
SB<UlMS=asaESSBBSSS«):SSSSSSSSE3B33SB3SeaaBSSalasS>aBBS3

I n f o r m a c e ' o c í r k v i

aaaBB«BsnB^gacsBaB>SBsmssss»ssBmBS3BS3i>>>nss»acsiniSBa:

Řečník XI.
1990

číslo 1

BUDOUCNOST patří věřícím,
ne nevěřícím & pochybovačům.

BUDOUCNOST patří odvážným,
kteří pevně doufáií a jednají, /
nikoli mslomyslný ni <s nerozhodným.
BUDOUCNOST patří milujícím,
nikoli isenávístníkám.
Poslání církve nejenže zdaleka nekončí,
nýbrž jde vstříc novým zkouškám a
noVým cílům.

Pius XII.

- 1 -

Králi věků, Bohu nepomíjejícímu, neviditelnému, .jedinému bu3
čest a sláva;.na věcné věky. Amen. (1 Tm 1,17)

NAVZÁJEM SE OBDAROVÁVEJME i

Maria má naspěch.
Láska nemůže čekat.

Musí přiložit'ruku k dílu,
kde je očividně potřeba.

Marii nechybí práce,
nosí Dítě pod srdceift.
Ale myslí ha Alžbětu.

' Ta je ve větších nesnázích. .

Maria spěchá do^hor, spěchá do města.
Jde tam, kde ji bude třeba.

Víra se nutně musí projevovat v lásce.
Ten, kdo věří, neprosí neustále,

aby Bůh zasáhl,
aby něco uaělal.

Ten, kdo věří, udělá všechno,
co Svými silami může

a k čemu mu Bůh dává sílu.

Ten, kdo věří, překoná každou horu.
Nebot jeho síla je

- láska.

R

K Novému roku píšeme na všechny stany a odevšad nám přicházejí
přání štěstí. Ale dopisy, pohlednice a Aárlcy nestačí - musíme dávat
srdce.

Srdce, které do nás vložil Bůh, aby bylo mostem k našim bližním.
Pane, na začátku tohoto roku chci být mostem - jako Ty - mostem

mezi 'sousedy, mezi rasami,národy, křestany, mezi lidmi všech náboženství,
i kdybych se jen vyhnul zraňujícím slovům a nepředloženým soudům.

A mohu-li učinit více, rád Ti nabízím svého ducha, svou práci,
slovo, peníze, aby jse lidé sjednotili v míru a spolupráci, aby se sešli,
je-li to možno, v To,bě, jenž jsi jediný Most, schopný nás shromáždit
a všechny nás vést k Otci.

v F-. N. D.

Naše redakce se připojuje k tomuto přání - ráda by byla alespoň ma-
lým mostén, vedoucím v lásce a spravedlnosti k dobru svvch bratří a
sester, k šíření Božího poselství.

- 2 -

INFORAMCE O CÍRKVI VSTUPUJÍ DO XI. ROČNÍKU

Přečtěme si, co o nás napsal Alexander Tomský v plánku "Katolická
církev v Československu" - otištěno v č. 19-20|19?4 nezávislého časopisu
mladých katolíků "Spotkania".

"... "Informace o církvi"* samizdatový měsíčník objevující se
od ledna 1.980, nejenže povzbuzoval věřící k vytvalosti a k přijímání
utrpení jako nezbytné součástí křestanského života, ale také vytvořil
trvalou platformu neoficiálního názoru prakticky poprvé od r. 1948,
od komunistického převzetí moci. Mělo to náhlv a neočekávaný následek.
Aš do té doby museli věřící mlčky snášet činnost kněží z "Pacem in
terris", slabých biskupů a vládou jmenovaných kapitulních vikářů a
katolický tisk, který se více věnoval legitimizaci režimu než obraně
víry. Díky "informacím" se mohl hlas věřících stát viditelným, a protože
to byl hlas autentický, byla jeho rezonance tím větší, že všichni si
byli vědomi toho, ze rozdělení v církvi bylo umělým výtvorem komunistů,
čímsi cizím a vnějším a že ve skutečnosti neurčovalo dvě rovnoprávná
hlediska. Církev je .společenstvím víry a těžko můžeme ignorovat biblické
napomenutí "Nebudeš sloužit dvěma pánům?"... Časopis slouží k větší soli-
daritě věřících s jednotlivými případy pronásledování, o nich? informuje
a tím způsobem umožňuje pomoc těm, kteří pomoci potřebují. Informuje
o životě církve' na celém světě, a tím «láme bariéru izolace od jiných
církví, především co Vatikánúi•Proto zvlášt mnoho místa věnuje papežovým
kázáním, jehož nová politiká vůči komunistickým zemím mela vliv na
hnutí od první chvíle jeho zvolení. Přesné zprávy o živjotě církve v
Československu, které "Informace" přinášejí, zvětšily přesnost západních
relací, což následně upevnilo papežovu pozici v boji proti nepřátelskému
pražskému režimu. Je to výjimečný případ v historii neoficiálních nátla-
kových skupin,v totalitním systému."

Pán Bůh záplat, vážený pane Tomskv, za Vaše povzbudivá slova,
která ji.? před mnoha lety odhalila podstatu toho, co bylo naším úmyslem
při vydávání "I,n formací o církvi", a pomohla' nám vytrvat v zaměření
práce, které jste r. 1984 naznačil.

Současně upřímně děkujeme všem, kdo s námi spolupracovali v období,
kdy to s-sebou přinášelo určité nebezpečí.

- 3 t

Papežův dům - společný domov pro všechny přestavitele národů země
Jan Pavel II. přijal 1.12.1989 ve Vatikáne nejvyššího sovětského představitele

Michaila Gorbačova. Prvá Gorbačovova slova při setkání s papežem byla: "Uvědomujeme
si, že mluvíme s největší náboženskou autoritou na světe, která je kromě toho
i slovanská osobnost." "Jsem slovanský papež," odpověděl Svatý Otec a pokračoval:
"Věřím, že Prozřetelnost připravila toto setkání s vámi." Při představování sovětské
delegace Gorbačov řekl: "Delegace má 24 členů. Je jich mnoho - i to ukazuje mimořád-
nost toho, co se tu děje."

Setkání mezi Janem Pavlem II. a Gorbačov-em mezi čtyřma očima bez tlumočníků
se konalo v soukromé papežově knihovně a místo určených 40 minut trvalo přes hodinu.
Další část jédnání byla veřejná. M. Gorbačov představil papeži svou manželku a
Členy sovětské delegace. Byl mezi nimj. ministr zahraničí E. Ševarnadze a Alexandr
Jakovlev. Papež i Gorbačov pak přednesli oficiální projevy, z nichž vyjímáme:

"Návštěva, kterou konáte u nástupce sv. Petra, je významnou událostí v historii
vztahů mezi Sovětským svazem a ApoŠtolskvm stolcem... Je dobře známo, že dům papežův
byl vždy domovem představitelů všech národů země. Jste zde proto srdečně vítán,
pane presidente. Vaším prostřednictvím bych chtěl pozdravit také všechny národy
Sovětského svazzu. Všem jím patří má úcta a náklonnost... Jsem potěšen, že mohu
posuzovat vaši návštěvu na horizontu oslav tisíciletí pokřestanštění Rusi a současně
se ha ni dívat jako na slibné znamení pro budoucnost. Vaše návštěva nám umožňuje dí-
vat se skutečně s větší důvěrou do budoucnosti společenství věřících v Sovětském
svazu. Události posledních desetiletí a bolestné zkoušky, jimž byli vystaveni
mnozí občané pro svou víru, jsou široce známy. Zejména je dobře známo, ž'e mnoho
katolických obcí dnes dychtivě očekává příležitost své obnovy a možnost těšt se
vedení svých pastýřů. Nedávný vývoj a nové perspektivy, které se otevřely, nás
vedou k naději, že se situace změní díky opakovaně potvrzenému rozhodnutí vaší
vlády pokračovat v obnově vnitřního zákonodárství, aby bylo uvedeno do plného
souladu se slavnostními mezinárodními závazky, pod něž se Sovětský svez také podep-
sal."

Nato citoval Jan Pavel II. svůj apoštolský list vydaný při 50. výročí začátku
2. světové války. Zdůraznil, že není míru, jestliže se opovrhuje člověkem a jeho
právy a jestliže práva všech jjáradfi, především těch nejslabších, nejsou respektová-
na. "Představitelům vlád a národů jsem vyjádřil přesvědčení, že úcta k Rohu a
k člověku jsou nedělitelné, tvoří absolutní základ, který dovolí státům a politickým
blokům překonat jejich antagonismy. Při této příležitosti přijímám za svá očekávání
milionů vašich spoluobčanů - a s nisni milionů dalších na celém světě - že zákony
o svobodě svědomí,, které mají být brzy projednány v Nejvyšším sovětu, pomohou
zaručit všem věřícím plný výkon práva na náboženskou svobodu, která, jak jsem
mnohokrát řekl, je základem ostatních svobod. Mé myšlenky se obracejí zejména
k těm křesťanům,žijícím v Sovětském svazu, kteří jsou v plném společenství s Apoš-
tolským stolcem. Jejich jménem - at jsou latinského, byzantského nebo arménského
ritu - vyjadřuji vřelou naději, že budou moci svobodně praktikovat svůj náboženský
život. V klimatu obnovené svobody budou moci katolíci pracovat společně se svými
bratřími z pravoslavné církve, kteří jsou nám tak drazí... S vámi, pane presidente,
jsme měli příležitost zabývat se mezinárodní situací a některými specifickými
a naléhavějšími problémy. Hovořili jsem také o vývoji styků mezi námi, aby byl
vyřešen problém katolické církve v Sovětském svazu, jakož i na podporu závazku,
který sdílíae pro mír a spolupráci ve světě... Pane presidente, naše dnešní setkání
stěží může nemít mocný dopad na světové veřejné mínění. Nejen že je to něco nového
a neobvyklého, bude to také interpretováno jako ojediněle významné, jako znamení
doby, která zvolna dozrála, jako znamení bohaté přísliby. Svatý stolec • sleduje
s velkým zájmem proces obnovy, který jste uvedl do pohybu v Sovětském svazu. Přeje
vám úspěch a prohlašuje, že je ochoten podporovat každou iniciativu, která bude
lépe chránit a integrovat práva a povinnosti jednotlivců a národů, aby byl zajištěn
mír v Evropě a na celém světě. Zítra se setkáte s presidentem Spojených států
amerických, panem G. Bushetn. Ze své strany vyjadřuji srdečné přání dobrého a modlím
se, aby nadcházej ící rozhovory vedly k novému porozumění, založenému na pečlivé
pozornosti k potřebám a tužbám národů. S těmito pocity, pane presidente, obnovuji
svá nejlepsí přání vám a vašemu poslání, vaší rodině a vaší zemi a vyprošuji vám
požehnání Boha všemohoucího."

M. Gorbačov ve svém projevu označil setkání s papežem Janam Pavlem II. za
událost mimořádného významu, jež byla umožněna díky hlubokým změnám, které zahrnují
mnoho zemí a národů a které nepochybně přispějí k jejich pozitivnímu rozvoji.
Vyjádřil přesvědčení, že jeho myšlenky byly přijaty papežem s pochopením, stejně
jako vysvětlení problémů, které nyní existují v Sovětském svazu, včetně problémů
mezi státem a církví. Řekl, ?e hledí na otázky vztahu mezi státem a církví v rámci
perestrojky a v duchu demokratickém a humanitním. Zdůraznil, ?e respektování národ-
ní, státní, duchoVní a kulturní identity národů je neodmyslitelným požadavkem
pro mír ve světě. Též oznámil, Se v Sovětském svazu vyjde zákon o svobodě svědomí
při zaručení práva na uspokojení duchovních požadavků všech náboženských vyznání
v zemi. Dále uvedl, že Vatikán a SSSR jsou účastníky Helsinského procesu. Oba
státy se podle svých možností snaží přispět k tomu, aby tento proces pokračoval,
sloužil k řešení společných evropských problémů a vytvářel příznivou atmosféru
k tomu, aby každý národ mohl realizovat svou vlastní nezávislou volbu. Zdůraznil,
Se respektování státních, národních, duchovních a kulturních zvláštností je nezbyt-
ným předpokladem stability, kterou nyní potřebuje Evropa a celý svět. Z těchto
pozic také Moskva zahájila dialog s Vatikánem. Sovětský představitel konstatoval
vysoký stupeň vzájemného pochopení a naplňování tohoto dialogu konkrétními činy.
Sdělil, že Moskva a Vatikán se v zásadě dohodly na navázání diplomatických vztahů.
Po této významné schůzce prohlásil M. Gorbačov novinářům*. "Dosáhli jsme v zásadě
dohody o tom, že dáme svým mezistátním vztahům oficiální charakter. Způsob provedení
bude určen našimi diplomatickými zástupci." Uvedl také, že se jednalo o papežově
návštěvě v SSSR. Mluvčí Svatého stolce potvrdil, že sovětský představitel oficiálně
k této návštěvě papeže pozval.

Tato schůzka byla samozřejmě předmětem obrovského zájmu světové veřejnosti.
Přenos televize sledovalo přes půl miliardy lidí. A světový tisk podrobně informoval
o celé schůzce. Mons. Angelo Sodano napsali "Postavil se důležitý oblouk mostu,
který bude spojovat Svatý stolec se Sovětským svazem. Projev Svatého Otce je výbor-
nou syntézou toho, co se očekává od SSSR a co církev může poskytnout pro duchovní
povznesení národů SSSR." Kard. Silvescrini, který zastupoval Svatý stolec na mnoha
konferencích o náboženské svobodě, řekl mezi jiným: "Nepamatuji se na podobné
události. Vzpomínám si na velké postavy církve, které trpěly, na biskupy a mučedníky
z r. 1920 a 1930, a potom na vězněné kardinály Wyszinského, Mindszentyho, Slipého,
Stepinace, na Berana a tisíce neztíámých mučedníků, knězi i laiků. Vzpomínám na
všechny velké papeže, Pia XII., Jana XXIII., Pavla VI., kteří připravovali a otevře-
li dialog. Projevuji nesmírný obdiv k Janu Pavlu II., skutečnému morálnímu vítězi
těchto událostí. Žasnu nad zázrakem Prozřetelnosti. Vždy jsme se za něj modlili,
ale nemohli jsme si představit, kdy a jak se to stane," \

Pravoslavný metropolita Juvenalij, člen sovětské delegace, řekl: "Dnes se
učinil kosmický krok kupředu. My máme přísloví, ze kdo dobře začíná, ten učinil
ji? polovici práce. Velmi se mi líbí to, ze dvě osoby protichůdných ideových pře-
svědčení umějí ukázat tolik dobré vůle při prvním setkání... V projevech papeže
a Gorbačova jsem nepozoroval žádné narážky na nějakv nesoulad, jak se to často
stává na církevních setkáních. S B o H pomocí se dá všechno rozřešit.. Musíme nejprve
nastolit, pokoj mezi sebou. Dnes nám dali příklad papež a Gorbačov. Měli bychom
se stydět, že jsme to neučinili my před nimi."

* * * * *

První významnou návštěvu ze SSSR přijal Jan XXIII. Byl to Chruščevův zet s man-
želkou. Tehdy papež na otázku, zda budou obnoveny diplomatické styky mezi Vatikánem
a SSSR odpověděl novinářům: "Na to je třeba čas. Až Pán bude chtít, ukáže též
cestu." V r. 1967 byl u Pavls VI. předseda Nejvyššího sovětu Podgomyj. Tehdy
sovětská strategie chtěla získat podporu pro svou kampaň za mír a odzbrojení. Když
se chystal Jan Pavel II. do Mexika, navštívil ho Gromyko. Ve dvouhodinovém rozhovoru
bylo na pořadu postavení Nikaraguy, politika v Latinské Ara&^ice, mezinárodní situace
a postavení katolické církve v SSSR. Druhou návštěvu Gromyko vykonal v r. 1985.
Ve svých pamětech Gromyko říká, že tehdy se uzavřela Brežněvova éra s tvrdým posto-
jem proti náboženství a začal se otevírat nový postoj. Začalo se uznávat náboženství
jako morální hodnota, už nebylo opiem pro národy.

VÝZVA PŘEDSEDNICTVU' SDP.UŽEHÍ KATOLICKÝCH .DUCHOVNÍCH PžT

Práíiá' dno k. prosince X9í9

Předsednictvu Sdružsní katolick- ct: c.uct.ovních
•Páccctt in tdrris
Pro h é'

cylo by Vzfcledefe' k tomu, Ze odpadají zábrany svobodného cíi-ktvního života, b
absurdní pokračovat ve Vaší činnosti., Proto Vás "důrazně vyzvváéé, abyste, ukončili
kanonicky protiprávní existenci SKD PiT..

Musíte dá'" U .dispozici významná trísra získána spoluprací s dřívější politicou
státu vůči církví. Ztracenou důvěru a úctu můžete znovu získat obětavou .a nenáročnou
dushovní 's ItťSbou.

My, biskupovi, Vaří spolubratři 'cněží i věrní katolíci roufárae, šg. nás. potěšíte
obnovenou jednotou Božího li<iu.r

Lu,dvík -liotfkv !v. r
administrátor ťiťcsse
brněnské
Jo&ftfl Kava 1tí v. ri.
a drain i s r.ritor' .fliecese'
česjcobudě j.6v,í č ké;
Karel Jonáš v.r.
administrátor dic:ces>;
králov<?brad.

Franti šek karď. Tomášek v.ř.
arcibiskup přáískí

Fraat-ljBÍék Váňák V.r,
biskup, apóšfc. administrátor
o lom.
•vare 1 Otčenášek
biskup, apošt. administrátor
králov-;hrad.
Josef Koukl v.r.
biskup litoipěřicki
Jan Lebeda v.r.
pom. biskup pražská
Antonín Liška v.r.
po®. biskup pražskv

OZHÁMEMÍ KARDINÁLU TOMÁŠKOVI
Sekretariát Sdružení katolických duchovních Pacam in torris v Praze nznáusi 1

svvib dopisem ze dna 7. prosince 3 9>*$ Františku kardinálu Tomáškovi jako předsedovi
Sboru ordinářů Čech a Hořavy, že Sdružení ukončilo činnost k uvedenému datu.

LD 12. 12. 1989

Kně-ží, uvěvonělí spolupracovníci biskupů a jejích pomocníci a nástroje, povola-
ní sloužit Božímu lidu, tvoří se sván biskupem jediná kněžsky sbor, kterv však
má různé úkoly, V jecsnotlivvch místních shromážděních věřících.zpřítomnují jistým
způsobem biskupa, s kr.er-;® jsou 'důvěrně a v lkoriušně spojeni, a zčásti, pokud
jim to přísluší, přijímají na sobe a denně vykonávají jeho povinností a páči o
věřící... A pro tuto svou účasc na kněžství a v apoštolské práci -it kněží vidí v
biskupovi svého otco a s úctou ho poslouchají.

Cvetlo národů 20

1 ORAÍ>A BISKUPŮ A ORDINÁŘŮ
- 6 t

Biskupové a ordináři římskokatolické církve (iecb a Moravy, shromáždění na pora-
5. prosince 1989 v Olomouci, vydali toto prohláŠen£»

"Vy jadřu jejme plný souhlas a podporu, prohlášení Otce kardinála . "Všemu lidu
Se»k.>8loyenskf," z .21. 11. 1909. V této vážné době apelujeme na nejvyšsí státní
.utority, aby dialog s čs. veřejností byl veden opravdově a zodpovědně. Podporujeme
spravedlivé požadavky na svobodu5a demokracii, Součáfcne Ujišťujeme naše veřejnost,
^e katolický církev nežádá a nebude žádat žádná privilegia a netouží a nebude
íi^ilovat o uchopení mocí. Naš̂ ffl povoláním je služba Bohu a spásná pbinoc člověku.
Vyprošujeme Boží požehnání.našim studentům a véem občanům, kteří skutečně usilují
i - o..»ro naší vlasti."

Podepsáni msgre F. Vatíák, biskup, apošč^lský administrátor olomoucký, msgre
J» K;ukl, biskup litoměřický, msgre K. Otčenášek, biskup, apoštolský administrátor
Královéhradecký, msgre A. Liška, světící biskup pražský, J. Horký*, administrátor
.liecfze brněnské, dr. K. Jonáš, administrátor diecéze královéhradecké, a J. Kavfile,
^dmir.istrátor diecéze českobudějovické.

0. biskup Liška zastupovál na konferenci 0, kardinála Tomáška, biskup Otčenášek
sc účastnil porady jako její plnohodnotný člén.

Ua poradě byl schválen nový upravený řád semináře, nový denní pořádek experi-
t£v)fcáiní govahy. Druhým spirituálem byl jmenován P. Josef Čermák z brněnské diecéze,
biskup Vsnák požádal o zřízení teologické fakulty v. Olomouci i o její -začlenění
io Palackého university. Počítá se s f£n», že fakulta z&hájí činnost od příštího
•Volního roku.

Již dříve bylo řečenof že dnes nic nebrání zřizoyání diecéziiXch eeplmářS.
-však otázka, zda k-tomu jsou již ve všech- diecézích podmínky. V každém přípAdé

pražské arcibiskupství bude usilovat o přestěhování pražského semináře do jeho
vlastní budcvy v Praze - Dejvicích.

Na poradě bylo vzato na vědomí; še řeholnící nabízejí své síly, chtějí se
vrátic. alespoň na některá místa svého dřívějšího působení a vytvořit:, tam malé
komunity, které by pracovaly jak pro dtecéfsní duchovní správu, tak v duchu své
slastní fázové ^nnosti. Další otázku takající teřahclníků bude v ne jblisší. dc^bě
, r >jednávat biskup .Otčenášek.s předsedou české vlády Františekm Pitrou,

?or£dá dále Zaslala fJopis náměstku předsedy; federální vlády J. Hromádkovi,
cj jehOži.kompetence patří otázky vzdělanosti, kultury a církevní záležitosti. V
dopise Ž,ádá, aby byl s okamžitou pla-ností zrušen státní dozor nad ctftkve»i a
praxe udělování souhlasu k .duchovenské činnosti. Pokud nebude nově 'Vyřešen právní
vztah mešl státsnj axcírkví při jmenování na duchovenská místa státem -určená, oznání
ordinář příslušnému krajskému národnímu vzhoru jerom jména jmenovaných.

Biskupové a ordináři počítají s tím, ža také řeholnice se budou postupně
ujímat s^é práce např. v některých nemocnicích. Konkrétně se již jedná o nemocnici
v Brně a v Praze Na Františku.

Vorada dále vyzvala kněze; kteří nejsou v duchovní správě - at u? z Jakéhokoliv
o.ivodt! - aby se do konce roku přihlásili ordináři diecéze, ve které, hodlají působit.

Zfi NÁVRAT BOHOSLOVECKÉ FAKULTY
Zástupci studentského výboru Cyrilometodějské bohoslovecké fakulty v Litomžři-

c:,.cň v dopise prvnímu míetopifédssdovi vlády ČSSR J. "Carnogurékémú mu blahopřáli ke
j-reaování do vysoké státní funkce a vyjádřili naději, že jeho přičiněním dojede
k nápravě žávalných chyb, k tiifnž docházelo ve vs táhli k věřícím. "Dóvoíujemé si
pořidat o ukončení již 36 let trvajícího vyhnanstv' naší bohoslovecké fáknlty
l r-emiaáře a o možnost opětného užívání naší budovy v Praze 6 , t níž byla fakulta
v-slréhov^na v září 1951 pod záminkou 'dočasného 'postoupení této budovy pro' fttif
státně důležitý účel'". Závěre® studenti žMřažhilt^ že do Prahy umístil sídl'o
bohoslovecké fakulty už před více nsž 600 lety Karel IV. Požadavek, aby se bohoslo-
vecká řákujita vrátila do Prahy do původní budovy j. kterou dal vybudovat arcibiskup
Kcr-iač v letech 1922-24, podepsalo 25G kněží m Kněžském dnu 1A. 12.1989.

- 7 t

OBSAZENÍ BISKUPSKÉHO STOLCE DIECÉZE KRÁLOVÉHRADECKÉ
ČT< vydala zprávu o obsazení biskupského stolce diecéze královéhradecké,

jež byla reakcí na dopis kardinála Tomáška předsedovi české vlády Františku Pitrovi
ze. 4. 12. Otec kardinál jakožto kompetentní církevní autorita v uvedeném dopise
pořádal, aby byl mons. Karlu Otčenáškovi udělen souhlas v převzetí správy králové-
hradecké diecéze.

Mons. Otčenášek byl na biskupa vysvěcen v r. 1950, pravda bez vnější publicity,
s tím, ze po smrti diecézního biskupa Mořice Pichy bude spravovat diecézi jakožto
apoštolský administrátor. *

Bickup Qtčenášek vsak místo na biskupskou konsistoř putoval do vězení. Až
v r. 1968 byl plně rehabilitován, avšak ani tehdy se nemohl svého úřadu ujmout.

Kardinál Tomášek ve svém dopise uvádíš "Vzhledám k platným předpisům církevního
prúva jo mons. ThLic Karel Otčenášek právoplatným administrátorem královéhradecké
diecéze, takže k jeho potvrzení není zapotřebí rozhodnutí Apoštolského stolce
áni jedrání s Apoštolským stolcem.

Současně žádám, aby udělením požadovaného souhlasu bylo odstraněno předmětné
bespraví vůči mons. ThLic. Karlu Otčenáškovi."

Stanovisko 0. kardinála je jasné, jednoznačně a po věcné stránce bezvadné.
Vatikán své řekl již před mnoha lety. Chybí pouze státní souhlas, který českosloven-
ský právní řád vyžaduje. Kompetentní k jeho udělení je v daném případe vláda České
republiky. (

Zpráva vydaná ČTK, přesněji to, co podle ní činí ve věci místopředseda vlády
Dr, Hromádka, jen mate. Přinejmenším iSou další otázky: Předseda české vlády Franti-
šek Pitra kardinálu Tomáškovi na jeho dopis dosud neodpověděl. ProČ náměstek minis-
tra kultury p"ro věci církevní František Jelínek odkazuje biskupa Otčenáška až
na 18. prosinec? Proč a nač nebo o kom bude československé velvyslanectví v Římě
operativně jednat' s Vatikánem? Ostatně co je to za operativnost? Od předání dopisu
kardinála Tomáška předsedovi české vlády uplynulo jiz 5 dní a nic se neděje.

At už byl úmysl jakýkoliv, at již šlo třeba jen o administrativní nedopatření,
situace dnes - jako již byle řečeno - vypadá po pěti dnech spíše jako úmyslné
průtahy a matení Veřejnosti. Kdo za tím stojí a jaké jsou jeho úmysly? Jasně a
stručnět Proč česká vláda své rozhodnutí o uděléní souhlasu biskupovi Otčenáškovi
odkládá?

A to už vůbec nemluvíme o tom, že ústy všech možných představitelů bylo řečeno,
že praxe udělování souhlasů k výkonu duchovenské činnosti se opustí ještě dříve,
nežli bude příslušné vládní nařízení z r. 1949 formálně zrušeno.

Zavolali jsme i do Rradce, mluvili jsme s kapitulním vikářem Dr. Jonášem.
Řekl: "Čekám, až dostanu z ministerstva informace, že se správy diecéze může ujmout
biskup Otčenášek. Jsem tu, poněvadž není biskupa. Není z mé strany nejmenších
překážek."

K ternu zase otázka: Proč se pan kapitulní vikář místo ministerstva kultury
nézaptá svého arcibiskupa-metropolity?

VR 8.12.89
* * * * • *

Co nového v Praze a Hradci Králové
Kardinál František Tomášek, arcibiskup pražský, odeslal monsiňoru Jaroslavu

Skarvadovl, titulárnímu biskupu litomyšlskému, tento dopis:
> Praha dne (12. prosince 1989

Můj drahý bratře v biskupském úřadě,
štědrost Boží se k nám projevila v této době v tak hojné míře, že jsem rád,

že mohu uskutečnit své dlouholeté přání a pozvat Tě k nám na vánoce, na svátky
Božího narození. v '

Nám všem bys připravil svou návštěvou velkou radost. Délku pobytu si urči
sám, podle svých vlastních možností.

- 8 t

Na štastné shledání v Praze se těší a srdečně pozdravuje v Kristu, našem
Pánu,

František kard. Tomášek
arcibiskup pražský

Jeho Excelence
Mons. Jaroslav Škarvada
Piazza dell'Esquilino 24
00 185, Roma
ITALIÁ • ^

* * * * *

Moje druhá zpráva j* z Hradce Králové. Jii, včera (i2.12.) se povídalo, že
biskup Karel Otčenášek dostal informaci, která mu k Tečně umožňuje odebrat se do své
královéhradecké diecéze. " '

A tak jsem telefonoval a skutečně Otec biskup na hradecké konsistoři byl.
Přijel už včera poté, kdy mu mons. Karel Vrána, rektor Neporoučena, oznámil výsledek
svého jednání na příslušných vatikánských místech, a sice že má souhlas k nastoupení
své biskupské služby v Hradci Králové alespoň jako ordinář s tím, že k slavnostnímu
nastoupení dojde třeba i později.

Již včera sloužil mši. svatou v hradecké katedrále sv. Ducha asi k velkému
překvapení nemnoha náhodně přítomných věřících. Ocec biskup poděkoval Bohu, lidem
1 studentům, upozornil, že současná doba dává velkou šanci církvi, a jakkoli se
jí mnozí lekají, pak věříme, že úkoly s pomocí Boží zvládneme. Těší se i na spolu-
práci s Občanským fórem v přátelském kruhu, kterým nia Duch svatý spojuje kolem pa-
peže, našeho kardinála i kolem biskupa. K nejhorlivější práci vyzval i ty, kteří
byli zdrojem pohoršení, ale současně je vyzval k poctivémii pokání.

Již včera zaslal Otec biskup Otčenášek telegram Svatému Otci, ve kterém ohlá-
sil, že právě přijel z dvacetiletého exilu do diecéze, které je správcem. V telegra-
mu též vyjádřil svou oddanost a poslušnost následujících rozhodi^utí, která se
budou týkat jak jeho, tak diecéze.

Nicméně příští nedělí buae Otec biskup ještě plnit své povinnosti správce
farnosti v Ústí n. L. - Trmicích.

Další informace je opět z pražského arcibiskupství, Byl ustanoven informační
referent arcibiskupství pražského." Je jím Vladimír Rudolf, administrátor v Praze
- Lhotce. Ve jmenovacím dekretu se uvádíš "...žádám všechny pracovníky arcibiskup-
ství, aby mu byli nápomocni v plnění uvedených úkolů i při budování informačního
střediska. Doporučuji zejména kněžím a věřícím, aby zprávy a podněty pro život
a Činnost církve u nás zasílali na 3dresu Arcibiskupství pražského o označením
"pro informačního referenta" na obálce."

^e změnám dochází i v česká katolické Charitě. Byl jmenován vedoucí vydavatel-
ství Charity Václav Vaško, který tuto funkci vykonával již v letech 1968 - 1981
a k odchodu byl přinucen z důvodů politických.

S platností od 1. ledna příštího roku dojde dále k těmto změnám:
Katolické noviny dostanou nový název a nového šéřradaktorc>, a to "Katolický

týdeník", a šéfredaktorem bude P. Alois Kánský. Hlavně aby se také změnil obsah,
a to k lepšímu!

Rovněž v časopise Duchovní pastýř se změní vedení. Novým vedoucím redaktorem
bude Dr. Oto Mádr, nový bude i název "Teologické texty". Časopis bude vycházet jako
dvouměsíčník, tedy šeskrát ročně.

VR 13.12.

- 9 t

Pr3ha - Hradčany 11.12.1989
Čj. 2524|$9

Ředite li České katolické Charity
Janu Márovi
Vladislavova 12
111 37 Praha 1

S uspokojením jsem vzal na vědcaí, že j^te jmenoval nového vedoucího tisku
v ČKCH s platností od 11.12.1989.

Pan Václav Vaško má plnou důvě:-i raoii i ostatních biskupů vzhledem ke své
dřívější činnosti na tomto místě v letech 1968 - 1981. K odchodu byl donucen z
důvodů politických.

Dále Vás žádám, abyste urychleně zařídil s platností od 1. ledna 1990 tyto změ-
ny ;
I. Katolické noviny -

1. změna názvu : Katolický týdeník
2. změna vedoucího redaktora : P. Alois Kánský.

II. Duchovní pastýř *- '
1. Změna názvu : Teologické texty
2. změna vedoucího redaktora: ThDr. Oto Mádr
3. změna periodicity: dvouměsíčník, 6 Čísel ročně.
0 těchto změnách jednal na F0TI z mého pověření Dr. Mádr. Ředitelem odboru

správy tisku PhDr. Janem Křelinou byl ujištěn, že tyto změny budou provedeny během
týdne poté, co budou dopisem oznámeny.

Fr. kard. Tomášek
arcibiskup pražský

PROHLÁŠENÍ FRANTIŠKA KARDINÁLA TOMÁŠKA
. i V Praze dne 14. prosince 1959

Drazí bratři a sestry v Kristu v celém Československu, všichni moji po důstojnosti
lidské toužící, spoluobčané!

Prožíváme velice důležité a štastná, i když také obtížné dny v naší vlasti.
Právě pro tuto vážnost okamžiku, v němž se ř^ší na demokratické a důstojné úrovni
osud naší krášné země a jejích obyvatel r.-í další dlouhá desetiletí, mám opět odvahu
a cítím povinnost obrátit' se takto na vás všechny, jak jsem už učinil po událostech
17. listopadu, hned po svém návratu ze svatořečení sv. Anežky České v Římě.

Vedou mě k tomu také telefonáty, které dostávám, a to nejen od věřících,
ale i od ateistů, nejen od starších spoluobčanů, alt i od mladých, především studen-
tů. Ptají se me, proč nekandiduji na stolec presidenta.

V mé velice důležité úloze především duchovní a arcipastýře na úřad prezidenta
nekandiduji, ale volby prezidenta republiky se rád zúčastním za nynějších, voličů
důstojných podmínek.
; 1 Především tak činím modlitbou, aby Bůh osvítil všechny mé spoluobčany pro
volbu řádnou, pro odvážné a úplné skoncování s jakoukoliv polovičatostí minulech
dob. K tosiu pak svou vlastní volbou, kterou vám nyní sdělím: pro pana Václava
Havla, bojovníka za právo, spravedlnost a pravdu nejen pro sebe, ale pro každého
z nás. Pan Havel veřejně od r. 1977 jako přední pracovník Charty 77 bojoval pro
to,^o čem mnohý z nás jen nesměle snil a co nyní se k dobru nás všech začíná usku-
tečňovat. Vzdávám mu svůj dík a ujištuj? ho, že stále doprovázím jeho neúnavné
snažétií, které bylo dosud spojeno s vězněním a ponižováním nejen jeho osoby, ale
i jeho předků všemi možnými způsoby, svou modlitbou a přáním, aby své heslo, jež
doplňje heslo prezidenta T.G.Masaryka o významnou složku, aby své heslo "Pravda
a láska vítězí" mohl zdárně pro nás všechny uplatnit i ve funkci prezidenta naší
drahé republiky.

František kardinál Tomášek

- 1 0 t

KNĚŽSKÝ DEN.
Ve čtvrtek 14. prosince Í1989 se konal Kněžský den v Praze v kostele sv. Jose-

fa na náměstí Republiky. Přítomno bylo asi 250 kněží - shromáždění, jaké pražská
arcidiecéze, jak tvrdí pamětníci, již hodně dlouho nezažilo. Sešli se kněží bez
ohledu na to, zda jsou tíiecézní nebo řeholní, vysvěcení veřejně,nebo tajně, působící
v duchovní správě či nikoliv.

Zahájil jej generální vikář ^světící biskup Jan Lebeda, který přečetl pozdrav
kardinála Františka Tomáška. Kardinál v něm uvítal toto shromáždění, kterým kněží
dali 1 najevo touhu poradit se společně, jak by mohli co nejlépe sloužit Bohu a
věřícímu lidu v probuzené situaci.

"V roce svatořečení naší svaté Anežky se nám otevírá tak nečekaný prostor
svobody, že se v něm musíme nejdříve dobře rozhlédnout, promyslet jej z různých
hledisek a bez dlouhých průtahů se pustit do práce.

Plných padesát/let byla naše republika zbavena svobod, jaké jsme měli předtím
a jaké jsou samozřejmé v demokratickém světě. Roku 1939 jsme se dostali do područí
nacistické totality, po válce po krátkém období omezené svobody brzy nato jiná
totalita. Pražské jaro nestačilo dorůst do plné svobody, takže 40 let nutnosti
přežívat - veřejně i neveřejně - na nás zanechalo své stopy...

Děkujeme Bohu za to, že konečně padla despotická vláda jedné strany a její
pošetilé ideologie. My občané sami budeme volit ty, kterým svěříme vládu nad našimi
osudy.

Avšak při každém jednání" bucfte si vědomi výzvy Kristovy: "Vaše řeč budiž
ano - ano, ne - ne!""

Vlastní jednání zahájil a řídil Dr. Oto Mádr. ,
Jako první vystoupil s duchovním slovem P. Karel Pilík. Poukázal na fatimské

zjevení P. Marie, které bylo centrováno na Rusko, na jeho obrácení, na skutečnost,
že obrácení Ruska a mír ve světě budou znamenat jedno a .totéž, a na druhé straně,
pokud nebude slyšen Mariin hlas, že Rusko bude šířit své bludy, bude povzbuzovat
pronásledování církve, k válce, některé národy budou vyhlazeny, mnoho dobrých
lidí bude umučeno. Tato Mariina slova, která zazněla na začátku tohoto století,
se dramaticky uskutečňují, před našima očima. Mariina síla a její. mateřská moc
působí i v těchto věcech. Její laskavá, mateřská a milující ruka zbavuje velkou
část lidstva břemene, které je dosud tížilo. Pro náš prostor je další poselkyní
lásky sv. Anežka, která v našich poměrech pomáhá uskutečnit nekrvavou hlubokou
proměnu, jakou svět dosud nezažil a se kterou si neví rady.

Mimo původně plánovaný program vystoupil zástupce bohosloveckého výboru z
litoměřické fakulty a semináře. Seznámil přítomné se žádostí o vrácení budovy
teologické fakulty v Praze 6 - Dejvicích této fakultě a semináři. Žádost bohoslovci
adresovali místopředsedovi federální vlády Dr. Jánu Čarnogurskérau. Žádost stejného
obsahu adresovali i přítomní kněží předsedovi vlády České republiky Fr. Pitrovi.

S. úctou, jak sám řekl, přišel do tohoto historického shromáždění Dr. Tomáš
Halík, který se zde poprvé veřejně přihlásil ke svému kněžství. Na kněze byl vysvě-
cen před 12 lety. Uvedl 10 bodů, které by mohly sloužit jako základ pro další
koncepci činnosti církve v dnešní době:
1. Uvědomit si změnu v postavení církve ve společnosti, odpadá výhoda opozice,

vstupujeme do pluralitní společnosti.
2. Pravdivě poznat a přiznat (si stav církve, nepropadnout triumfalisrau a velikášství

a počítat s latentními předsudky proti církvi.
3. Začít od základních struktur církve, nepropadnout restaurační mentalitě a naslou-

chat potřebáip mladých.
4. Zavégt^nový model pastorace, nemrhat silami kněží a postarat se o jejich sociál-

ní potřeby a vhodně zapojit laiky a potom jáhny.
5. Zachovat jednotu v pluralitě, vhodně přijmout kněze z neveřejné služby a roinima-

li zovat krize přechodné doby.

- II -

6. Postarat se o vzdělání v církvi, anát dění ve světové církvi.
7. Všechny podněty vyslechnout, shromáždit náměty £ lidi a utvořit týmy odborníků.
8. Nevršit množství požadavků, stanovit priority, mít koncepci.
9. Docenit význam Desetiletí duchovní obnovy a mít živé spojení s národem.
10.Pak namísto vlastních slov uvedl slova, kterými k nám mluví Bůh: "Máme-li tedy

tak velikého kněze nad celým Božím] domem..."
Z velmi, dlouhého projevu Dr. Kalika alespoň ještě dve myšlenky, které si ob-

zvláště zaslouží pozornosti. Navrhl připravit pořádný, reformní synod církve a
zdůraznil nutnost omlazení a profesionalizace kuriálních úřadů.

Shromáždění oslovili zástupci laiků,Ndoc. Radim"Palouš a ing. Josef Jelínek.
Doc. Palouš zpracuje pro vysílání Vatikánského rozhlasu obsah svého vystoupení
zvlášt a bude tedy vysílán později.

Ing. Jelínek navrhl, aby církev věnovala pozornosi: těmto bodům:
- plnou podporu obnově demokratického státu,
- do správy církve povolat lidi mlaué, organizačně scnopné, prozíravé a koncepčně
myslící,

- n a ta města v církvi, která neausí být obsazena kněžími, povolat laiky,
- obnovit a zakládat farní rady,
- podchytit iniciativy laiků,
- rozvinout specializované pastorační formy,
- pracovat na všech úrovních pxo usmíření mezi katolickou církví a našimi odlou-

čenými bratry.
Z obsáhlého vystoupení P. Miloslava Vlka na téma "Kněz a veřejný život" zazna-

menáváme alespoň tato slova: Když se zmiňoval i PiT:, Nebyla to iniciativa církve,
nebyl to prbjev snahy řešit vztah k profánnímu státu. Tato snahí? vznikla -z úsilí
státu zapojit i církev do svá káry budování pozemského světa, pozemského ráje
a z potřeby státu mít zástupce na zakrytí perspektivní lidkvidace církve. PiT
znamenalo zesláblou víru ve spásonosnou funkci kříže v dějinách spásy.

V odpoledním programu - kdy vystoupil s odpoveSsí na některé aktuální otázky
místopředseda federální vlády Dr. Josef Hromádka - promluvil P. Aleš Opatrný o
tom, které postoje kněze k dnešku jsou základní a nutné, a provinciál dominikánů
P. Dominik Jiří Duka o službě řeholí. Podrobně v číslech vykreslil situaci mužských
i ženských řeholí u nás. K oběma referátům bude jistě,příležitost se ještě .podrobně-
ji vrátit v samostatné relaci. Na závěr shromáždění P. Josef Zvěřina uvedl několik
aktuálních poznámek.
Zpracoval Jan Molík.

VYHLÁSENIE GPJckOKATQLÍgKYCH DUCHOVNÝCH
My, gréckokatolícki duchovní, ktorí sme se zišli na celodiecéznom střetnutí

dna 4. decembra 1989 v Prešove, podáváme toto vyhlášeníe:
Plne 8a-hlásíme k požiadavkam Občlánského fóra a iniciativy Veřejnost^ proti ná-

sil iu. Sme za všetky pořiadavky, ktoré chcú nastolit právo, sprsvodlivost & slobodu
v demokratickom prá-ýnom státe. G/éckokatolícka cirkev, ktorá má v súČasnej dobe
500 tisíc veriacich v 201 farnostisch n 218' duchovných vrátaae dochodcov, v roku
1950 bola násilným sposobom lidividovaná, a edmini9tratívnyo zásahom včleněná do pra-
voslávnej církvi. Převážná vačšina kňa;-,ov a veriacich s tým nesúhasila, pretože tzv.
prešovský sobor nikto nezvolal z koapetantnýcb cirkevr.ých predstavitelov a biskupi
boli internovaní a neskoršie odsúdení. Na základe petičnej akcie kňazov a veriacich
činnost gréckokatolíckej církvi bola obnovená vl. nariadením č. 70i68 dna 13.júla
1968. Preto znovu dvíhame svoj hlas a c doverou předkládáme svoje žiadosťi:
1. Žiadamé vládne orgány o zrušenie všetkých vládnych nariadení vyplývájúcich

z mýlnych informácií tzv. prešovského soboru.

- 12 t

2. Podáváme stažnost na porušenie § 4 zák. 22|1964 Zb. o převedení zmien geodézie
ÍSSR v zápisoch o evidenpii nehnuteíností v majetku'gréckokatolíckej cirkvi,
v súlade s povodnými záptsmi v pozemkovej knihe.

3. Žiadame rehabilitáciu otca biskupa Pavla Gojdiča a Raisích nespravodlivo stíha-
ných a odsúdených za gr^ckokatolícku církev.

4. Stotozňujeme sa s požiadavkami ostatných cirkví v ČSSR o zrušenie zákona itátneho
dozoru nad cirkvami a-udělovaní štátneho súhlasu k duchovnej činnosti.

5. Vytvořit podmienMy k aktivizácii činnosti v oblasti výstavby, výuky, vzdelávania,
mužskýcA a ženských řeholných združení a vŠetkých pastoračných potrieb zodpoveda-
júcich súčasnosti.
Vyzýváme vŠetkých našich kňazov a veriacich, aby tieto naše ^požiadavky presa-

dzovali v duchu krestanskej lásky.
150 gréckokat. ktíazov
prešovskej diecézy

* * * * *

VYJÁDŘENÍ PRAVOSLAVNÝCH DUCHOVNÍCH
Kancléř pravoslavné církve v ČSSR Di>. Jaroslav Šuvarský řekl: "Otázka linie

tzv. řeckokatolické církve je citlivá otázka, hebot má dlouhodobé- historické kořeny
a nelze ji řešit na rovině politické, ale v dialogu mezi pravoslavnou církví a řím-
skokatolickou církví, probíhajícím již delší dobu na nejvyšší mezinárodni úrovni."
Dále pravil, že "řeckokatolická církev dnes požaduje navrácení církevního majetku,
který přešel z rozhodnutí vlády ČSR do péče pravoslavné církve,, když byla 28.dubna
1950 unie zrušena. I v současné situaci zastává pravoslavná církev důsledné stano-
visko nenásilí a hlásí se k probramovému prohlášení Veřejnosti proti násilí".

Trochu podivné stanovisko nenásilí, když se Dr, Šuvarský odvolává na nespraved-
livé rozhodnutí vlády z r. 1950 a na rozhodnutí tzv. prešovského soboru, a přitom
se hlásí k programu Veřejnosti proti násiliu...

Sv. stolec'rozhodl, že 20. prosince se ujímá svého úřadu jako-biskup králové-
hradecké diecéze mons. Karel Otčenášek,, jemuž po tolik dlouhých let úřady bránily
vrátit se do diecéze, pro kterou byl vysvěcen.

!
 /

Ke stejnému dni byl jmenován olomouckým arcibiskupem dosavadní apoštolský
administrátor, mons. František Vaňák.

Také presovská eparchie se konečně dočkala - mons. Ján Hirko byl rovněž jmeno-
ván do čela řeckokatolické prešovské eparchie.

Radujme se a blahopřejme a modlíme se za obsazení dalších dosud uprázdněných
biskupských stolců.

PORUŠENÍ ZPOVĚDNÍHO TAJEMSTVÍ

Porušení zpovědního tajemství se trestá exkomunikací. Kdo při svátosti smíření
slova zpovědníka, nebo zpovídajícího se "zaznamená nějakým technickým přístrojem
nebo 'rozšíří sdělovacík prostředkem, uvaluje na sebe exkomunikaci jako trest za
tento skutek", píše Osservatore Romano. Přitom nehraje roli, zda jde o vlastní
zpově3 nebo o zpově3 jiné osoby. Vyplývá to z Dekrétu Kongregace pro nauku víry
na obranu svátosti smíření. Vatikán chce chránit kněze, který je přísně vázán
zachováváním zpovědního tajemství a pro něhož zpronevěra povinnosti mlčení patří
k "nejtěžŠím porušením jeho úřadu", jak píše Osservatore Romano.

- 13 t

Věřící a společn<.;st
Jako proroctví zní projev Jana Pavla II. k diecézním biskupům, uvědomíme

-li si, že byl pronesen dne 14. listopadu, tři dny před zahájením převratných
událostí v Československu. Po výzvě ke statečné otevřenosti papež řekU "Braňte se
však také nebezpečí a pokušení chybných kompromisů, nesprávného ztotožňování církve
a společnosti. Kdo přijal tolik služby ve společnosti, musí tím spíše dbát, aby
se osvědčil jeho nejvlaslr.ější úkol tvůrčím způsobem. Pastýři, kteří jsou ve služ-
bách Ježíše Krista, jsou totiž vždy zavázáni také velkému prorockému dědictví;
odvaha k nepřizpůsobivosti, ba k nepohodlnosti je základním prvkem praxe pastorace.
Křestané se ovšem vždy budou snažit získat co nejvíce lidí pro víru a pro společen-
ství s Pánem a uplatnit mravní hodnoty evangelia ve veřejném životě. Neméně k
tomu však náleží odvaha být třeba menšinou v neotřesitelné věrnosti evangeliu.
Víra je dnes stejne jako vždycky v rozporu s mnohým, co je právě běžné, a právě
jako rozpor slouží člověku; v odvaze k rozporu získává nový rozmach, novou život-
nost. Právě tím s* stáváme znovu solí země a světlem světa, svátostí spásy pro
celý svět. Coto vše vsak nemá nic společného s častně žalostně připomínanvm uzavře-
ním v ghettu. Naopak, právě dnešní světová situace ja totiž dnes zřejmě vyčerpána.
Také západií konzumentské ideologie jsou stále více odmítány mládeží, která se
domáhá vyscího zasvěcení.. Ukazuje-li se víra nebojácně ve své nezkreslené, čisté
velikosti, je nejlépe chápána jako odpově3 na žízeň generace, která svým způsobem
prožívá situaci ztraceného syna. Necht se zase znovu a nebojácně a statečně ukáže
i velikost víry!" L,D 12.12.89
Úsilí o záchranu Zetě

Papež Jan Pavel II. 5. 12. vyzval ke společnému mezinárodnímu úsilí o záchranu
Země před ekologickou devastací a prohlásil, že požadavek bezpečného! životního
prostředí by měl být součástí nová charty lidských práv. V dokumentu, věnovaném
Svatým stolcem poprvé vý?učně ekologii, papež uvedl: základními příčinami problémů
s životním prostředím v průmyslově vyspělých zemích je lidská hrabivost, sobectví
a bezohlednost: k harmonii a řácu v přírodě. "Dnes dosáhla světová ekologická krize
takových rozměrů, že se stává záležitostí všech", řekl papež a dodal, Že se to
týká' států, mezinárodních institucí i každého jednotlivce. V poselství s množstvím
technických termínů se mluví o zničení ozonová vrstvy v zemském ovzduší, o tzv.
skleníkovém efektu, znečisťování vzduchu spalováním fosilních paliv s. o povážlivém
zmenšování plochy lesníci porostů. Toto poselství bylo tlumočeno k nadcházejícímu
Světovému dni míru, který církev slaví 1. ledna.

Problémy Evropy s vírou
Hlavní obtíže pro katolickou víru v Evropě dnes počívají v nepochopení přiroze-

ného pojmu katolické etiky, v tom, že biblicky obraz Krista se redukuje na "liberál-
ně - měštáckého nebo marxisticko - revolučního Ježíše" a že křestanská naděje na
věčný život se rozplývá do světských utopií.

Tento názor pronesl prefekt Kongregace pro nauku víry, kard. Josef Ratzinger,
na^setkání této kongregace s předsedy komisí pro víru biskupských evropských konfe-
rencí.

VŠEOBECNÝ ÚMYSL APOŠTOLÁTU MODLITBY NA LEDEN
Aby dialog mezi katolickou církví a anglikánským společenstvím znamenal přínos
na cestě k jednotě křestanů. (Dny 18.-25. ledna jsou tradičním osmidením modliteb
za jednotu křestanů.)

•k -k -k -k ií

Kristus je jediný Vykupitel lidstva; aby však celé lidstvo poznalo Ježíše
jako svého Vykupitele, je nutné, aby všichni, kdo Ho uŽ znají, byli jedno.

Augustin kardinál Bea

- 14 t

Patřit ke Kristovu malému stádci znamená hýt zcela proniknut jeho přítomností
jako naším životem, naší silou, zásluhou, nadějí, korunou; stát se nevýslovným
způsobem jeho údy. ' kard. John Henry Newman
(JOHN HENRY NEWMAN jako profesor* oxfordské university horlivě studoval církevní
Otce. Tímto sudiem poznal, že učení katolické církve se neliší od učení církve
prvotní. R. 1845 konvertoval. Pro svou mravní dokonalost, neobyčejné nadání a
velikou učenost, byl Velice vážen u všech angličanů, i u anglikánů. R. 1854 se
stal rektorem duhlinské university a později kardinálem. Zemřel právě před 100
lety, r. 1890. Nejen katolická, ale i protestantská Anglie truchlila nad jeho
cmrtí.)
VĚROHODNÉ KŘESŤANSTVÍ

Skutečná víra, že v Kristu je jednota, jaká jinak nikde neexistuje, může
být opravdově dokázána jen překonáním našich rozštěpení.

Skutečná' víra, že Kristus je Spasitel všech, může přesvědčovat pouze tehdy,
jesliže církev vyjde ze svého do sebe obráceného života, jestliže bude jasně proje-
vovat starost o duševní s tělesné útrapy »všech' lidí a veřejně ukáže, že není církví
spojenou s nějakou národností, ideologií, rasou nebo kontinentem, nýbrž že je
církví všeobecnou, která je doma v každém národě, a přece nepatří pouze jednomu
národu. Musíme dokazovat slovem i činem, že touha lidstva po jednotě nalézá splnění
v tajemství Božího Syna, který přišel, aby dal svůj život za všechny lidí.

W. A. Visser'Hooft
VYJDĚME Z HRADEB ?
Za hradbami našich věží
chválíme Boha a Ježíše Krista:

římského,
řeckého
ruského, protestantsko-lutersko-reformovaného.

A nevěra zatím dovývá třetinu země.
Alláh, Budha a uiva využívají naše slabosti,
naši rozervanost.

Vyjděme z hradeb! Peter Bucher

MÍSTNÍ ÚMYSL APOŠTOLÁTU MODLITBY NA LEDEN
Aby Desetiletí duchovní obnovy přispělo k růstu kněžských a řeholních povolání
v naší vlasti.

* * * * *

Ježíši, dobrý Pastýři, probud ve všech farnostech kněze a jáhny, řeholnice a řehol-
niky, apoštolské laiky á raísitmáře pro naléhavé záležitosti celého světa, který
miluješ a chceš spasit. J a n p a v el II.
Vstup do 3. roku Desetiletí duchovní obnovy národa

Vstupujeme ďo 3. roku Desetiletí duchovní obnovy národa. Víte, že toto dílo
nás má připlavit na milénium sv. Vojtěcha r. 1997 a zároveň na vstup do nového tisí-
ciletí a že má být takovou živou laboratoří, -v ní? se máme naučit novému stylu
života, že máme hledat hodnoty, na kterých můžeme svůj život založit. Vstupujeme
do tohoto roku s mocným ipulsem, který mu dalo svatořečení Anežky České. Víte, jak
Svatý Otec na setkání s českými poutníky nazval toto dílo projevem pastorační
jasnozřivosti a jak výrazně mu požehnal. Vstupujeme tedy do třetího roku. Jako
každv rok i tento má své téma, které vychází z jednoho přikázání Desatera. Je
to 3. přikázání: Poani, abys" den sváteční světil. A téma roku je posvěcování života.
Můžeme ho větvit do dólších témat, která před nás kladou konkrétní otázky: Jsou
to 1. svátosti, 2. bohoslužba. Tedy jakou roli hrají svátosti a bohoslužba v mém
životě křéstana? 3. Je to církevní rok, abychom .obnovili život s církví. 4. Služba
kněží. Tato témata jsou rozpracována do jednotlivých měsíců, odrážejí se i v úmys-
lech Apoštolátu modlitby na jednotlivé měsíce roku a tyto materiály jsou k dispozici
našim kněžím v pastoračních oběžnících jednotlivých diecézí.

- 15 t

Každý rek je spojen s určitou skupinou v církvi a v národě. Tento rok je
určen kněžím, nebot oni zvláště mají odpovědnost za posvěcování života. A v tomto
roce by se tedy každý kněz měl zamyslet nad svou službou, nad svým životem, měl
by z plného srdce obnovit svátost svěcení, kterou přijal. A všichni společně to
mohou učinit při pouti kněží v době velikonoční.

Vstupujeme všichni do tohoto roku Desetiletí s vědomím společné zodpovědnosti
za toto důležité dílo. Nespokojujme se jen s účastí na poutích nebo s přečtením ži-
votopisu světce. Každý rok bychom měli hlouběji pracovat sami na sobě. Vložme
si to téma posvěcování života hluboce do srdce a do vědomí, Přemýšlejme společně
0 tom, co náš život posvěcuje, činí ho blízkým Bohu a co jej naopak znesvěcuje
a vede k banálnosti, povrchnosti, mělkosti. Vložme to vše do našich modliteb,
do společných rozhovorů, bohoslužeb, studia. At jsme v tomto ohledu za rok zralejší
než dnes. v

Každý rok má také nějaký přesah mimo oblast čistě církevní. Má promluvit
1 k lidem mimo církev. Myslím, že téma tohoto roku zvláště přináší otázku po harmo-
nickém, vyváženém životním stylu. A tato otázka jistě vede k odkrytí toho, že
bez duchovních a mravních hodnot takový opravdu vyvážený životní styl nelze vytvo-
řit. Tedy, bratři a sestry, vstupujeme do brány třetího roku Desetiletí, roku
posvěcování života, ruku v ruce s našimi světci sv. Norbertem a bl. Janem Sarkande-
rem. Kéž nás na této cestě doprovází BůhŠ Tomáš Halík

NOVf TEPELSKÝ OPAT
Dosáhnout vnitřního pokoje srdce - tuto zásadu odkázal svým duchovním synům

a dcerám sv. Norebert, zakladatel premonstrátského řádu. Uskutečnit ji není vždy
lehké - to vidíme i na životním běhu opata tepelského kláštera Heřmanu Josefu
Tylovi, zvoleném do této funkce v září 1989 a ben^diktovaném 14. října. Narodil
se v moravském Cakově 31.července 1914 a po maturitě vstoupil do premonstrátského
kláštera v Nové Říši, kde byl 9.října 1935 oblečen do bílého řádového roucha. Po
letech noviciátu a teologických studií přisel pro něho významný den složení řehol-
ních slibů, jimiž se doživotně zavázal sloiižit Bohu ve svém řáduj to bylo 6. ledna
1940, načež následovalo vysvěcení na kněze 5. Července téhož roku. Po krátkém
působení v duchovní správě je mladý premonstrát Tyl spolu s ostatními novořísskými
řeholníky zatčen gestapem. Pět z nich v nacistických vězeních umírá, mezi nimi
i tehdejší opat Pavel Souček. P. Tyl se v r. 1945 vrací do vlasti jako osvobozený
politický vězeň. Jeho spoluvězni o něm vydali svědectví, že svým příkladným kamarád-
stvím, krajní důvěrou v Boha a životním optimismem překonával represi a vléval
naději vsem kolem sebe. Na postavách z České i světové literatury ukazoval, co
dokáže i v krajních situacích víra a láska k vlasti.

V r. 1945 nestává i pro něho nový život: pracuje s elánem sobě vlastním v du-
chovní správě, je velmi oblíbeným kazatelem. Nezůstává dlouho v okruhu novoříšského
kláštera: vedení řádu ho posílá do Teplá u Mariánských Lázní, aby po německé komuni-
tě převzal vedení tohoto kláštera založeného blahoslaveným Hroznatou r. 1193.
Iniciativně se ujímá tohoto ne právě lehkého úkólu, získává řádu několik nových
bratří, obnovuje na řádových, farách duchovní správu, pořádá duchovní cvičení a
novým obyvatelům pohraničí v okruhu kláštera pomáhá v jejich začátcích. I tato
jeho činnost zanedlouho končí: v r.1950 se dostává opět do vězení, kde je jeho
spoluvězněm i bývalý president dr. Gustáv Husák. Po amnestii v r.1960 je po určitém
čase znovu povolán do duchovní správy, tentokrát do Mariánských Lázní, kde navazuje
na úspěšnou tradici předchozích premonstrátských generací tam působících. Ani
po odchodu do důchodu nezůstává nečinný, v současné době je to opět práce v duchovní
správě, tentokrát v moravských Slatinicích a okolí.

Tolik stručná životopisná data. K nim je třeba dodat, že ve všech nelehkých
situacích^života se nový opat Heřman snažil o zachování vnitřního pokoje, pramenící-
ho z křestanské naděje a věrnosti Kristu. .To mu umožnilo reagovat na vše nejen
s klidem a důvěrou, ale i s úsměvem, který je pro něho typický. Přejme mu, aby
i jako opat měl k této úsměvné pohodě co nejvíc důvodů!

H

- 1 6 t

RÁD KŘÍŽOVNÍKU S ČERVENOU HVĚZDOU

Tento řád vznikl z bratrstva, je? Anežka Přemyslovna povolala „ke službě ve
špitále ke cti sv. Františka od ní založeného. Nejprve sv. Anežka založila s papežo-
vým dovolením ženský klášter, poté jedním z prvních Anežčinýcb činů bylo založení
špitálu pro chudé, nebot se snažila mírnit bídu, strádání chudých a nemocných.
Špitál byl brzy přenesen od sv. Haštala k sv. Petru na Poříčí? papež Řehoř IX. vzal
bratrstvo a špitál ve zvláštní ochranu a r. 1237 jej povýší na samostatný kanonický
řád podle řeholí-, sv. Augustina. Anežka, jež dosud měla vrchní moc nad špitálem
a jeho statky, odevzdala obojí papeží, který bulou z 27.4.1238 dal špitál mistru
a bratřím nového, řádu. Tím. bylo osamostatnění. Podle listiny z r.1244 měl řád
již jakési znamení, podle tradica červený kříž. Papež Inocenc IV. nařídil na žádost
zakladatelky bulou z r. 1250, fby pražský biskup Mikuláš udělil řádu při špitále
sv. Františka znak, jaký uzná za vhodný. Stalo se to 17.6.1252 u sv. Petra na
Poříčí, kde za veliké slavnosti udělen znak corvené hvězdy s křížem., Krátce předtím
byl položen základ ke stavbě nového většího špitálu u pražského mostu s kostelem,
jehož hlavní náklad nesla opět Anežka. Sem přenesli křížovníci své sídlo i Špitál.

Křižovnický řád se původně skládal z laiků, duchovní správu měli Irantiškáni
a po nich dominikáni. Brzy měl řád vlastní kněze, kteří nabyli převahy nad bratřími
laiky a mohli sami vykonávat duchovní správu ve špitálech a kostelích sobe svěře-
ných. Papež Mikuláš IV. dal provést reformu řádu a špitálů, podle níž se utužila
kázeň a stanovila podřízenost všech nejvyššísiu mistrovi v Praze. Do r.1253 měli
křížovníci špitály a kosíely ve velkém počtu v řadě míst. Přičiněním kněžny Anny,
sestry sv. Anežky a manželky vratislavského knížete Jindřicha II., byli čeští
křížovníci uvedeni do vratislavského špitálu, kde povstal nový konvent, středisko
řádu ve Slezsku a Velkopclsku. Zvláštním příznivcem jim byl Karel IV. V 18. století
získali křižovníci komendy . v Bratislavě, ve Vídni u sv, Karla a proboštství v
Budíne. Josefinské sekularizaci ušli tím, že" vedli duchovní správu a špitály.
V pruském Slezsku byli zrušeni r. 1810. \ f _

Vídenští křížovníci pxšís
Přes všechna pohnutá období viašich dějim 'husitské války, dobu pobělohorskou,

rušení klášterů za Josefa II., německou okupaci za 2. světoVé války i přes komunis-
tický režim po r. 1948, kdy byly u nás řády.rušeny, přežil tento starý, založením
český rytířský řeholní řád až dodnes, a to ve Vídni, při kostele sv. Karla Boromej-
ského, nebot císař Karel VI., otec Marie Terezie, věnoval r.1733 tento kostel
do správy křížovníků na věčné časy... Sem se tedy uchylovali po válce, před komunis-
tickým režimem a po smrtí svého posledního velmistra Vlasáka někteří řádoví členové
z 2ech a zde poslední dobou hlavně zásluhou provinciála Novotného byla česká komuni-
ta řádu zachráněna - ve svém nyní již jediném útočišti. Zde se uchovává též část
ostatku sv. Anežky, získaná přec několika lety ze Španělska z Escorialu, kam se dos-
tala v 16. století a pro niž dal pan provinciál zhotovit z příspěvků českých kněží
a věřících v exilu důstojný relikvrář.

Nenajdou-li se však co nejdříve naši mladí obětaví kněží, Anežčini rytíři,
hrozí, a to právě nyní v roce svatořečení svaté patronky řádu, že její řád po
750 letech nepřetržité existence i na této své poslední výspě zahyne... V řádovém
domě vídeňské Komeniy žije pan komandér P. František Schroutzer. Do září 1989 žil
v Řezně, od 14.9.1989 byl jmenován novicmistrem. P. Tomáš Koňařík vykonal v minulém
roce noviciát a 6.1,1989'složil časné sliby. Vídeňskou arcidiecézí byl potvrzen jako
duchovní správce uprchlíků z vlastí. V současné době je v noviciáte ve vídeňském ře-
holním domě fr. Mario von Lasovský, dříve učitel náboženství ve vídeňské arcidiecé-
zi. Noviciát záčal o svátku Povýšení sv. Kříže 1989. Máme také jednoho nadějného
kandidáta řádu, který, jak doufáme, brzy začne s noviciátem. Jsme tedy malá komunita
v jediném křížovnickém domě ve »Víani, jsme však plni naděje, že na přímluvu svaté
Anežky náš. řád již znovu dospěje k rozkvetu.

Bůh sice neplní všecíma přání, ale všechna svá zaslíbení.
Dietrich Bonhoeffer

- 17 t

Z P R Á V Y
VATIKÁN

Námětem 5. světového setkání mládeže o Květné neděli bude heslo: "Mladí lidé
znovu objevují tajemství církve spolu s Kristovými slovy: 'Já jsem vinný kmen,
yy jste ratolesti.'"

Jan Pavel II. vysvětluje toto téma takto: "Chci vás vybídnóut, abyste znovu
objevili církev a své vlastní poslání mladých lidí." V této souvislosti citoval
nedávný dokument "Christifídeles laici". Církev má nmoho co říci mladým lidem
a otti jí. Tento vzájemný dialog má probíhat velmi srdečně, jasně a otevřeně. Pak
bude pro církev zdrojem bohatství a mládí. Papež ukazuje na podobenství o vinném,
kmeni a ratolestech a obrací se k mládeži s naléhavou výzvou: "Právě vy jste zj.vé,
ratolesti církve, plné plcdů." Vysvětluje dále, co to znamená být živými ratolestmi,
a pokračuje: "Církev potřebuje mnoho dělníků na své vinici. N rámci 5. světového
dne mládeže sám Kristus vám opakuje důtklivou výzvu: 'PojSte i vy na mou vinici!'
Zaujměte své místo, at nejste jen předmětem pastorační péče, nýbrž především aktiv-
ními představiteli svého vlastního poslání. Církev je vaše, ba dokonce vy sami.
jste církev."

Dnes jsme svědky významného jevu. Mnoho mladých lidí se přibližuje k církvi
a nechtějí k ní patřit jen formálním způsobem jako tzv. matrikoví katolíci. V posel-
ství čteme, že výsledkem tohoto jejich nového objevení církve jsou sdružení* hnutí,
společenství mládeže.

•k * *

Při audienci 29.11. se Jan Pavel II. obrátil i na skupinu asi 180; poutníků
olomoucké arcidiecáze se slovy: "Tento měsíc jsem prohlásil za svatou Anežku Přemys-
lovnu, vaši patronku. Necht evou přímluvou provází vás a celý vás národ při Vytváře-
ní nové budoucnosti., opírající se o základy staleté křestanské kultury."

LITVA
V roce 1989 slavili' vánoce v Litvě poprvé jako státní svátek. Jak oznámila

agentura TASS 10.10.1989, schválil litevský parlament příslušný zákon. Kromě toho
byl za státní svátek prohlášen i 1. listopad, svátek Všech svatých. "Úcta k zemřelým
náleží k tradici tétofrepubliky, protože byly slaveny Často i za těžkých podmínek.
Mladí sdílejí tyto pocity, jež jsou znamením duchovní obnovy," prohlásil sekretář,
presidia Nejvyššího sovětu Litvy, Ludvikas Sabutis. Obyvatelstvo Litvy je převážně
katolické.

ALBÁNIE
Ačkoliv Sv. Otec Jan Pavel ,11. znovu nabídl "Albánii navázání dialogu, vláda

na tuto výzvu neodpověděla - jako ostatně nikdy předtím. Albánie^ k d e j ě vfeskerá
náboženská praxe přísně zakázána, se prohlásila r. 1967 za ateistický stát.

V srpnu 19E9 navštívila, zemi matka Tereza, přivítaly ji dokonce i oficiální
osobnosti a směla se zdržet tři dny, aby navštívila brc(by svých příbuzných. Úřady
všsk nedaly povolení k otevření domu sester milosrdenství.

UKRAJINA
Úřady USSR vyjádřily svůj souhlas k uznání katolické církve na Ukrajině,

tzv. uniatů, jako autonomního náboženského vyznání. Na základe toho kard. Lubačiv-
skij žádá pro tuto církev plnou náboženskou svobodu, veřejné úřední uznání, svobodný
přístup ke kultovním prostorám, právo na vlastní hierarchickou organizaci a volný
styk s věřícími dona i v zahraničí. Zároveň prohlásil, že ukrajinští katoličtí věří-
cí chtějí být zodpovědnými občany a chtějí aktivně přispívat k úspěchu perestrpjky
a celé_ demokratizace a ^ahájit bratrský di alog s pravóslavfnou církví, které nabízí
i křestanskou lásku, odpuštění všech minulých křivd a vzájemné usmíření. Zárovéň
prohlásil, že katolická církev je připravena ke konstruktivnímu dialogu pro spásu
duší. na druhé stráně však očekává od ruské pravoslavné církve stejný postoj respek-
tu, lásky a smíření v duchu evangelia a spravedlnosti.

- 18 t

V sobotu 2.12.1989 kard. Lubačivskij uveřejnil další prohlášení, v nimž označil
rozhodnutí ukrajinských úřadů o registraci za první krok procesu normalizace života
ukrajinské katolické církve ve vlastí. Současně vyjádřil hlubokou vděčnost Janu
Pavlu II. za neochvějnou podporu této církvi. Dále vyzval věřící, aby využívali
svého práva a začali s úředním zaregistrováním svých společenství na příslušných
místech, a to co nejdříve. Doporučil věřícím, aby se chovali pokojně a označovali
se za ukrajinské katolíky. Vyzval je též, aby respektovali kostely dosud určené
pro pravoslavné bohoslužby a spolupracovali s úřady trpělivě, v souladu se zákony.

Sovětská agentura Novosti uveřejnila prohlášení arcibiskupa Sterňuka, který ře-
kl: "Tento den je skutečně radostným dnem pro řeckokatolíky na Ukrajině i na
celém světě." Dále vzdal hold věřícím, jejichž utrpení urychlilo příchod tohoto
dne, a uvedl, že se bude zasázovat o to, aby proces legalizace nepřinesl újmu
věřícím ruské pravoslavné církve.

ČÍNA
V rekordně krátkém Čase 21 měsíců vyrobila a rozeslala tiskárna v Najingu,

podporovaná Biblickými společnostmi, milion čínských biblí. 0 bible jeví zájem
křestané i nekřestané v celé zemi. Poptávka na příští rok daleko přesahuje kapacitu
tiskárny. Díky vícesměnnému provozu a nasazením převážně čínského personálu se
podařilo zdvojnásobit výkonnost. Bible jsou tištěny ve zjednodušeném čínském písmě.
Politické nepokoje neměly vliv na provoz tiskárny.

* * *

V zemi byl po šestiměsíční vazbě propuštěn katolický biskup Julius Jín Zhigus
ze severní provincie Hebel z města Shijiazhuang. Jin je biskupem v Chentingu a
náleží k církvi "věrné Římu". Byl údajně vysvěcen na biskupa v újxoru 1981 biskupem
z Boodingu, ^etrem Josephem Fan Xueyanem, který je jedním z posledních dosud žijí-
cích biskupů jmenovaných papežem. O d r . 1957 neexistují oficiální vztahy mezi
Sinou a Svatým stolcem. Od té doby pekingská vláda neuznává katolíky věrné Římu, ný-
brž podporuje "Vlastenecké sdružení čínských katolíků", kteří se jako jakási "národ-
ní církev" musí distancovat od Říma. Pro Vlastenecké sdružení je v Chentingu bisku-
pem Jian Taorang. .

* * *
Z Hong-kongu přišla zpráva, že v Číně zatkli dva katolické biskupy a jednoho

kněze, kteří nepatří k tzv. Vlastenecké národní církvi.

S O U Č A S N O S T Ž JEDNÁNÍ MÍSTOPŘEDSEDY VLÁDY VE VATIKÁNĚ

Z pověření československé vlády jednal ve Vatikáne ve dnech 18. - 20. 12. 1989
místopředseda vlády, Dr. Josef Hromádka, se zástupcem Sv. stolce, arcibiskupem
Fr. Colasuonnem, o postavení katolické církve v Československu.

Za svého pobytu v Římě poskytl interview redaktoru Vatikánského rozhlasu.
V první části rozhovoru odpovídal na otázky týkající se především obsázení biskup-
ských^ stolců u nás a otevření nových seminářů, v druhé pak odpovídal na otázky
týkající se změn v postavení církví u nás.

Z rozhovoru vyjímámes
0. j Pane místopředsedo, jakou závaznost či právní dosah má 5 178 o maření dozoru
nad církvemi? Byl zrušen via facti nebo čeká na zrušení parlamentem a objeví se
v nové ústavě něco podobného?
H.: Mám za to, že informace, kterou máte, je toho druhu, že opravdu několik dní
po všech změnách v Československu byl zrušen via facti, minulý týden byl zrušen
i de iure při jednání ve Federálním shromáždění. A nová ústava tuto problematiku
do zákonodárství v žádném případě promítat nebude.
0.: Jaké vyhlídky mají křestané v rozhlase, v televizí a v ostatních hromadných
sdělovacích prostředcích? Budou i nadále podléhat tiskoviny státní censuře a omeže-
ným nákladům jako dosud?

- 19 t

H.s Mám zato, Se tiskoviny a vůbec tisky nebudou podléhat této censuře. Záleží
v té nové fází, která nastává, na tvůrčí schopnosti církví, jak naplní prostor,
který je otevřen, a ovšem ten souvisí také s tím, do jaké míry holá skutečnost
naší zastaralá plygrafie bude moci s rychlostí reagovat na všechny tyto potřeby.
V tomto smyslu mám za to, že jsou dveře otevřené i do masových komunikačních pros-
tředků, tzn. do televiza a~r*ozhiasu. 0 vánočních svátcích připravujeme přenos
mše svaté půlnoční, pravděpodobné v podvečer Štědrého dne. A na Nový rok ekumenickou
bohoslužbu ostatních protestantských' církví. Programová rada Čs. televize, do níž
také patřím, so sešla se zástupci véech skupin včetně zástupců církví. Bude záležet
také na tom, jakou schopnost budou mít církve, když mají otevřenou možnost vstupu
Ůo masmedií, aby oslovily současníka v československu. Xo je tedy nejen otázka přís-
tupu, alt také otázka způsobu, 'čím otevřený prostor jednotlivé církve naplní.
Chci věřit, a sám sobě si přát, abychom to dokázali učinit adekvátní cestou, tzn.-
komunikativním jazykem s člověkem, který dlouhou dobu byl bez kontaktu s vlastním
jádrem křestanství. •
O.s Jako jesuitu mě zajímá otázka řeholního života, nejen našeho řádu, ale i ostat-
ních řádů. Řeholní sestry už měly jakési první krůčky, mohly přijímat novicky
a dále rozšiřovat svou činnost, mluvilo se i o nemocnicích. Bude jejich život
podléhat nějakým omezením ai:> přilil hořce známým z minulých let, nebo ne?
fíl s Mám za to, še kdys jsme zkoumali rozhodnutí z minulých desetiletí, došli jsme
k závěru, že zákonnou cestou, tedy právním postupem řehole v Československu nebyly
nikdy zrušeny, i když via facti zmizely. V tem smyslu bude autonomie církví do
té míry autonomní, že se jejich činnost bude rozvíjet způsobem, který je vlastní
jejich potřebám inklusive řeholních řádů mužských i ženských.
0.: Na nezapomenutené audienci 13. listopadu po kanonizaci Anežky České skandovalo
celé shromáždění, těch skoro deset tisíc lidí: "Papež musí do Prahy!" Vyjadřovali
tak touhu, aby Svatý Otec někdy mohl navštívit Československo. Co byste mohl odpově-
dět na toto přání či touhu nejen těch poutníků, ale i tisíců věřících u nás?
H. J Na tuto otázku jsem se dostal při jednání se zástupcem Sv. Stolce, panem arci-
biskupem Colasuonnam v tom smyslu, že návštěva Svatého Otce kterékoli země se,
plánuje předběžně nejméně dvě léta předem. My jsme první iniciativu naznačili
a mám za to, že budeme pokračovat a jednat o táto otázce již při příštím setkání
v lednu, případně pak přímým pozváním., aby mohla být tíc plánu zařazena.

O B S A H :
Navzájem ee obdarovávejme r Novoroční přání 1
Informace .j církví vstupují do XI. ročníku 2
Papežův dům - společný domov pro všechny představitele národů země 3
Výzva předsednictvu Sdružení kat / duchovních PiT - Oznámení kard. Tomáškovi 5
Porada biskupů a orďinářů - Za návrat bohoslovecké fakulty 6
Obsazení biskupského stolce'diecéze královéhradecké 7
Co nového v Praze a Iíradci Králové 7
Prohlášení Fr. kard. Tomáška 9
Kněžský den 10
Vyhlásanie gréckokatolíekych duchovných 11
Vyjádření pravoslavných duchovních - Porušení zpovědního tajemství 12
Věřící a společnost - Úsilí o záchranu Země - Problémy Evropy s vírou 13
Úmysly apoštolátu modlitby na leden 13
Nový tepelský opat 15
Řád křížovníků s červenou hvězdou 16
Zprávy 17
Současnost: Jednání místopředsedy vlády ve Vatíkáně 1C

Ježíš Kristus je pro tebe slávou tvé přítomností a světlem maží národy. Jsme
zde, abychom., každý svýa* způsobem - byli tímto' světlem, které zahřívá srdce lidí
a odevzdává Boží radost..

Bratr Roger

