúbenú zem.“³⁸⁷ Poučenie, ktoré plynie z napomenutia izraelského národa, je dostatočné k tomu, aby sme prijali milosť a dar svätého krstu a žili životom, ktorým by sme tento dar ochránili.

5. KRST SVÄTÉHO PREDCHODCU JÁNA KRSTITEĽA

Sväté Písmo, ako píše svätý Cyril Alexandrijský, „pomenovalo nocou čas pred príchodom Isusa Christa a dňom pomenovalo čas po Jeho príchode, počas ktorého sme sa osvietili a prijali do nášho vnútra (mysle) svetlo pravdy poznania Boha a vidíme očami nášho srdca Slnko spravodlivosti.“³⁸⁸ Takto medzi obdobím tmavej noci, ktorá predchádzala samotnému príchodu Christa a svetlým dňom Jeho príchodu, sa

³⁸⁵ ΓΡΗΓΟΡΙΟΥ ΤΟΥ ΠΑΛΑΜΑ. Ομιλία ΔΗ'. In Έλληνες Πατέρες της Εκκλησίας 76. Τ. 10. Θεσσαλονίκη, 1985. s. 480. Širšie objasnenie symbolizmu Červeného mora sa nachádza pri výklade druhého exorcizmu.

³⁸⁶ 1 Kor 10, 6. Pozri ΝΙΚΟΔΗΜΟΥ ΑΓΙΟΠΕΙΤΟΥ. Εις την Α' προς Κορίνθιους επιστολήν. In Ερμηνεία εις τας ΙΔ' επιστολάς του αποστόλου Παύλου. Τ. 1. Θεσσαλονίκη : „Orthodox kypseli“, 1989. s. 525.

³⁸⁷ ΓΡΗΓΟΡΙΟΥ ΤΟΥ ΠΑΛΑΜΑ. Ομιλία ΔΗ'. In Έλληνες Πατέρες της Εκκλησίας 76. Τ. 10. Θεσσαλονίκη, 1985. s. 482.

³⁸⁸ ΚΥΡΙΑΛΛΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ. Ότι άμήχανον διαφυγείν τον έξ άμαρτίας θάνατον, και την του διαβόλου πλεονεξίαν, ει μη δι' άγιασμού του κατά Χριστόν και ότι ουκ έν νόμω ή δικαιοσισ, άλλ' έν Χριστώ. In MIGNE, J.-P. 1864. ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae). Τομος 68. Paris, 1864. p. 268D.

nachádza Krstiteľ Isusa Christa, „svieca, ktorá horela a svietila“³⁸⁹. „On sám nebol to svetlo, len svedčiť mal o svetle.“³⁹⁰ Svätý Ján Krstiteľ bol tým predchodcom, ktorý pripravoval príchod Christa a oznamoval východ Slnka spravodlivosti.

Svätý Nikodém Svätohorec, vo výklade jedného z troparov sviatku Theofánie, poznamenáva že „sú tri krstý, z ktorých prvý je podľa poriadku zo zákona a formálny, druhý je krst svätého Jána Krstiteľa, a tretí je krst Isusa Christa, ktorý je dokonalý a v Duchu.“³⁹¹ Ako Ján Krstiteľ bol Predchodcom Spasiteľa, tak podobne aj krst, ktorý vykonával, bol predchodcom spasiteľného krstu celého sveta. A takto krst svätého Jána Krstiteľa bol na jednej strane dokonalejší od tých, ktoré mu predchádzali, avšak na strane druhej omnoho chudobnejší od toho, ktorý nasledoval, Christov krst. Totiž, Jánov krst očisťoval krstiacich sa od hriechov viac než Mojžišov zákon, avšak nebol to krst ohňom a Svätým Duchom, ktorý je dokonalým krstom. Pretože tento dar, teda Svätý Duch, patrí Božej moci³⁹².

Svätý Ján Zlatoústý porovnáva židovský krst s krstom Cirkvi a hovorí: „Židovský krst očisťoval telesné nečistoty, ale nie hriechy svedomia. Preto krst Cirkvi je postavený omnoho vyššie a je plný veľkej milosti. A to preto, že nás oslobodzuje od hriechov, očisťuje dušu a daruje Svätého Ducha. A znovu, krst svätého Jána stál samozrejme vyššie nad židovským, avšak nižšie ako náš, teda existoval ako nejaký most medzi dvoma krstami. Tento krst svätého Jána nás vedie od židovského ku kresťanskému krstu.“³⁹³ Svätý Ján Krstiteľ nabádal Židov: „Vydávajte teda ovocie hodné pokánia.“³⁹⁴ A práve v tomto bode krst svätého Jána prevyšoval židovský krst, ale aj napriek tomu je nižší, ako ten, ktorý existuje v Cirkvi. A to z toho dôvodu, že krst svätého Jána nedaroval Svätého Ducha a neudeľoval

³⁸⁹ Jn 5, 35. Pozri POPOVIČ, J. 1994. *Evanjelium podľa svätého Jána*. Prešov : „Orthodox kypseli“, 1994. s. 75.

³⁹⁰ Jn 1, 8. ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Ομιλία ΣΤ'. In *Ελληνες Πατέρες της Εκκλησίας* 37Α. Τ. 13. Θεσσαλονίκη, 1978. s. 40-42.

³⁹¹ ΝΙΚΟΔΗΜΟΥ ΤΟΥ ΑΓΙΟΡΕΙΤΟΥ. 1987. *Εορτοδρόμιον*. Τ. Α'. Θεσσαλονίκη : „Orthodox kypseli“, 1987. s. 298.

³⁹² ΜΕΓΑ ΦΩΤΙΟΥ: *Ερωτήσεις ΚΘ'*. In MIGNE, J.-P. 1998. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 101. Πρώτη έκδοσις εν Ελλάδι. Αθήναι : Κέντρο Πατερικών Εκδόσεων (ΚΕ.Π.Ε.), 1998. p. 213B.

³⁹³ ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Εις το άγιον βάπτισμα. In *Ελληνες Πατέρες της Εκκλησίας* 67. Τ. 35. Θεσσαλονίκη, 1984. s. 500-502.

³⁹⁴ Mt 3, 8.

odpustenie, ktoré patrí jedine Božej milosti. Teda, aj keď svätý Ján nabádal ľudí, aby činili pokánie, i napriek tomu nemal moc, aby udeľoval odpustenie hriechov. A práve preto hovoril: „Ja vás krstím vodou na pokánie, ale Ten, ktorý prichádza za mnou..., On (Christos) vás bude krstiť Svätým Duchom a ohňom.“³⁹⁵

Svätý Ján Krstiteľ bol povolaný samotným Bohom, aby pripravil cestu Pánovi. A z toho vyplýva, že jeho krst mal jediný cieľ, ktorým bolo pripraviť ľudí na to, aby uverili v Christa a prijali Ho. Krst svätého Jána Krstiteľa nás uvádza do obdobia Božej milosti. Ako to hovorí aj svätý Bazil Veľký, „Ján hlásal krst pokánia (a prichádzalo k nemu takmer celé Judsko). Isus Christos hlásal krst (pre získanie synovstva) dedičstva... Tamten krst bol na uvedenie a tento (Christov) je na dokonalosť. Tamten bol na odpustenie hriechov, a tento je na priateľstvo s Bohom.“³⁹⁶

6. VODA A JEJ SYMBOLIKA

Voda bola pre človeka žriedlom a silou života, bez ktorej by zem vyschla a stala sa púšťou, krajinou hladu a smrti, v ktorej tak ľudia, ako aj zvieratá, by boli odsúdení k hladu. Totiž tam, kde je voda, tam je aj život. Východný človek, spálený slnkom a ošľahaný pieskom púšte, zákonite potreboval vodu na umývanie i na osvieženie. Takto sa voda stala jedným zo základných prejavov pohostinnosti: „Dám doniesť trochu vody, aby ste si umyli nohy...“³⁹⁷ Voda je prvok, ktorý nielenže umožňuje život, ale zároveň aj očisťuje a osviežuje.

„Potom vás pokropím čistou vodou a budete očistení od všetkých svojich poskvŕn...“³⁹⁸ Tak ako čistá voda umýva nečistoty tela, tak aj Boh očisťuje naše duše od zla, ktoré sa v nich nachádza. Voda sa stáva aj symbolom morálnej čistoty. Preto umývanie rúk označovalo ich nevinnosť, teda že neurobili nič zlého. V očistení vodou u proroka Ezechiela vidíme perspektívu obnovenia Božieho ľudu, ktorý prorok zhromaždil zo všetkých krajín a Boh vyleje na nich vody očistenia, ktoré umyjú ľudské srdcia od hriechu a modiel a spôsobi, aby chodili v Božích pravdách. Slová proroka sa naplnili, keď izraelský národ po

³⁹⁵ Mt 3, 11.

³⁹⁶ ΒΑΣΙΛΕΙΟΥ ΤΟΥ ΜΕΓΑΛΟΥ. Προτρεπτική εις το άγιον βάπτισμα. In *Ελληνες Πατερες της Εκκλησιας* 5. T. 6. Θεσσαλονίκη, 1973. s. 248-249. (VEPE 54, 133-134).

³⁹⁷ 1 Mjž 18, 4; Lk 7, 44.

³⁹⁸ Ez 36, 25.

návrate do svojej krajiny, a to až do času príchodu Isusa Christa, bol verný jedinému Bohu (monoteizmus). Očisťujúca moc vody, o ktorej Boh hovorí u proroka pri obnovení Božieho ľudu i v čase Mesiáša, našla svoje uplatnenie v plnom rozsahu vo vodách svätého krstu³⁹⁹.

Avšak nie samotná voda ako taká očisťuje, ale Boží Duch. „*Dám svojho Ducha do vášho vnútra...*“⁴⁰⁰ Boží Duch v Starej Zmluve bol označovaný ako Božia sila. Bola považovaná za Boží dar, ktorý bol udeľovaný zvláštnym spôsobom a ktorý plnil svoju službu v Božom ľude⁴⁰¹. Proroci predstavujú Božieho Ducha, aktívne činný princíp života, obraz morálnej obnovy v časoch Mesiáša⁴⁰². Je potrebné, aby sme pochopili, kto je Ten "nový Duch", o ktorom hovoria proroci. Vďaka Duchu, ktorého Boh vložil do človeka, teda do jeho vnútra, bude Boží ľud žiť podľa Jeho ustanovení, bude „*zachovávať a plniť jeho nariadenia*“⁴⁰³. Po tomto zásahu dochádza k úplnej zmene každodenného života. V čase Mesiáša Boží Duch v plnosti svojich darov spočinul na Christovi⁴⁰⁴. Tak Isus Christos naplnil na sebe všetky proroctvá, ktoré sa týkali Jeho: „*Duch Pánov nado mnou; lebo pomazal ma zvestovať chudobným evanjelium...*“⁴⁰⁵ Tohto Ducha prijíma aj Boží ľud: „*Duch Svätý, ktorého pošle Otec v mojom mene, Ten naučí vás všetkému a pripomenie vám všetko, čo som vám hovoril.*“⁴⁰⁶

Voda nielenže očisťuje, ale dáva aj život. Tento symbol oživujúcej vody už poznali starí proroci a vždy ho spájali s očistením⁴⁰⁷ a obnovou ľudu spojenou s eschatologickým časom⁴⁰⁸. Vďaka tejto vode rastie pšenica a hojne bude chleba z tejto úrody⁴⁰⁹. Boží ľud bude privedený k plným žriedlam a už nebude viac hladný⁴¹⁰. Na túto symboliku nadväzuje aj prorok Ezechiel: „*Spod prahu chrámu vyvierá voda, južne od oltára, ...vlieva sa do Mŕtveho mora, jeho vody sa uzdravia. Táto*

³⁹⁹ Mt 3, 11; 1 Pt 3, 21; 1 Kor 5, 11. Pozri SPADAFORA, F. 1951. Ezechiel. In *La Sacra Bibbia*. VIII/2. (ed. S. Garofalo). Róma –Torino : Marietti, 1951, s. 268.

⁴⁰⁰ Ez 36, 27.

⁴⁰¹ Sd 6, 34; 13, 25; 14, 6; 15, 14; 1S 11, 6.

⁴⁰² Iz 4, 3; Ez 36, 23 – 28; Jr 31, 31 – 34; 32, 38.

⁴⁰³ Ez 36, 27.

⁴⁰⁴ Iz 11, 1 – 5; 42, 1.

⁴⁰⁵ Lk 4, 18.

⁴⁰⁶ Jn 14, 26.

⁴⁰⁷ „*Λούσασθε καὶ καθαροὶ γίνεσθε...*“ Iz 1, 16.

⁴⁰⁸ Ez 43, 37.

⁴⁰⁹ Iz 30, 23.

⁴¹⁰ Jr 31, 9; Jz 41, 10.

voda zachraňuje všetko v jej okolí pred istou smrťou a daruje život i zdravie.“⁴¹¹ V tomto svojom opise prorok odhaľuje dva obrazy. Prvým obrazom, je voda vyvierajúca spod chrámu, ktorá robí nesmierne premeny, pri ktorých horké vody prinášajúce smrť, premieňa na vody zdravé (Mŕtve more), teda tam, kde kedysi panovala smrť, teraz rozkvitá nový život. A druhým obrazom je suchá púšť, cez ktorú prechádza voda, vďaka ktorej na púšti rastú pevné ovocné stromy, ktoré prinášajú svoju úrodu. Tieto vody sú skutočným symbolom života, zdravia a očistenia. Z boku Isusa Christa sa vyliala oživujúca voda, pretože On je tá skala, z ktorej vyvierá živá voda⁴¹². On je tým novým chrámom, svätyňou, z ktorej vyvierá voda darujúca život⁴¹³.

Prirodzená schopnosť vody očisťovať z nej urobil nástroj „očisťovania špiny“⁴¹⁴. Túto špecifickosť vody vidíme, že bola v plnosti využívaná pri očisťovaniach vo svätých tajinách ako aj pri bohoslužbách a bohoslužobných úkonoch Starej Zmluvy⁴¹⁵.

Stará Zmluva cez široko rozvetvenú symboliku vody pripravovala Boží ľud na prijatie a na porozumenie svätého krstu v jej plnom rozsahu.

Zoznam bibliografických odkazov

Apokryfy. Mimokanonické (deuterokanonické) spisy Starej Zmluvy, podľa Septuaginty. (preklad K. GÁBRIŠ). Bratislava : Vesna (pre Transcius Liptovský Mikuláš), 1990. 376s. ISBN 80-85128-48-9.

ΒΑΣΙΛΕΙΟΥ ΤΟΥ ΜΕΓΑΛΟΥ. Προτρεπτική εις το άγιον βάπτισμα. In *Ελληνες Πατερες της Εκκλησιας* 5. Τ. 6. Θεσσαλονίκη, 1973.

BLAESER, P., DARLAP, A. 1965. Historie du salut. In *Encyklopedie de la foi*. T. II. Paris, 1965.

⁴¹¹ Ez 47, 1 – 9.

⁴¹² Jn 19, 37.

⁴¹³ Jn 2, 19.

⁴¹⁴ ΙΩΑΝΝΟΥ ΔΑΜΑΣΚΗΝΟΥ. Ακριβής της ορθόδοξου πίστεως. Περί υδάτων. In MIGNE, J.-P. 1864. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 94. Paris, 1864. p. 905A.

⁴¹⁵ „Όταν εισπορεύονται εις την σκηνην του μαρτυρίου, νίψονται ύδατι, ίνα μη άποθάνωσι...“ (Keď budú vchádzať do svätostánku, umyjú sa vodou, aby nezomreli; podobne, keď budú pristupovať k oltáru konať službu...) 2M 30, 20 – 21.

- DANIELOU, J. 1981. *Άγια Γραφή και λειτουργία*. Αθήνα : ΚΕΝΤΡΟ ΒΙΒΛΙΚΩΝ ΜΕΛΕΤΩΝ ΑΡΤΟΣ ΖΩΗΣ, 1981.
- ΔΙΔΥΜΟΥ ΑΛΕΞΑΝΔΡΕΩΣ. De trinitate liber Primus. In MIGNE, J.-P. 1990. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 39. Πρώτη έκδοσις εν Ελλάδι. Αθήναι : Κέντρο Πατερικών Εκδόσεων (ΚΕ.Π.Ε.). 1990. p. 692A.
- ΓΡΗΓΟΡΙΟΥ ΝΥΣΣΗΣ. Εις την ημέραν των Φωτών. In *Έλληνες Πατέρες της Εκκλησίας 103*. Τ. 10. Θεσσαλονίκη, 1990.
- ΘΕΟΦΥΛΑΚΤΟΥ ΒΟΥΛΓΑΡΙΑΣ. Έπιστολή πρώτη τοῦ ἁγίου ἀποστόλου Πέτρου. In MIGNE, J.-P. 1864. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 125. Paris, 1864. p. 1233AB.
- ΓΡΗΓΟΡΙΟΥ ΤΟΥ ΠΑΛΑΜΑ. Ομιλία ΛΗ'. In *Έλληνες Πατέρες της Εκκλησίας 76*. Τ. 10. Θεσσαλονίκη, 1985. 482s.
- KUDASIEWICZ, J. 1981. *Sakramenty wtajemniczenia chrześcijanskiego*. Warszawa, 1981.
- ΙΠΠΟΛΥΤΟΥ. Λόγος εις τά ἅγια Θεοφάνεια. In MIGNE, J.-P. 1857. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 10. Paris, 1857. p. 852B.
- IRÉNÉE DE LYON. *Contre les hérésies*. Livre 4. Tome 1. Introduction, notes justificatives, tables, édition critique par Adelin Rousseau; avec la collaboration de Bertrand Hemmerdinger, Louis Doutreleau, Charles Mercier; Sources chrétiennes 100a. Paris, 1965.
- ΙΩΑΝΝΟΥ ΔΑΜΑΣΚΗΝΟΥ. Ακριβής της ορθόδοξου πίστεως. Περί υδάτων. In MIGNE, J.-P. 1864. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 94. Paris, 1864. p. 905A.
- ΙΩΑΝΝΟΥ ΤΟΥ ΔΑΜΑΣΚΗΝΟΥ. Περί τῆς περιτομῆς. In *Έλληνες Πατέρες της Εκκλησίας 19*. Τ. 1. Θεσσαλονίκη, 1976.
- ΙΟΥΣΤΙΝΟΥ ΜΑΡΤΥΡΟΣ. Διάλογος προς Τρυφώνα. Η εκκλησία αληθῆς Ισραήλ. In *Έλληνες Πατέρες της Εκκλησίας 77*. Τ. 1. Θεσσαλονίκη, 1985.
- ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Ομιλία ΚΓ'. In *Έλληνες Πατέρες της Εκκλησίας 37A*. Τ. 20. Θεσσαλονίκη, 1978.
- ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Εις το ἅγιον βάπτισμα. In *Έλληνες Πατέρες της Εκκλησίας 67*. Τ. 35. Θεσσαλονίκη, 1984.
- ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Ομιλία ΣΤ'. In *Έλληνες Πατέρες της Εκκλησίας 37A*. Τ. 13. Θεσσαλονίκη, 1978.

- SPADAFORA, F. 1951. Ezechiel. In *La Sacra Bibbia*. VIII/2. (ed. S. Garofalo). Róma –Torino : Marietti, 1951.
- ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Στήν πρός Ρωμαίους επιστολή. In *Έλληνες Πατέρες της Εκκλησίας* 75. Τ. 17. Θεσσαλονίκη, 1985.
- ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Λόγος ΜΑ'. In *Έλληνες Πατέρες της Εκκλησίας* 47. Τ. 18Α. Θεσσαλονίκη, 1980. 687s.
- ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Λόγος ΜΒ'. In *Έλληνες Πατέρες της Εκκλησίας* 47. Τ. 18Α. Θεσσαλονίκη, 1980. 687s.
- ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Ομιλία ΚΕ'. In *Έλληνες Πατέρες της Εκκλησίας* 37Α. Τ. 13. Θεσσαλονίκη, 1978.
- ΙΩΑΝΝΟΥ ΧΡΥΣΟΣΤΟΜΟΥ. Εις την προς Εφεσίουσ. Λόγος Ι'. In *Έλληνες Πατέρες της Εκκλησίας* 41. Τ. 20. Θεσσαλονίκη, 1979.
- KOCHAN, P. 2013. Svätotcovský pohľad na Boží obraz a podobu. In: *Acta Patristica : vedecký recenzovaný akademický časopis zameraný hlavne na oblasti patrológie, teológie, religionistiky, biblistiky, hermeneutiky, filozofie, pedagogiky, psychológie, sociológie a svetových a cirkevných dejín*. Prešov : Prešovská univerzita v Prešove, Pravoslávna bohoslovecká fakulta, 2013, č. 8, s. 21-39. ISSN 1338-3299.
- KOCHAN, P. 2013. Význam teologických východísk chápania slobody ako vlastnosti Božieho obrazu v človeku pre súčasnú spoločnosť. In *Hodnota slobody vo svetových kultúrach : recenzovaný zborník vedeckých článkov*. Nitra : Univerzita Konštantína Filozofa v Nitre, 2013. s. 25-27. ISBN 978-80-558-0488-0.
- ΚΥΡΙΑΛΛΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ. Ὅτι ἀμήχανον διαφυγεῖν τὸν ἐξ ἁμαρτίας θάνατον, καὶ τὴν τοῦ διαβόλου πλεονεξίαν, εἰ μὴ δι' ἁγιασμοῦ τοῦ κατὰ Χριστόν καὶ ὅτι οὐκ ἐν νόμῳ ἢ δικαίωσις, ἀλλ' ἐν Χριστῷ. In MIGNE, J.-P. 1864. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 68. Paris, 1864. p. 268D.
- ΚΥΡΙΑΛΛΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ: Ἐτι περὶ ἱεροσύνης. In MIGNE, J.-P. 1864. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 94. Paris, 1864. P 853B.
- ΚΥΡΙΑΛΛΟΥ ΙΕΡΟΣΟΛΥΜΩΝ. Κατήχησεις φωτιζόμενων ΙΣΤ'. In MIGNE, J.-P. 1886. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 33. Paris, 1886. p. 933A.

- ΚΥΡΙΑΛΛΟΥ ΙΕΡΟΣΟΛΥΜΩΝ. Κατήχησεις φωτιζόμενων ΙΣΤ'. In *Έλληνες Πατέρες της Εκκλησίας 125*. Τ. 2. Θεσσαλονίκη : εκδόσεις ΠΑΡΑΚΤΑΘΗΚΗ, 1994.
- ΜΕΓΑ ΦΩΤΙΟΥ: *Ερωτήσεις ΚΘ'*. In MIGNE, J.-P. 1998. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 101. Πρώτη έκδοσις εν Ελλάδι. Αθήναι : Κέντρο Πατερικών Εκδόσεων (ΚΕ.Π.Ε.), 1998. p. 213B.
- ΝΙΚΟΔΗΜΟΥ ΤΟΥ ΑΓΙΟΡΕΙΤΟΥ. 1987. *Εορτοδρόμιον*. Τ. Α'. Θεσσαλονίκη : „Orthodox kypseli“, 1987.
- ΝΙΚΟΔΗΜΟΥ ΑΓΙΟΡΕΙΤΟΥ. Εις την Α' επιστολήν Πέτρου. In *Ερμηνεία εις τας ΕΠΤΑ επιστολάς τῶν Ἀγίων καί πανευφήμων Ἀποστόλων*. ΙΑΚΩΒΟΥ, ΠΕΤΡΟΥ, ΙΩΑΝΝΟΥ καί ΙΟΥΔΑ. Θεσσαλονίκη : „Orthodox kypseli“, 1986.
- ΝΙΚΟΔΗΜΟΥ ΑΓΙΟΡΕΙΤΟΥ. Εις την Α' προς Κορίνθιους επιστολήν. In *Ερμηνεία εις τας ΙΔ' επιστολάς του αποστόλου Παύλου*. Τ. 1. Θεσσαλονίκη : „Orthodox kypseli“, 1989.
- ΝΙΚΟΔΗΜΟΥ ΑΓΙΟΡΕΙΤΟΥ. Εις την προς Εφεσίους επιστολήν. In *Ερμηνεία εις τας ΙΔ' επιστολάς του αποστόλου Παύλου*. Τ. 2. Θεσσαλονίκη : „Orthodox kypseli“, 1990.
- ΝΙΚΟΔΗΜΟΥ ΑΓΙΟΡΕΙΤΟΥ. Εις την προς Εβραίους επιστολήν. In *Ερμηνεία εις τας ΙΔ' επιστολάς του αποστόλου Παύλου*. Τ. 3. Θεσσαλονίκη : „Orthodox kypseli“, 1990.
- ΝΙΚΟΛΑΟΥ ΚΑΒΑΣΙΑ. Περί της εν Χριστό ζωής. Λόγος Β'. In *Φιλοκαλία των Νηπτικών και Ασκητικών 22*. Θεσσαλονίκη 1979.
- ΠΡΟΚΛΟΥ ΚΩΝΣΤΑΝΤΙΝΟΥΠΟΛΕΩΣ. Λόγος Ζ' Εις τὰ ἄγια Θεοφάνεια. In MIGNE, J.-P. 1864. *ΕΛΛΗΝΙΚΗ ΠΑΤΡΟΛΟΓΙΑ (Patrologiae Graecae)*. Τομος 65. Paris, 1864. p. 706C.
- PILKO, J. 2013. *Katechéza a katechetické spisy v 4.-5. storočí : deti ako riziková skupina*. Prešov : Prešovská univerzita v Prešove, Pravoslávna bohoslovecká fakulta, 2013. 122s. ISBN 978-80-555-0949-5.
- PILKO, J. 2013. *Katechetická práca v Cirkvi po Milánskom edikte*. In: *Znaczenie i wplyw edyktu mediolańskiego na rozwój kultury i chrześcijaństwa w Europie [elektronický zdroj] : międzynarodowa konferencja naukowa*. Gorlice : Diecezjalny ośrodek kultury prawosławnej ELPIS w Gorlicach, 2013. s. 117-122. ISBN 978-83-63055-16-5. Dostupné na internete: <<http://www.okp-elpis.pl/book/open>,

1838,0,%E2%80%9EZNACZENIE_I_WP%C5%81YW_EDYKTU_MEDIOLA
%C5%83SKIEGO_NA_ROZW%C3%93J_KULTURY_I_CHRZE%C5%9ACIJ
A%C5%83STWA_W_EUROPIE%E2%80%9C.html>.

PRUŽINSKÝ, Š. 2010. *Evanjelium podľa Jána*. Prešov : Metropolitná rada
Pravoslávnej Cirkvi na Slovensku, 2010. 308s. ISBN 978-80-969437-4-6.

POPOVIČ, J. 1994. *Evanjelium podľa svätého Jána*. Prešov : „Orthodox kypseli“,
1994. 245s. ISBN 80-7097-278-5.

ΡΩΜΑΝΙΔΟΥ, Ι. Σ.2004. *Πατερική θεολογία*. Θεσσαλονίκη : εκδόσεις
ΠΑΡΑΚΤΑΘΗΚΗ, 2004.

SCHMEMANN, A. 1996. *Velký pôst. Cesta k Pasche*. Prešov, 1996.

SCHMEMANN, A. 1984. *Ἐξ ὕδατος καί Πνεύματος*. (preklad Ἰωσήφ
Ροηλίδης). Ἀθήνα, 1984, 56s.

MYSTAGOGY OF MYSTERY OF MAN'S RECOVERY

Štefan ŠAK, lecturer, Orthodox Theological Faculty, University of Presov in Presov, Masarykova 15, 080 01 Presov, Slovakia, stefan.sak@unipo.sk, 00421517724729

Abstract

The feast of the Incarnation of the Son of God, celebrates the arrival of Jesus Christ on Earth. This incarnation enables all people on earth to re-integrate themselves into a new level and way of life in relation to God. This mystery of the incarnation enables the human person to rediscover the depths of his or her own humanity.

Key words

Water, Holy baptism, Holy Spirit, nation of Israel, prefiguration, mystical sources

OTČE NÁŠ

Elena ŠAKOVÁ

Pravoslávna bohoslovecká fakulta Prešovskej univerzity v Prešove, Prešov,
Slovenská republika

Modlitba, drahocenný poklad každého kresťana, je najhlavnejším a najhlbším bodom jeho záujmu. Je jeho chlebom, jeho silou, jeho životom a predstavuje veľké učenie, ktorého výsledkom je tak veľmi vzácna jednota s Bohom – theozis⁴¹⁶. *„Môže byť vyslovovaná každým a na akomkoľvek mieste a v akejkolvek dobe. Je vhodná práve tak pre začiatočníka ako pre niekoho pokročilejšieho; môžeme sa ju modliť v spoločenstve alebo osamote; je vhodná práve tak v púšti, ako v meste, uprostred strateného pokoja alebo uprostred najväčšieho hluku a agitácie. Všade má svoje miesto.“*⁴¹⁷ Jeden z učeníkov poprosil Isusa Christa, aby ich naučil modliť sa a On im povedal: *„Vy sa teda takto modlite: Otče náš, ktorý si v nebesiach! Posväť sa meno Tvoje! Príď Kráľovstvo Tvoje! Bud' vôľa Tvoja ako v nebi tak i na zemi! Chlieb náš každodenný daj nám dnes! A odpusť nám naše dlhy, ako aj my odpúšťame svojim dlžníkom! A nedopusť na nás pokušenie, ale zbav nás zlého!“*⁴¹⁸

Modlitba slovami krátka, obsahom však veľmi vážna a zmysluplná, ako to opisuje Tertullian: *„Nakoľko je krátka slovom, natoľko je bohatá obsahom, čo sa týka jej zmyslu. Pretože zahŕňa nielen to, čo je charakteristické pre modlitbu, ako je klaňanie sa Bohu a prosba zo strany človeka, ale obsahuje takmer celé slovo Pána a pripomínanie celého mravného učenia, pričom v Pánovej modlitbe je skutočne zahrnuté akoby skrátené celé Evanjelium.“*⁴¹⁹

Zastavíme sa pri slovách „Otče náš...“. Tieto slová sú v prvom rade plné nekonečnej lásky. Odrážajú našu starosť o nášho blížneho, našu ochotu modliť sa aj za neho, myslieť na neho aj vtedy, keď on sám venuje pozornosť niečomu inému a dokonca aj vtedy, keď jeho duša vôbec netuží po prítomnosti Boha

⁴¹⁶ Zbožštenie.

⁴¹⁷ BISKUP KALISTOS WARE. 1993. *Síla jména*. (prekl. Roman Juriga). Brno : Pravoslavné vydavatelství v edici Světlo světa, 1993. s. 13.

⁴¹⁸ Mt 6, 9-13.

⁴¹⁹ TERTULLIAN. 1915. *O molitve Gospodnej, Biblioteka Otcov i Učitelej Cerkvi Zapadnych*. (prekl. ep. Vasilij). Kijev : Kijevskaja Duchovnaja Akademia, 1915. Tom 31, s. 1-31.

a po tom, aby sme my mysleli na neho počas modlitby. Ak niekto povie „Otče náš...“, nemôže na svojho blížneho pozrieť inak, ako s láskou. Nový Zákon je Zákonom lásky⁴²⁰, v ktorom všetci bez rozdielu sú deťmi Nebeského otca a On je bez rozdielu Nebeským otcom všetkých ľudí. Takto sa človek vyhýba nenávisti, závidosti, egoizmu, či zradnej ctižiadosti a nikto z ľudí nie je viac než ten druhý.

Slová „Otče náš...“ vyslovil Isus Christos, ten, ktorý je dokonalým Bohom a dokonalým človekom. Túto modlitbu dal človeku, z čoho plynie výzva k tomu, aby sa človek snažil priblížiť čo najviac k dokonalosti a aby s čo najväčšou horlivosťou a oddanosťou dokázal spokojne vysloviť „Otče náš...“ ako verný syn svojho Otca.⁴²¹ Dôležitým a veľmi závažným momentom je to, že keď Isus Christos vyslovil slová „Otče náš...“, nemal na mysli len apoštolov, ale aj seba. Nebeského Otca nazval aj svojim Otcom, čo znamená, že apoštolov nazval svojimi bratmi. Ten, ktorý „je v Otcovi a Otec je v Ňom“⁴²². Je to obrovský prejav kenózy⁴²³, pretože už to je veľká vec, že sa človek považuje za syna Božieho a Jeho za svojho Otca, ale ak sa Boží Syn nazve jeho bratom, niet väčšieho a hlbšieho prejavu nekonečnej Božej lásky k človeku.⁴²⁴ Pre lepšie pochopenie slova „kenóza“ si uvedieme veľmi výstižný text apoštola Pavla z jeho listu adresovaného Filipským kresťanom: „...ale vzdal sa hodnosti, vzal na seba podobu služobníka, podobný sa stal ľudom...“, ...ponížil sa, a bol poslušný do smrti, a to až do smrti na kríži.“⁴²⁵ Túto kenózu opisne vyjadril už v Starom Zákone žalmista Dávid slovami: „Znížil nebesá a zostúpil...“⁴²⁶ „Základným poznávacím znamením lásky je kenóza osoby, teda slobodné zapretie samého seba a vytvorenie miesta na prijatie a objatie inej osoby, ku ktorej sa obraciame. Božia láska,

⁴²⁰ Jn 13, 34.

⁴²¹ „Ale tým, čo ho prijali, dal moc stať sa deťmi Božími, tým, čo veria v jeho meno...“ (Jn 1, 12).

⁴²² Jn 14, 11.

⁴²³ κενοῦν

⁴²⁴ „Ó jaká veliká Boží lidumilnost. Těm kteří se od něho odchýlili a dostali se do největšího zla, daroval takové zapomenutí zla a přítomnost milosti, že <ho mohou> nazývat i Otcem. Otče náš, jenž jsi na nebesích. Nebeskými by měli být i ti, kteří <v sobě> nosí obraz nebeského, v kretých Bůh přebývá a <mezi nimiž> chodí.“ SV. CYRIL JERUZALÉMSKY. 1997. *Mystagógické katechese*. (prekl. Pavel Milko). 1. vyd. Velehrad : Refugium Velehrad-Roma s.r.o., 1997. s. 62.

Porovn. 1Kor 15, 49; Lv 26, 11-12; Ez 37, 27; 2Kor 6, 16.

⁴²⁵ Fil 2, 7-8

⁴²⁶ Ž 18, 10

ktorú Boh prejavil ľuďom, je vyjadrená v prvom rade v kenóze Božieho Syna a v Jeho vtelení sa.“⁴²⁷ Samotné vtelenie sa Isusa Christa je veľkou obetou, ktorá je ontologicky vlastná Božej láske. Otec obetoval svojho Syna a Syn všetko odovzdáva Otcovi.⁴²⁸ Pre človeka to znamená: „A tak nikto z vás nemôže mi byť učeníkom, ak sa nezriekne všetkého, čo má“.⁴²⁹

Veľmi významným faktom je to, že učeníci poprosili o modlitbu samotného Isusa Christa, svojho Pána. Bola to opodstatnená prosba, veľmi múdra a užitočná pre ich spásu. Jedine Boh je pravý učiteľ pravej modlitby.⁴³⁰ Kto spomedzi ľudí by si dovoľil vzývať Boha ako svojho Otca? Toto mohol urobiť jedine Boží Syn, ktorý sa stal človekom, urobil aj z človeka Božieho syna a svojho brata a takto dal človeku požehnanie pristúpiť k Bohu ako k svojmu Otcovi. Začiatkové slová Pánovej modlitby „Otče náš...“ sú veľkým darom, ktorý pre človeka Vykupiteľ vykúpil a ktorým Ho Spasiteľ spasil. Bol čas, kedy človek nazýval Boha Pánom alebo Stvoriteľom alebo iným menom, ktoré vyjadrovalo jeho vzťah k Bohu. V Starom Zákone nenachádzame veľa textov, v ktorých by človek oslovoval Boha ako svojho Otca.⁴³¹ V Novom Zákone však toto oslovovanie stretávame veľmi často. Boha nazval svojim Otcom sám Isus Christos a toto oslovenie prevzali apoštoli a prvotná Cirkev. V slovách „Otče náš...“ vyznávali, že vstúpili do sveta Božej milosti a že im bolo vrátené synovstvo u Boha⁴³², ktorého základom je svätý krst.⁴³³

⁴²⁷ ŠAK, Š. 2009. *Misijné štúdie I.* 1. vyd. Gorlice : Diecezjalny osrodek kultury prawoslawnej ELPIS w Gorlicach, 2009. s. 7.

⁴²⁸ Pozri ARCHIMANDRIT SOFRONIJ. 2002. *O molitve.* Essex : Monastery of St. John the Baptist, 2002. s. 25.

⁴²⁹ Lk 14, 33.

⁴³⁰ *Lestvica prepodobnogo Joanna, Igumena gory Sinajskoj.* 2. vyd. Kijevo-Pečerska Uspenskaja Lavra : 2001, Slovo 28, hl. 64, s. 257.

⁴³¹ „Takto sa odplácaťe Hospodinovi, ľud bláznivý a nemúdry?! Nie je On tvojim Otcom, ktorý ňa stvoril?“ (5Mjž 32, 6).

„Veď Ty si Otec náš, lebo Abrahám nevie o nás a Izrael nás nepozná. Ty, Hospodin, si Otec náš, Tvoje meno od pradávna je: Náš vykupiteľ.“ (Iz 63, 16).

„Ja som však povedal: Ako ňa zaraďím medzi synov a dám ti rozkošnú krajinu, preslávnve dedičstvo národov? Nazdal som sa, že ma budete volať Otcom a odo mňa sa neodvrátite.“ (Jr 3, 19).

„ Ty si otec môj, môj Boh a skala mojej spásy.“ (Ž 89, 27).

„Ako sa zmilováva otec nad synmi, tak sa Hospodin zmilováva nad tými, čo sa ho boja.“ (Ž 103, 13).

⁴³² Gl 4, 6-7.

⁴³³ Pozri PRUŽINSKÝ, Š. 2000. *Evanjelium podľa Matúša 1/1.* 1. vyd. Prešov : Pravoslávna bohoslovecká fakulta Prešovskej univerzity v Prešove, 2000. s. 177.

To, že človek môže osloviť Boha ako svojho Otca a je nazvaný bratom Isusa Christa, ho zaväzuje k tomu, aby žil a správal sa ako Isus Christos. Kto chce, aby Boh mu bol Otcem, nesmie sa protivíť Božím prikázaniam, ale v plnosti túžiť po tom, aby sa stal bratom Isusa Christa a tým sa plnením Božích prikázaní podľa slov svätého evanjelistu Matúša stal aj Božím dieťaťom.⁴³⁴ Jeho život sa vo všetkom musí podobať životu Isusa Christa. On je jeho vzorom v modlitbe, v pokore, krotosti... vo všetkom. Vtedy bude jeho duša plná skutočnej nádeje, ktorú pociťuje dieťa, ktoré sa s plnou dôverou obráti na svojho otca a ani na chvíľku nezaváha a nezapochybuje o otcovej добрote a láske. Z dôvery, ktorú voči svojmu otcovi prechováva, pramení pocit bezpečia, ktorý rozptyľuje akýkoľvek pocit neistoty a strachu.

Aramejské znenie zvolania „*Abba, Otče*“, zachované v niektorých textoch Nového Zákona⁴³⁵, vyjadruje srdečný vzťah, akým sa k svojmu otcovi správa malé dieťa. Taký úprimný vzťah k Bohu bol charakteristický pre Isusa Christa, pre Jeho učeníkov a potom aj pre celú Cirkev.⁴³⁶ Slovanami archimandritu Georgia, igumena monastiera sv. Gregora na svätej hore Atos: „*Jak nádherný, vznešený, nijak a ničím neocenený je tento dar. Tolikrát, kolikrát si jen přejeme, můžeme nazývat a volat Boha: „náš Otče“. Když je křesťan učiněn hodným a zřetelne obdrží milost Ducha Svatého, pocítí ve svém srdci pravé „otcovství“ Boha a své vlastní „synovství“. Pociťuje ryzí synovskou lásku vůči Bohu-Otci. Cítí se jako oddaný a milující syn milujícího Otce.*

Sám Duch Svatý v našem srdci volá „Abba, Otče“, vytvářeje a utvrzuje toto křehké pouto lásky s Otcem.“⁴³⁷

Láska rastie vtedy, ak je človek ochotný zrieknuť sa niečoho na úkor seba. Milovať z celého svojho srdca, celej svojej duše, celou svojou silou a svojou myslou je oveľa ťažšie, než sa na prvý pohľad zdá. Ak človek niekoho veľmi miluje, nehľadá na to, čoho sa musí zriecť, ale prežíva radosť nielen zo stretnutia s ním, ale dokonca aj pri myšlienke na neho. Takéto premýšľanie hľadá dušu človeka a prináša neopísateľný pokoj. Takýto stav prežíva duša,

⁴³⁴ GL 4, 6.

⁴³⁵ Mk 14, 36; Rim 8, 15; Gl 4, 6.

⁴³⁶ Pozri PRUŽINSKÝ, Š. 2005. *Evanjelium podľa Lukáša / Kapitola 1-12*. 1. vyd. Prešov : Pravoslávna bohoslovecká fakulta v Prešove, 2005. s. 356-357.

⁴³⁷ ARCHIMANDRITA GEORGIOS. 2002. *Modlitba Pána*. (prekl. Michal Dvořáček). 1. vyd. Brno : 2002, s.12-13.

ktorá sa odovzdala do Božej vôle a už len pri pomyslení na Jeho meno sa napĺňa teplom.⁴³⁸ Takýto stav prežíva duša veriaceho človeka, keď vysloví slová: „Otče náš...“.

Zoznam bibliografických odkazov

- ARCHIMANDRIT SOFRONIJ. 2002. *O molitve*. Essex : Monastery of St. John the Baptist, 2002. 25 s.
- ARCHIMANDRIT SOFRONIJ. 1985. *Videť Boga kak On jest'*. Essex : Monastery of St. John the Baptist, 1985. ISBN 0 948298 01 4.
- ARCHIMANDRITA GEORGIOS. 2002. *Modlitba Páne*. (prekl. Michal Dvořáček). 1. vyd. Brno : 2002.
- BISKUP KALISTOS WARE. 1993. *Síla jména*. (prekl. Roman Juriga). Brno : Pravoslavné vydavatelství v edici Světlo světa, 1993. 13 s. ISBN 80-901661-0-5
- Lestvica prepodobnogo Joanna, Igumena gory Sinajskoj*. 2. vyd. Kijevo-Pečerska Uspenskaja Lavra : 2001, Slovo 28, hl. 64, 257 s.
- SV. CYRIL JERUZALÉMSKY. 1997. *Mystagógické katechese*. (prekl. Pavel Milko). 1. vyd. Velehrad : Refugium Velehrad-Roma s.r.o., 1997. 62 s. ISBN80-86045-09-9.
- ŠAK, Š. 2009. *Misijné štúdie I*. 1. vyd. Gorlice : Diecezjalny osrodek kultury prawoslawnej ELPIS w Gorliciach, 2009. s. 7. ISBN 978-83-928613-1-7.
- PRUŽINSKÝ, Š. 2005. *Evanjelium podľa Lukáša /Kapitola 1-12*. 1. vyd. Prešov : Pravoslávna bohoslovecká fakulta v Prešove, 2005. ISBN 80-8068-400-6.
- PRUŽINSKÝ, Š. 2000. *Evanjelium podľa Matúša 1/1*. 1. vyd. Prešov : Pravoslávna bohoslovecká fakulta Prešovskej univerzity v Prešove, 2000. 177 s. ISBN 80-8068-007-8
- SUROŽSKÝ, A. 2013. *Tvorivá modlitba*, (prekl. Roman Juriga). 2. vyd. Tesaloniky : Monochromia, 2013.
- TERTULLIAN. 1915. *O molitve Gospodnej, Biblioteka Otcov i Učitelej Cerkvi Zapadnych*. (prekl. ep. Vasilij). Kijev : Kijevskaja Duchovnjaja Akademia, 1915. Tom 31, s. 1-31.

⁴³⁸ Pozri SUROŽSKÝ, A. 2013. *Tvorivá modlitba*, (prekl. Roman Juriga). 2. vyd. Tesaloniky : Monochromia, 2013, s. 18-19.

FATHER OUR

Elena ŠAKOVÁ, lecturer, Orthodox Theological Faculty, University of Presov in Presov, Masarykova 15, 081 01 Presov, Slovakia, elena.sakova@unipo.sk, 00421517726729

Abstrakt

The Prayer "Our Father ..." has a special place among the many prayers contained in the liturgical books of the Orthodox Church. It is a real gem that was left to us by the Son of God, Jesus Christ. This prayer became the foundation for all the subsequent compositions of prayers as well as the inspiration for spiritual asceticism and for spiritual growth of every Christian. The article analysis this prayer from various perspectives and approaches attempting to draw on its main thematic features.

Key words

Our Father, prayer, Law of love, sonhood, God's child

KATECHÉZA A KATECHETICKÉ SPISY V 4. - 5. STOROČÍ

/Pilko, Ján, Prešov 2013, 123 s., ISBN 978-80-555-0949-5/

(recenzia)

Anastazij MOMOT, doctorand, Orthodox Theological Faculty, University of Presov in Presov, Masarykova 15, 080 01 Presov, Slovakia, anastazij.momot@gmail.com, 00421517726729

Dejiny kresťanstva ontologicky zasiahli a formovali svetovú históriu národov. Kresťanstvo bolo a vždy je inovatívnym elementom kultúry a doby. Je to spoločenstvo ľudí, ktorí uverili v spasiťelské dielo Isusa Christa. Viera však nie je konečný stav, nie je to „mokša západného sveta“, ale nekončiaci proces askézy a prostriedok k láske Bohu. Kresťanom sa človek nestáva automaticky, fyzickým narodením, ale prerodom v nový život, keď „už nežijem ja, ale žije vo mne Christos“ (Gal 2, 20).

Kresťanstvo už od svojho vzniku malo pohnuté dejiny a v období prenasledovania sa vyformoval katechumenát, ako forma a spôsob prijímania a katechézy nových členov Cirkvi. Otázky učenia vieroučných právd v starobylých obdobiach kresťanstva sú aktuálne aj dnes. Preto vysoko pozitívne hodnotíme počin Mgr. Jána Pilka, PhD., odborného asistenta Katedry kresťanskej pedagogiky a psychológie PBF PU, systematicky pracovať na inšpiratívnej a prínosnej téme. Po prebádaní a analýze katechézy Cirkvi v I. a III. storočí tento autor chronologicky pokračuje a predstavuje svoju novú knihu *Katechéza a katechetické spisy v 4.-5. storočí*. Autor predkladá zaujímavý text, ktorý tematicky diferencuje na kratší úvod a rozsiahlejšiu analýzu katechetických diel.

V úvode sa vracia k prvotným dobám kresťanstva a kontextuálne ukotvuje predmet svojho záujmu. Definuje dobu a vidí súvislosti oslobodenia Cirkvi nielen kladne, ale aj v negatívnych súvislostiach „čoraz častejšej neúprimnej motivácie stať sa kresťanom“. Zrovnoprávnenie kresťanstva s ostatnými náboženstvami v ríši neprináša iba často neúprimnú motiváciu katechumenov, ale aj skrátenejší čas prípravy na Svätý krst. „Tí, ktorí sa rozhodli vstúpiť do katechumenátu, museli za niekoľko nediel prejsť tým, čím sto rokov pred tým katechumeni prechádzali aspoň dva- tri roky. Autor v tejto súvislosti rozoberá „veľkopôstný katechumenát“, ako systém prípravy katechuménov počas Veľkého pôstu. Katechetické poučenia po prijatí Svätého krstu pokračujú mystagogickými katechézami vo Svetlom týždni.

Nosná časť knihy pozostáva z opisu a analýzy katechetických diel, ktoré vznikli v 4. 5. storočí. Detailne autor rozoberá 24 katechéz Svätého Cyrila Jeruzalemského a jeho 5 mystagogických katechéz. Ďalej predmetom jeho analýzy je Veľká katechetická reč Svätého Gregora Nysského a 12 katechéz Svätého Jána Zlatoústeho, „ktoré boli prednesené pre katechumenov a pre tých, ktorí už prijali Svätý krst.“ Osobitne sa autor venuje aj katechetickému dielu Svätého Ambróza Milánskeho a pomerne rozsiahlu časť jeho knihy tvoria katechézy Blaženého Augustína.

O kvalite predkladanej knihy svedčí fakt, že rukopis recenzovali piati erudovaní odborníci a množstvo pramennej a odbornej literatúry domácej i zahraničnej redakcie. Mgr. Ján Pilko, PhD. odbornej verejnosti ponúka kvalitnú knihu a veríme, že si nájde svoje publikum nielen na akademickej pôde, ale aj medzi nadšencami kresťanskej histórie a veriacimi.

UČENIE O LOGU V KONTEXTE BIBLICKO - PATRISTICKEJ TEOLÓGIE

/Kuzmyk Vasyľ, Gorlice 2013, 108 s., ISBN 978-83-63055-96-7/

(recenzia)

Ján PILKO, lecturer, Orthodox Theological Faculty, University of Presov in Presov, Masarykova 15, 081 01 Presov, Slovakia, jan.pilko@unipo.sk, 00421517726729

Predkladaná monografia sa zaoberá učením o Logu a jeho vtelením. Boží Syn – Logos sa stal človekom aby priniesol spásu celému ľudskému rodu. Keďže je táto téma aktuálna aj v iných vedných humanitných disciplínach autor používa pre objasnenie tohto učenia historicko – teologický kontext aby poukázal na jej miesto v antickej filozofii, ale aj v Starom a Novom Zákone a byzantskej teológii.

Samotná monografia je prehľadne zoradené do deviatich kapitol z ktorých vyberáme: pojem Logos a počiatky antickej filozofie, idea Logos vo filozofii

Sokrata, Platóna, Aristotela a stoikov, učenie Justína Filozofa o Logu či učenie svätého Maxima Vyznávača o Logu. Každá z týchto kapitol zachytáva konkrétne obdobie s pohľadom na danú problematiku. Keďže sa v historickom kontexte rozvíjala filozofia, rétorika a spolu s nimi aj samotný grécky jazyk, mení sa aj pohľad na význam a etymológiu pojmu „Logos“.

Výsledkom celého tohto historicko - teologického a filozofického vývoja je jej završenie v deviatej kapitole v učení svätého Maxima Vyznávača. Východiskovým bodom jeho systému bolo učenie o Logu ako princípe stvorenia. Christos je pre Maxima Boh Slovo, ktorý sa rozhodol stvoriť svet a ktorý je

konečným cieľom všetkého, čo sa v tomto stvorenom svete deje. Aby spasil svet musel sa skutočne začleniť do tohto stvoreného pohybu, aby ho opäť nasmeroval na správnu cestu. Ctihodný Maxim Vyznávač je jediným byzantským autorom, ktorý sa venoval spomínanej problematike.

Hlavný prínos predkladanej monografie spočíva v predstavení nových vedeckých poznatkov na základe pramennej literatúry v oblasti patristiky a cirkevných dejín. Na základe analýzy ktorú predkladá autor cez vybrané biblické a svätootcovské texty týkajúcich sa učenia o Logu môžeme potvrdiť skutočnosť, že Christos – Logos sa stal človekom, trpel za nás, zomrel na kríži a na tretí deň vstal z mŕtvych, aby nám priniesol víťazstvo nad smrťou, hriechom a diablom a daroval večný život.

V závere by sme mohli konštatovať slovami autora, že učenie o Logu sa javí ako teologické dedičstvo pravoslávnej teológie a poukazuje na Bohom požehnanú cestu pre človeka a stvorenie. Cieľom a koncom tejto cesty je zboštenie samotného človeka a stvorenia.

Poznámky: