


FARNÍ ZPRAVODAJ

NOVÉHO HROZENKOVA A KAROLINKY


číslo 3

ročník 10

červen 2009

Úvaha na prahu roku kněží

Drazí naši farníci a přátelé naší farnosti, dovoluji vám něco říci na začátku Roku kněží, který vyhlásil Svätý otec Benedikt XVI. Začínáme jej slaviti v těchto dnech. Je to vybidnutí nejen pro nás, kněze, abychom znovu obnovili své zasvěcení Kristu, ale i vyzvání pro vás věřící, abyste se více za nás kněze modlili a pokud možno také očistili své vnímání kněží.

Kdo je vlastně kněz? Myslím, že v první řadě je to člověk, člověk mezi lidmi, který vyrůstal v prostředí podobném tomu našemu. Je to člověk, kterého si vybral Bůh, ne pro jeho zásluhy nebo zbožnost, ale pro své velké milosrdenství k němu i k nám, aby věřícím mohl přibližovat Boží milosrdenství a lásku. Je to člověk, který není svätý, ale má se svätým stát. Je to člověk, na kterém je možné víc než na jiných vidět jednak jeho dobré


sv. Jan Maria Vianney

stránky, ale možná ještě více jeho chyby a nedostatky. Kněz podobně jako každý jiný věřící se má stát svätým a ke svätosti roste. Cesta kněze je jiná, ale i on je stále na cestě, na níž padá i vstává, občas jde přímo, někdy může poněkud zabloudit, ale nikdy nepřestává být knězem. Tak jako manželé se stávají jeden pro druhého cestou svätosti, tak jsou lidé cestou svätosti pro svého kněze tím, že se učí přijímat jejich rozdílnost, povahy, různé pohledy či nesouhlas. Ale kněz je knězem především hluboko ve svém nitru, ve svém srdci, kde stojí před Bohem, který ho povolal, před Kristem, který si ho vybral proto, aby byl s Ním, a aby se proto stal úplně Jeho. Před Bohem řeší kněz svoje tajemství, problémy, trápení a radosti. Kdybychom jako kněží zapomněli na tuto největší lásku svého života, asi bychom se stali rychle za-

městnanci Božího království. Ale i my jsme kdysi každý den odpovídali na lásku, jako mladí lidé, kteří se do sebe zamilují a rozhodnou se žít spolu. Nebyla to lidská láska, byla to láska mezi Pánem a učedníkem, mezi Přítelem a tím, kdo se učí být přítelem. Úlohou každého kněze je přinášet Boha do společenství lidí tam, kam ho Bůh poslal. Přiblížit Boha lidem ve vysluhování svätostí, hlásání a vysvětlování Božího slova, a tak ukázat, jak miluje Bůh. Bůh nám

svěřil vás, abychom vás přivedli k Němu. Nejsme kněžími sami pro sebe, knězi máme být pro službu vám. Někdy se stává, že lidé vnímají na knězi mnoho jeho postojů, které si vysvětlují nesprávně, jsou vůči kněžím přehnaně kritičtí a žádají od nich okamžitou svätost. A tu chci laskavě poprosit všechny, kdekoliv žijeme a jakéhokoliv kněze mezi sebou máme, o vaše strpení a milosrdenství. Nepomůže nám, když nás budete přehnaně kritizovat a přitom nám neřeknete pravdu přímo. Nebojte se přijít a povědět svůj názor svým pastýřům, když vidíte naše chyby; zkuste je zakrýt rouškou modlitby, když vidíte naše pády; neodsuzujte, ale přidejte na svých modlitbách, když se vám zdá, že se vám vzdalujeme. Nebojte se sami přiblížit k nám a ukázat, že jste našimi přáteli – to všechno i my kněží potřebujeme: i říci pravdu, která nám možná nebude příjemná; ale řekněte ji tak, jak byste si přáli, abychom ji my říkali vám. Ale především za nás prostě všemohoucího Boha, aby nám pomáhal a byl milosrdný, až si nás jednou k sobě povolá a zjistí, že jsme nežili hodni svého povolání.

Chci poděkovat zvláště vám, svým farníkům. Víte, že jsem mladý a jako kněz jsem

neměl jiné zkušenosti než ty, které jsem získal u vás a společně s vámi. Děkuji vám za vaše modlitby i za to, že jste mě přijali, mladého, nezkušeného, a že jste vůči mě shovívaví. Děkuji zvláště těm, kdo mi pomáháte v práci ve farnosti, v kostele, okolo fary, při vyučování náboženství – bez vás by to nešlo. Děkuji těm, co se nebojíte vyslovit svůj názor, i když nevíte, jak zareagují. Je mi líto, když to někdy nezvládnou a reagují víc lidsky a náladově než tak, jak byste si to ode mne přáli. A prosím i nadále o modlitby, abychom milost, kterou mi Bůh dal, nezneužil a nepoužíval pro sebe a vlastní prospěch, ale pro službu těm, k nimž mě Otec posílá.

Všem vám přeji a vyprošuji, abychom si v Roce kněží trochu očistili pohled na kněze (panáčky, velebníčky, černokabátníky), a aby se i tento rok stal rokem, v němž my kněží budeme víc cítit vaše modlitby, které nás mohou změnit, a vy více pocítíte naši lásku k vám i ke Kristu. To sobě i vám do začínajícího milostivého roku přeji a vyprošuji.

P. Marek Poláčik, SVD
správce farnosti

Jsem tvůj služebník

*Pane, jsem tvůj služebník,
syn tvé služebnice.*

*Moje pouta jsi rozvázal;
oběť chvály ti chci přinést.
mé srdce a můj jazyk ať tě velebí,
celý můj život nechť říká:
Pane, kdo je jako ty?
Odpověz mi a duši mé
řekni: Jsem spása duše tvé.*

*Jak snadno jsem se dokázal
vzdát toho, co mě předtím těšilo.
co ztratit jsem se hrozil dřív,
s radostí dokázal jsem odhodit.*

*Mé srdce zbavilo se pout.
A já jsem k tobě promluvil,
mé světlo, moje bohatství,
má spása, Pane, Bože můj.*

(Modlitby svätého Augustina)

Knihy Ezdrášova a Nehemiášova

Historie vzniku těchto dvou knih a jejich autorství je spletitá; v hebrejské bibli a v řecké Septuagintě je jiné uspořádání než v latinské Vulgátě. Nejpozději došlo k označení těchto dvou kanonických knih podle hlavních osobností. Bezprostředně navazují na knihy Kronik (Paralipomena) a předpokládá se, že mají společného autora nebo pořadatele. Stojí za zmínku, že také apokryfní tzv. Třetí a Čtvrtá kniha Ezdrášova si zachovala velkou oblibu mezi křesťany a zejména Třetí obsahuje řadu částí kanonické knihy Ezdrášovy.

Obě kanonické knihy jsou ojedinělým a významným historickým pramenem. Přináší některé vzácné dokumenty odjinud neznámé. Historiky překvapuje jejich uspořádání a různá vzájemná kombinace. Tyto rozpory (zejména chronologického rázu) řeší biblická exegeze různě a dnešní závěry nejsou definitivní.

To všechno však není důležité pro náboženské chápání a pro duchovní poselství Ezdráše a Nehemiáše dnešnímu čtenáři bible. Podstatným obsahem je obraz židovské obnovy po strašlivém pádu Izraele, po roz-

ptýlení deseti severních kmenů mezi pohany a babilonském zajetí ostatních. Ezdráš je právem pokládán za otce judaismu. Byl člověkem horoucí víry a hlavním průkopníkem obnovy, který prováděl reformu s nezbytnou nesmlouvavostí a rozhodností. Nehemiáš byl číšníkem perského krále Artaxerxa, u něhož dosáhl zmocnění k obnově Judska, v němž byl jmenován místodržitelem. Znovu opevnil a upevnil Jeruzalém a přivedl mu z diaspory nové osídlence. Jeví se jako muž lidsky citlivý, opatrný a rozvážný a jako opravdový člověk modlitby, který se všemi starostmi se obrací k Bohu. Dílem obou je postupné obnovení Chrámu a vytvoření společenství kolem něho pod záštitou mojišského Zákona, zkrátka nové formování vyvoleného lidu Staré smlouvy.

Z četby obou knih se velmi živě dotkne srdce například celá devátá kapitola Nehemiáše, kajicná modlitba Izraele, velká básnická retrospektiva dějin spásy a historie nevěrnosti Božího lidu. Tvoří centrální část smírného obřadu a je i pro nás inspirativním přehledem starozákonních dějů, ale i podnětem ke kajicnosti.

Obě knihy, tvořící souvislý celek s knihami Kronik, jsou jediným velkým svědectvím Boží věrnosti, která i v historicky beznadějně situaci plní své sliby a vyvolává zdánlivě ztracené k novému životu.

V obou knihách nacházíme řadu udivujících paralel s našimi časy. Což nemáme také za sebou návrat zpod čtyřicetiletého jařma a rozptýlení mezi pohany, neobnovujeme devastované chrámy (a společenství kolem nich) a nestavíme nové? Neprochází křesťanský Boží lid základní obnovou, neseznamuje se znovu s poselstvím Evangelia a nehledá novou cestu k jednotě? Centrální místo chrámu v křesťanském společenství bylo mezi prvními křesťany velmi živé do té míry, že se chrám stal přímo symbolem Církve, jak to formuloval např. sv. Ignác Antiochijský: „Všichni buďte jako jeden Boží chrám, jako jeden obětní oltář, jako jeden Ježíš Kristus, jenž vyšel od jednoho Otce, a ním je jedno a v jedno se k němu vrátil.“ Můžeme to číst jako křesťansky vyjádřené naučení z obou těchto starozákonních knih.

Připravil Mojmir Trávníček

Recept na výbornou polévku

Jistě všichni máme zkušenost s teplou polévkou, když jsme se vrátili domů celí promrzlí a prokřehlí, polévka nás zahřála a najednou jsme byli prostoupeni teplem a pohodou.

Z čeho se skládá polévka? No jistě z vody a různých přísad, jako například zelenina, brambory, různé druhy koření apod. Vodu přirovnáme k našemu srdci a ostatní přísady k milostem, které nám Bůh nabízí. Položme si ruku na srdce: budeme tuto polévku připravovat z křišťálově čisté vody nebo z vody zakalené a plné nečistot? Přísady přirovnáme k milostem, které nám Bůh nabízí. Tyto přísady (milosti) musíme ještě upravit, protože Bůh nám všechno nabízí nedokončené, on chce, abychom s ním na jeho díle spolupracovali.

A nyní konečně začneme s přípravou.

Přijímáme od Boha milosti, které nám z lásky nabízí a dokážeme je správně dotvořit a správně použít? A co naše srdce? Je to křišťálově čistá pramenitá voda? S velkou pravděpodobností je to voda, kterou budeme muset nechat

ustát, aby se veškerá zloba, nenávist a vůbec všechno to bahno usadilo na dně. Potom můžeme poprosit Boha aby nám pomohl tuto vodu vyčistit.

Nyní již máme čisté srdce a plno různých milostí od našeho Pána, ale něco nám ještě schází. Aby to všechno bylo dobrou chutnou polévkou, tak ji musíme dát uvařit, uvařit v ohni naší lásky. Hoříme láskou k Bohu, nebo náš pláminek jenom tak tak skomírá?

A pokud se nám přes všechny tyto nesnáze podařilo uvařit kvalitní polévku, nezapomeňme ji podávat horkou, studená by ztratila na chuti. Až na naše dveře zaklepe unavený, hladový a možná i prokřehlý pocestný, ať Ježíš Kristus nebo někdo z bližních, tak mu nebudeme nabízet polévku studenou či dokonce neuvařenou.

Jistě všichni očekáváme, že jednou sám Pán Ježíš Kristus zaklepe i na naše dveře. Budeme mít pro něho připravenou teplou a chutnou polévku?

Při přípravě přeji hodně trpělivosti a vytrvalosti.

Vzpomínka

Dne 5. června 2009 jsme si připomněli první smutné výročí úmrtí Mons. Doc. ThDr. Jaroslava Studeného, papežského preláta, který se velkou měrou přičinil o výstavbu kostela Panny Marie Karmelské v Karolince. Za tuto svou zásluhu obdržel dne 3. září 1997 čestné občanství města Karolinky.

S úctou vzpomínají farníci.


Dr. Jaroslav Studený přebírá od věřících kytici v den vysvěcení kostela Panny Marie Karmelské v Karolince.

Nechceme-li ztratit smysl pro hodnoty je třeba neztratit paměť.

Velkokarlovický řezbář Ladislav Borák

Rozsáhlé řezbářské dílo Ladislava Boráka z Velkých Karlovic, který se hlásí k odkazu mistra řezbáře Michala Žitníka ze Soláně, je známé nejen na Valašsku. Borákovy plastiky i reliéfy jsou součástí stálého fondu galerií v Praze, Brně, Uherském Hradišti a ve Znojmě, ale i soukromých sbírek v celé České republice i za jejími hranicemi.

V roce 1994 uspořádal Ladislav Borák, jako vedoucí skupiny neprofesionálních výtvarníků Urgatina, nultý ročník Řezbářského sympózia před Karlovským muzeem ve Velkých Karlovicích, po němž se řezbářské dny staly každoroční oblíbenou akcí kulturního léta obce.

S Ladislavem Borákem (nar. 1958) jsme vzpomínali na léta minulá, jeho řezbářské začátky i na práci na Madoně pro kostel v Karolince.

Kde jste se poprvé setkal s řezbářstvím?

Bylo to v Karlovském muzeu, kde jsem se poprvé setkal s pracemi řezbáře Michala Žitníka ze Soláně. Ty mě zaujaly tak, že jsem se o tuto krásnou práci začal zajímat.

Kdo váš zájem podporoval?

Především můj otec, který mi nechal ve Zbrojovce Vsetín vyrobit pět kusů profilovaných dlát. Pracuji s nimi dodnes.

Těch dlát je jistě víc, s nimiž pracujete.

Postupně k těm pěti dlátům přibývalo dalších 248. Některá z nich však používám jen třikrát do roka, podle druhu řezeb, na které jsou použitelná.

Jaké byly vaše řezbářské začátky?

Velmi tvrdé, protože mně chyběl učitel, který by mi poradil, jak pracovat. A tak se stalo, že své první dílo, sošku asi patnáct centimetrů

vysokou, jsem vyřezal z lískového špalíku, což byla hrozná práce, protože lískové dřevo je velmi tvrdé. Mám tu sošku dodnes jako talisman.

Jakými motivy jste začínal?

Dříve jsem se hodně zabýval starovalašskou tematikou (zbojnící, včelí úly, valašská krajina). Líbila se mně tvorba akademického malíře Jana Kobzáně. Ovlivněn jeho knihou „O zbojnících a o pokladoch“ jsem vytvořil mnoho reliéfů, například „Pašeráci tabáku“ nebo triptych „Zbojníci“.

Jaké motivy zpracováváte nejraději?

Všechny, ale hlavně ty, které vzejdou z mé hlavy. Vytvářím to, co mne napadne. Rozměr vychází z nápadu.

Od kdy pracujete na církevních motivech?

Od osmdesátých let, kdy jsem vytvořil první Madonu. První sošku se dvěma dětmi jsem vyřezal v roce 1985. Nejčastěji dělám závěsné Madony, obvykle na zakázku i z tvrdého dřeva, které je aromatické a často má i léčivé účinky.

Co pro Vás znamenala práce na plastice Panny Marie pro kostel v Karolince?

Zakázka byla mimořádná tím, že se jednalo o půlroční termín k vytvoření 2,5 metru vysoké Madony. Na tak velké soše jsem zatím nepra-

coval, ale protože matka pochází z Karolinky, po čtrnácti dnech jsem se rozhodl zakázku přijmout. Kvalitní dřevo lesní lípy darovala koste-

lu paní Egerová z Karolinky, s přípravou materiálu mně pomáhal Pavel Stoklasa. S pilou jsem mohl pracovat jen málo, proto jsem musel zajet do Švýcarska pro velká speciální dláta. Teprve týden před vysvěcením kostela stála Madona v kostele. Byla to velmi náročná práce.

Vaší nejrozsáhlejší prací je křížová cesta v kostele v Březůvkách u Zlína. Byla to pro vás výzva?

Jistě byla, neboť se jednalo o patnáct reliéfů vyrobených z lipového dřeva, realisticky a procitěně zaznamenávající okamžiky Kristova utrpení. S prací na reliéfech nemám problémy. Křížovou cestu lze udělat zjednodušeně a velmi rychle, ale já jsem pracoval poctivě, celý jeden rok.

*Poděkovala Marie Mikulcová
Velké Karlovice*

Poznámka: Socha Panny Marie Karmelské umístěná v kostele v Karolince je zapsána v Guinnessově knize rekordů jako největší dřevěná madona v České Republice.

Známe svůj kostel? - 5. část

Letmé rozhlednutí nás potěší: po každé straně je rozvěšeno po sedmi obrazech se zastaveními Křížové cesty. Není to povinná a nezbytná výzdoba kostela, nikde není nařízena nebo předepsána. A přece téměř v každém katolickém kostele se věřící postarali o tuto základní výzdobu, aby byla stále k dispozici pro modlitbu a rozjímání. Je zde zobrazeno ústřední dějství veškerých lidských dějin, vrcholící na Kalvárii a dovršené slavným Vzkříšením – základ a pramen naší víry. Jednotlivé zobrazené zastavení („statio“, „štace“) nám nabídnou, abychom promítli i vlastní životní cestu a její zastávky do jejich tajemství předložili Ježíši Kristu své individuální bolesti, starosti, radosti, váhání, lidská setkání a rozchody, nabídnout celý svůj život, aniž bychom právě museli absolvovat celou cestu. Když procházíme kostelem k oltáři, nebo opačným směrem zpět k východu, máme kdykoliv možnost docela letmo, pouhým pohle-

dem, krátce, bleskově pozdravit Pána Ježíše u toho ze zastavení, které je momentálně nejbližší naší duchovní a životní situaci. Pokaždé to bude asi jiná výzva, jiný pronikavý pohled do svědomí: pohled na Ježíšovy pády nám připomenou naše poslední, snad zcela čerstvé selhání; vztah k dětem a rodičům vytane v myslí při spatření Kristova setkání s Matkou; u osmého zastavení si vzpomeneme na problémy s bližními, atd. Křížová cesta je takřka komplexním, věky osvědčeným průvodcem duchovního života křesťana, ať už ji rozjímáme hromadně při veřejné pobožnosti nebo meditujeme v nejhlubším soukromí.

Musíme doznat, že výtvarná úroveň obrazů křížové cesty v našem kostele ničím umělecky nevyknlá. Je to průměrná řemeslná práce – což koneckonců může také spasitelně oslovit naši ubohou průměrnost, nevysoký stupeň naší duchovní úrovně, a podpořit pokorné smýšlení.

Vždyť prvotním účelem těchto ilustrací není vyvolat estetické zážitky. Je to kus dědictví prastarých „biblí pro chudé“ („biblia pauperum“), které v malbách připomínaly události biblické dějepřavy srozumitelně i analfabetům. (Příznejme si pokorně, že naše „duchovní gramotnost“ stále pokulhává za žádoucí výškou – jako ty obrázky za výšinami malířských geniů.) – Viděl jsem řadu uměleckých skvostů mezi křížovými cestami našich chrámů. A když jsem vyjadřoval obdiv, až úžas nad jedním takovým dílem, namítl mi pan farář, že má dojem, jako by k nim množství turistů a obdivovatelů i chvalořečníků jezdilo jen prohlédnout si věhlasné obrazy známého mistra jako do galerie. Ale že věru neví, kolik těch nadšených návštěvníků vykoná poctivě aspoň kratičkou pobožnost křížové cesty, která rozhodně nemá nic společného s cestami kulturní turistiky.

*(pokračování příště)
Připravil Mojmír Trávníček*

*Je bláhové se domnívat, že začneme žít,
až budou všechny podmínky ideální.*

ZPRÁVY Z ORLA

Župní pouť v Zašové

V rámci oslav 100 let trvání Orla, se dne 3. května 2009 při společné mši svaté v poutním chrámu Navštívení Panny Marie v Zašové setkali orlí a orlice župy Bauerovy, aby se pomodlili za živé a zemřelé členy Orla. Po mši svaté byla společná májová pobožnost a po krátké přednášce o historii zašovského kostela jsme se vydali na pěší pochod do údolí Stračky - poutní místo, kde vyvěrá pramen pitné vody. K tomuto místu se váže pověst o zázračné záchraně těžce raněného rytíře Pannou Marií při tatarském vpádu. Toto místo bylo upraveno v 18. stol., v období působení řádu trinitářů v Zašové. V 19. století byla ve stráni nad pramenem zbudována jeskyňka se sochou Panny Marie Lurdské, kterou časem nahradila socha Panny Marie Zašovské. Zde jsme se společně pomodlili litanie k P. Marii a po krátkém odpočinku jsme se vydali do orlovný, kde bylo přichystáno malé občerstvení. V odpoledních hodinách byla možnost zahrát si různé hry. Po hezky prožité pouti bez stánků a kolotočů, jsme se za svitu sluníčka vraceli domů.

Oslava Dne matek

V neděli dne 10. května 2009, po májové pobožnosti, se v sále Lidového domu v Novém Hrozenkově konalo kulturní vystoupení pro maminky k jejich svátku. V průběhu celého vystoupení účinkovalo téměř 70 dětí. Na pódiu vystupovaly děti z mateřské školy s překrásným pásmem básniček a scének, hrozenkovská Drobotina a Vranečka s valašskými tanci a písničkami, děti ze školy zazpívaly písničky za doprovodu kytary a děti z Orla recitovaly maminkám a babičkám básničky a některé ještě hrály na různé hudební nástroje. Právě hudebních nástrojů se při vystoupení vystřídal nepřeberné množství. Slyšeli jsme sólové skladby na flétny, housle, kytaru, trubku, přítomné také potěšil Marek Maňák hrou na akordeon, ale největším překvapením nedělního odpoledne bylo vystoupení „mladé“ hrozenkovské cimbalové muziky Kotula pod vedením Ondry Kopecského. Vznikla někdy koncem února, tohoto roku a již dovedla svou hrou nadchnout celé publikum. V průběhu programu bylo vyhodnocení dětské malířské soutěže „Hrozenkovská paleta“.

Moderátoři Veronika Šarmanová a Pavel Ohryzek, kteří provázeli kulturním programem připomněli 100. výročí vzniku Orla připadající na tento rok. Hlavní celorepublikové oslavy se konají ve dnech 20. až 22. srpna 2009 v Kroměříži, v neděli 23.8.2009 se pak uskuteční na svatém Hostýně Orelská pouť, hlavním celebrantem při mši svaté v 10:30 hod. by měl být kardinál Tomáš Špidlík.

Všichni jste srdečně zváni!

sepsali členové Orla Nový Hrozenkov

Rok kněží

Svatý otec Benedikt XVI. vyhlásil od 19. června 2009 do 19. června 2010 "Rok kněží" u příležitosti 150. výročí úmrtí svatého faráře z Arsu Jana Maria Vianneye (nar. 8. května 1786 Dardilly, zemřel 4. srpna 1859 v Arsu), zářného příkladu pastýře, plně zasvěceného službě Božím lidu.

Během Roku kněží se bude udělovat dar zvláštních odpustků podle zveřejněného Dekretu Apoštolské penitenciáře.

V den 150. výročí zbožného odchodu sv. Jana Maria Vianneye (4. srpna) a první čtvrtky v měsíci mohou získat plnomocné odpustky všichni kteří, opravdově litují svých hříchů, v kostele nebo kapli se zbožně účastní mše svaté a obětují za kněze církve modlitby Ježíši Kristu, Nejvyššímu a Věčnému Knězi, a jakýkoliv dobrý skutek, učiněný v ten den, aby je posvětil a přetvořil podle svého srdce, budou uděleny plnomocné odpustky, pokud se vyznali ze svých hříchů ve svátosti smíření (není nutno v tento den, ale musí být v Boží milosti) a pomodlili se na úmysl Svatého otce.

Starým a nemocným lidem a všem, kteří z oprávněných důvodů nemohou vycházet z domova, s duší zbavenou jakéhokoliv hříchu a s úmyslem splnit tři obvyklé podmínky, jakmile to bude možné, budou rovněž uděleny plnomocné odpustky v jejich vlastním domě nebo tam, kde kvůli okolnostem budou, ve výše uvedených dnech, pokud se pomodlí za posvěcení kněží a v důvěře obětují své nemoci a životní obtíže Bohu skrze Marii, Královnu apoštolů.

Konečně částečné odpustky budou uděleny všem věřícím, kdykoli se zbožně pomodlí pětkrát Otčenáš, Zdrávas Maria a Sláva Otci nebo jinou schválenou modlitbu ke cti Nejsvětějšího Srdce Ježíšova za to, aby byli kněží zachováni v čistotě a svátosti života.

Zpívající chatička

Od pátku 5. června do neděle 7. června naše scholická pobývala na chatě u paní Marty za Bečvou. Zúčastnily jsme se všichni - 7 poctivých členek, menších i větších. Termín nebyl náhodný, původně to mělo být spíše takové pěvecké soustředění. V sobotu 20. června nás totiž čeká, jako každý rok, soutěž schol v Brumově-Bylnici. Vedoucí však může plánovat, ale děti si vše

nechýběla stezka odvahy. Sice byla bez strážidel, ale i tak jsme se bály.

Maminky a babičky, nebojte, hlady jsme

netrpěly, už v pátek na večeři jsme si jedly jako královny. Mariánka vzala místo buchet 20 rohlíků a s pomázánkovým máslem, ovčím sýrem a štanglou salámu to byla dobrůtka. Ze sobotních špaget, kterým šéfkuchařovala Jitka J., jsme se taky neotrávily, dokonce nám zbyly na neděli, kdy nám posloužily jako výborný dezert, protože nás zpívání na mši svaté opravdu vyhladovalo a krupička nestačila.

A tak jsme se vyřádily jak se dalo a teď se s nově nabytou energií a nadšením těšíme do Brumova na soutěž. Tak nám prosím držte pěsti!

Vedoucí scholičky Jitka Haferníková


zorganizují podle svého. Protože nám počasí prálo, strávily jsme většinu času na hřišti, kde jsme se vyřádily při hrách jako HUTUTU a ragby (opravdu typická hra pro děvčata). Mezitím se vařilo, jedlo a taky občas zpívalo. Holky si taky pro vedoucí přichystaly program k večernímu táboráku, který se nakonec konal v chatě, protože těsně po opečení špekáčků nás zahnal déšť. Ani letos

**Hledáme-li důvody k vděčnosti,
nemusíme cestovat až na konec světa.**

Setkání vedoucích Tříkrálové sbírky

V úterý 2. 6. 2009 se uskutečnilo setkání vedoucích jednotlivých skupinek, kteří chodili při Tříkrálové sbírce v lednu letošního roku. Setkání proběhlo v Karolince v kostele pod věží a přítomen byl i P. Josef Šich, prezident olomoucké arcidiecézní Charity. Svými slovy poděkoval všem, kteří věnovali svůj čas a námahu při Tříkrálové sbírce a zdůraznil potřebnost našich finančních darů. Část z výnosu Tříkrálové sbírky jde také na zahraniční pomoc.

Všem jsem pak promítla fotografie z Ukrajiny, kterou jsme navštívili v době od 18. do 25. května 2009. Navštívili jsme dětské domovy, vývařovny pro chudé, zařízení s propuštěnými vězni, kteří potřebují pomoc, než se zařadí do běžného života atd. Navštívili jsme tedy ta místa, kde se poskytlá buď finanční nebo materiální pomoc. Viděli jsme tak konkrétní místa a lidi, kteří jejich ochotu a námahu při sbírkách potřebují a jsou za ni velmi vděční.

Všem, kteří se účastní Tříkrálové sbírky patří i mé díky. A pevně doufám, že se uvidíme také při další sbírce a že se přidají i nové tváře. Díky za vše.

*Judita Orságová
asistent pro Tříkrálovou sbírku*

Zástupci olomouckých Charit na Ukrajině

Od 18. do 25. května 2009 měli možnost ředitelé nebo jejich zástupci a pastorační asistenti, podívat se na Ukrajině do sociálních zařízení, která byla buď finančně nebo materiálně podpořena. Mohli jsme se tak osobně setkat s těmi, kteří naši pomoc využívají a jsou za ni nesmírně vděční. Za Charitu Nový Hrozenkov byla Dana Žáková, jako zástupce ředitelky a já jako pastorační asistent. Celkem nás bylo 39 a jel s námi i P. Josef Šich, prezident olomoucké arcidiecézní Charity.

Přistoupily jsme do společného autobusu ve Valašském Meziříčí v 6.30 hodin ráno a vydali se přes Slovensko na Ukrajinu. Jeli jsme do Zarvanice, kde jsme byli ubytováni v poutním domě tohoto velkého poutního místa. Zarvanica je tak velké a známé poutní místo pro Ukrajinu jako Lurdy. Je situována jihovýchodně od Lvova. Do cíle jsme dojeli o půlnoci.

ZPRÁVY Z CHARITY

Ráno jsme si mohli pospat, dostali jsme pozdější snídaní a dopoledne i odpoledne byl pracovní program ředitele z Arcidiecézní Charity Olomouc (ACHO) Václava Kepřta. Během dne jsem si prohlédla ten velký areál poutního místa a udělala pár fotek.

Další den jsme si přivstali, měli mši svatou a po snídaní jsme vyrazili do Lopatynu (2 hodiny cesty), kde jsme shlédli projekt "Fond dětí v nouzi". Tento projekt vede Oleska Župnik, která vystudovala v Olomouci Vyšší odbornou školu Caritas. V projektu se věnují dětem ze sociálně slabých rodin. Kromě toho, že 45 dětem podávají oběd zdarma, se jim věnují i po psychologické stránce a připravují pro ně i herní program. Zde jsme dostali výborný oběd, během kterého nám tři děti zpívaly v doprovodu kláves. Navštívili jsme také zařízení Igora Hnata pro lidi, kteří byli propuštěni z vězení. Toto zařízení jim poskytuje práci a zázemí do té doby, než jsou schopni se sami zařadit do běžného života. Je zde průběžně 30 mužů i žen různého věku. Zařízení funguje v bývalých vojenských kasárnách. Hluběji v lese jsme proto mohli vidět již prázdné 42 metrů hluboké jámy po raketách s jadernými hlavicemi, nasměrované na západ.

Čtvrteční dopoledne bylo věnováno ředitelské poradě a my pastorační asistenti jsme spolu s P. Šichem probírali naši službu v krásné okolní přírodě. Po obědě jsme odjeli do Ternopilu (1 hodina cesty) a navštívili místní Charitu, která má své vlastní polnosti a hospodářství, vaří jídla pro chudé, provozují dětský domov a pomáhají sociálně slabým rodinám. V dětském domově je 28 dětí ve věku od 4 do 18 let. V obou ze svých domů měli krásně zařízenou kapli. Prohlédli jsme si dětské pokoje a společné místnosti.

V pátek nás čekala 3 hodinová cesta do Bortniky, kde komunita Miles Jesu vede dětský chlapecký domov. Je zde 26 chlapců různého věku. Mají své polnosti a hospodářství, aby se užívali. K tomu dostali z naší republiky darem traktor. Dále dostali moštovač na ovoce, který velmi využívají a přivydělávají si také tím, že poskytují moštování i pro okolí. Tento dětský domov dostal dřevěné postele, které se nechaly na zakázku vyrobit na Ukrajině. Ke každému lůžku byl i noční stolek, za což jsou chlapci velmi vděční. Každý z nich má kousek svého soukromí. Mužské osazenstvo našeho autobusu si zahrálo s kluky i fotbal 4:3 pro Bortniky.

V sobotu jsme vyjeli do Ternopilu nakupovat do supermarketu. Každý chtěl přivést pro rodinu něco na zub a památku na Ukrajinu. Před supermarketem byla dlouhá tržnice, kde se dalo koupit vše ze zeleniny, ovoce i ošacení, téměř cokoli.

Specialitou byly sušené ryby. Na ochutnání jsem si koupila pár malých sušených sardinek, ale je poznat, že na to nejsme zvyklí a není to náš mls... Co se ale jídla týkalo, všechno, co jsme dostali, bylo vynikající. Jiným způsobem ochucené, ale výborné.

V neděli nás čekala cesta domů, ale nejdříve jsme se zastavili ve Lvově a prohlédli si město. Zajímavostí byla knižní tržnice. Ve Lvově nebyl problém domluvit se polsky. Je tam spousta Poláků a natrefili jsme i na polskou mši svatou.

Náměstí měli něco jako Václavák v Praze. Procházelo se tam spousta lidí, na lavičkách hráli šachy, karty apod., na konci náměstí stálo divadlo.

Připravila Judita Orságová

Soutěž po stopách českých světců 9.-11. století

Soutěž se uskutečnila ve čtvrtek 11. června 2009 v kostele P.Marie Karmelské v Karolince. Zúčastnilo se jí 30 dětí, které procházely trasu se šesti stanovišti a plnily různé úkoly. Mezi nejoblíbenější patřilo prepisování části Písma svatého středověkou metodou (brkem a inkoustem) do řečtiny, ale soutěžící si mohli zvolit i čínštinu, japonštinu, švédštinu a různé další jazyky. Nechyběly ani otázky ze znalostí Bible a toho, co děti v náboženství probírají. Na stanovišti sv. Vojtěcha děti společně tvořily koláž, která bude vystavena v kostele v Karolince.

Každý účastník obdržel za své získané body pěkné ceny i něco dobrého na zub. Přestože nám počasí jednu chvíli moc nepřálo a soutěž jsme museli přemístit zvenku do místnosti pod věží, všichni soutěžící tuto změnu přivítali s povděkem, protože měli alespoň delší dobu na konzumaci připraveného občerstvení. Děkuji paní učitelce Kopecové z Halenkova a dvěma maminkám, které přivezly autem soutěžící z Halenkova a okolí a také všem, kteří se na přípravě soutěže podíleli. Také děkuji všem soutěžícím za krásnou atmosféru, kterou při soutěži vytvořili.

Martina Havlová ml.

*Člověk může být šťastný a spokojený i bez spousty vymožeností,
jakkoli se nás svět snaží přesvědčit o opaku.*

Poslední pozdrav P. Jozefa z Filipín

Milí Hrozenkovjané, Karolinčané a všichni moji přátelé!

V čase, kdy se k vám do rukou dostávají tyto moje řádky, pravděpodobně právě objevuji během krátkého pětidenního pobytu krásy té "opravdické Asie", tedy Taiwanu. Z důvodu přestupu na jiné letadlo během cesty domů se mi zde ve dnech 18. až 23. června naskytla příležitost navštívit mé spolubratry verbisty. Touto cestou vám chci nabídnout malé shrnutí mých dojmů ze země, která se na rok stala mým domovem: V první řadě pocítuji vděčnost řeholní společnosti, jejímž jsem členem, za možnost žít a dělit se během uplynulého roku o své zážitky i víru s různými lidmi ve farnostech, školách i v našich misijních domech. S těmi posledně jmenovanými, členy Společnosti Božího Slova, se v budoucnu určitě ještě setkám anebo budu s nimi v kontaktu. Svět je dneska v některých ohledech až podivuhodně malý, a to i díky sdělovacím prostředkům, jako je třeba internet. Mnoho jsem se zde dověděl o krajinách, ze kterých tito moji řeholní spolubratři pocházejí anebo v nich slouží. Z různých pohledů jsem rovněž mohl pozorovat místní kulturu, která je nám, Evropanům, dost vzdálená. A to i přesto, že se zde během 400 let uplatňoval vliv dvou zemí nám kulturně blízkých - Španělska a USA. S odstupem jednoho roku nyní snad mohu alespoň krátce shrnout, jak se vlastně vžíváme do jiné kultury. Ono sžívání a vžití přirozeně závisí na předpokládané době našeho pobytu v dané končině a také na míře, v jaké se chceme sblížit s místními obyvateli. Pokud už po půlroce začnete netrpělivě odpočítávat každý den ze zbývajících šesti měsíců, které vám zbývají do vašeho návratu, tak je to určitě krátká doba, abyste mohli o sobě tvrdit, že jste tu či onu kulturu pochopili. To samozřejmě netvrdím ani já, přestože jsem pomyslný metr ani v posledním měsíci nestříhal. Víckrát jsem však nabyl dojmu, že P. Pavol Hudák, který teď pobývá jako kaplan v jedné naší škole v Manile, si na mnoho věcí zvyknul a přijal je za svoje jaksi rychleji, a to právě díky vědomí, že zde zůstane dva roky. V cizině se učíme jistě skromnosti a mnoho věcí již nebereme až tak úzkostlivě, ale spíš jaksi s nadhledem: postupně například objevujeme, že to, co považujeme pouze za naše vlastní, kupříkladu zaručené původní české či slovenské úsloví a rčení, není zas tak pouze naše. Kupříkladu velmi podobné či dokonce stejné úsloví

používají i naši nejbližší či vzdálenější sousedé.

Člověk se v odlišných životních podmínkách naučí i jisté opatrnosti. Dovedeme se zde obejít bez leccého, co bylo doma samozřejmostí. Tak např. po deseti letech téměř denního řízení auta jsem se tohoto požitku na jeden rok radši vzdal. Řízení auta mi bylo několikrát nabídnuto, ale pohled na divoký styl jízdy na zdejších silnicích mě vybil spíš ke zdrženlivosti.


P. Jozef se seminarišty v Tagaytay

A snad to poslední, s čím se musí zpočátku nutně počítat v běžných mezilidských vztazích je jazyková bariéra. Jako kněz jsem požíval určitou výhodu v komunikaci - sděloval jsem lidem např. v rámci kázání velmi podobné hodnoty a životní zkušenosti, jimž mohli snadno porozumět. To by však byla tak trochu jednostranná komunikace. Takové to opravdové sdílení začíná až tehdy, když vám lidé tak řečeně otevrou své srdce. Již koncem října minulého roku jsem zaslechl od jednoho moudrého člověka větu: „Klíčem, který otvírá lidská srdce, je jazyk“. A jak již mnozí přede mnou zjistili, na Filipínách to není zrovna angličtina, jež naplno otevírá pomyslný zámek lidských srdcí. Je to obvykle místní jazyk, anebo úřední jazyk tagalok. Tagaloku, jazyku hlavního města a okolí, díky televizi rozumí téměř každý Filipinec. Ostatní jazyky a nářečí se od tagaloku často velmi liší. Rodný jazyk se však nedá hned tak nahradit nějakým jiným, neboť v rodném jazyce se každý domluví na svém rodném ostrově, v tomto jazyku se na návsi vykládají vtipy a klepy, zpívají se lidové písně... Rodný jazyk vyjadřuje kulturu toho kterého místa a ostrova této krajiny a v rodném jazyce jsou vyprávěny večer dětem pohádky o všech těch dávných hrdinech, vilách a čarodějích. A toto bohatství ducha prakticky nelze přeložit do jazyka užívaného v jiném koutu Fili-

pín a už vůbec ne do angličtiny. Jak je tedy patrné, znalost místního jazyka je při dlouhodobém pobytu pro misionáře nevyhnutelná. Onen moudrý člověk, který pronesl výše uvedenou větu o zámku k lidským srdcím, byl jedním z deseti přednášejících, kteří nás, asi dvacet pět nově přichozích členů řeholí, uváděli do místní kultury během kursu pořádaného v Manile. Vše bylo tehdy připraveno na opravdu vysoké úrovni. Teprve před pár dny během návštěvy Cebu na jihu Filipín jsem si uvědomil, kdo v tomto kursu přece jenom scházel. Myslím, že velkým přínosem by byl cizinec, žijící na Filipínách deset-dvacet let. Došlo mi to při návštěvě v Cebu, kdy jsem mohl mluvit s provinciální představenou našich misijních sester pocházející z Polska, s provinciálním představeným verbistů na jihu Filipín - rodákem z Německa a s jistým řeholním bratrem původem z Maďarska. Z těchto osobních rozhovorů jsem si mohl hodně upřesnit obraz o mentalitě Filipinců a zpětně pochopit i vlastní chyby, kterých jsem se nevědomky dopouštěl.

Filipinci, podobně jako Asijsci ve všeobecnosti, se vyhýbají přímé konfrontaci. V případě, že je jim nepřijemné s někým dál o něčem mluvit, jednoduše změni téma hovoru na něco úplně jiného. K urovnání konfliktů a nedorozumění používají obvykle třetí osobu coby prostředníka. Potřebují někoho, kdo se to pokusí za ně urovnat. Osoba, která nějaký problém zavinila, zkrátka nechce ztratit před svým protivníkem tvář. V tomto smyslu obdobou roli nezbytných prostředníků ve vztahu k Bohu plní ve filipínské lidové zbožnosti katolictví světců. Proto je jejich úcta zde natolik rozšířená. Pokud však tyto a jiná nám neznámá a popravdě řečeno cizí pravidla komunikace neznáme anebo nerespektujeme, můžeme si zadělat na zbytečné potíže, případně na pocit izolovanosti a samoty. Pokud bychom například z pozice nějaké funkce místní lidi pořád jenom poučovali jak a co dělat, tak na nás určitě zapomenou v momentě našeho odstěhování na jiné místo. Přitom můžeme mít ty nejlepší úmysly, jak něco zlepšit a někomu tím skutečně pomoci. Lépe je opatrně se ptát na to, čemu nerozumíme, a pokud jsme vyzváni, pak něco navrhnout. Oněch cizích vládců a rádců zde bylo za uplynulá stáletí již až moc.

Podobných pravidel nezbytných k tomu, abychom zde byli doopravdy přijati, bychom mohli jmenovat ještě víc. Tím asi nejdůležitějším

**Štěstí nutně nesouvisí s výší bankovního konta.
Kdo můžeš pochopit, pochop!**

...ÁKTUÁLNĚ...Z MISÍÍ...ÁKTUÁLNĚ...Z MISÍÍ...ÁKTUÁLNĚ...Z MISÍÍ...

ším krokem, který nakonec musíme udělat vstříc k lidem, je ocenění jejich schopností anebo pomoc v nějaké jejich osobní záležitosti. Pak se můžeme konečně stát součástí jejich osobního života se vším, co prožívají - z čeho se těší i co je trápí. V opačném případě budeme i po dlouhé době v jejich očích pořád pouze někdo pořád příliš vnitřně vzdálený. Někdo, kdo k nim úplně nepatří, jakoby nějaká tak trochu mýtická postava z úplně jiného, toho šťastného a bohatého světa, který znají jen z romantických filmů a sami do něj asi nikdy patřit nebudou...

K jejich vnitřnímu pocitu až jakéhosi obdivu vůči nám Evropanům i Američanům hodně přispívá nakonec i samotný náš tělesný vzhled zahrnující rovný nos, bledou pleť a vysokou postavu. Tohle vysvětlení mi nakonec pomohlo podstatně si poopravit všeobecně rozšířené mínění, že Filipínci jsou národ mnohem otevřenější vůči západní kultuře než ostatní asijské země. V určitých oblastech společenského života určitě ano, ale má to svoje přirozené hranice. Z mnoha vašich pozdravů vím, že se modlíte za mne a za moji, byť krátkou misi. Nyní jsem se přesvědčil, že je to nadměrně potřebné. Snažil jsem se tyto mé bratry a sestry povzbudit a doprovázet je na jejich osobní cestě víry v Ježíše Krista a nějak jim Krista zpřítomnit. Snad tomu přes všechna nedorozumění a moje potíže s jazykem nakonec správně porozuměli. Někdy to pro ně mohlo být snad trochu více srozumitelné skrze mou službu mimo kapli - a sice ve školních kuchyních. Marné to určitě nebylo. S mnoha ze studentů pořád jsem a věřím, že ještě dlouho budu v kontaktu. Nakonec - hodně se mi rozšířil obzor v rámci naší řehole. Zvláště jsem si oblíbil korejské a vietnamské spolubratry, kteří tady v kněžském semináři nebo na jazykovém kursu zažívají ty samé potíže jako já na začátku s mojí bídou angličtinou. Jeden náš kněz mi tak trochu důvěrně řekl: „Kdoví, kdy a kam tě Pán ještě pošle. S někým, koho jsi tady z verbistů potkal, možná jednou budeš muset ujit hodně dlouhý kus životní cesty...“

Draží moji, poprosím vás ještě o jednu modlitbu: v úterý 23. června v pět odpoledne vašeho času nasednu do letadla na cestu domů. Přes německý Frankfurt do Vídně je to nějakých 14 hodin letu. Pokud znáte modlitbu "Anděle Boží...", zazpívejte si ji, prosím, v tom čase spolu se mnou. Určitě to my všichni, kdo se v té chvíli svěříme do péče pilotů a do Boží prozřetelnosti, budeme potřebovat. Pevně doufám, že se s mnoha z vás za dva týdny setkám na Kohútce!

*S přáním požehnané poutní slavnosti
P. Jozef Strečka SVD*

Zastavení v hospici

Začátkem června jsem byla poctěna nabídkou dělat osobního řidiče a doprovod jednomu známému při návštěvě hospice ve Valašském Meziříčí. Řekla jsem si a proč ne? Jednoho slunečného dopoledne jsme nasedli do auta a vydali se směr Valašské Meziříčí. Cesta proběhla bez nesnází, jen jsem chvíli váhala, jestli opravdu ten dům, ke kterému mám podle navigace pasažéra zabočit a zaparkovat u něj, je hospic, nebo lepší hotel. Nápis na dveřích mne ale ujistil o prvním a od této chvíle jsem se již nestačila divit. Celá stavba působila již zvenku velice harmonickým dojmem. Ve vstupním vestibulu kombinace bílého zdiva s dominantním zastoupením dřevěných konstrukcí, které byly opatřeny teplým nátěrem, krásně ladila se záplavou pokojových květin a palm. U recepčního pultu nás přivítala příjemná paní a s úsměvem nám ukázala cestu ke klientovi, kam jsem svého pasažéra doprovodila.

Nedalo mi to a čas čekání jsem vyplnila prohlídkou hospice. Ze všech koutů na mne dýchala klid a láska. Objevila jsem jakýsi obývací pokoj, ve kterém bylo několik typů pohodlných křesel, televize, obývací stěna s rozsáhlou knihovnou... Prostudovala si nástěnku i s jídelníčkem a poté sešla zpět do vestibulu a s kelímkem automatové kávy si s dovolením přisedla k recepci, ze které se mezitím stala servírka a společnice v jedné osobě. Právě vařila kávu do roztomilých hmičků dvěma babičkám na vozíčku a dědeček již pomalu popíjel ze sklenice své pivečko. Během doby, kdy jsme seděli a povídali si, přibyl k debatnímu kroužku ještě jeden dědeček a jedna babička, kteří byli také obslouženi. Ze všech tváří na mne dýchal klid a pohoda. 88 letý dědeček, který na tom byl zdravotně asi nejlépe, přiznal, že se v životě neměl nikdy tak dobře jako se má nyní. Brzy dva staříčkové našli společné téma hovoru a ostatní naslouchali a občas se také zapojili. Paní recepční mi ve stručnosti povykládala o hospici a ukázala kapli, ve které se na střídačku každý týden slouží římskokatolická mše a evangelická pobožnost. V kapli nejsou lavice ani židle, není jich tu totiž potřeba. Klienty dovezou přímo s postelí, nebo na vozíčku. Zatímco jsem se se zalíbením dívala na krásné tváře poznamenané životními radostmi i strastmi, vzpomínala jsem na svoji babičku, jak jsem jí před lety hladívala vrásky a ve své mladosti jí je záviděla. Čas velice rychle utíkal a málem jsem přehlédla svého pasažéra, který již ukončil svoji návštěvu a mířil k autu. Byl to velice příjemně strávený den a já jsem za něj Bohu velice vděčná.

Doma jsem si pak dodatečně na webových stránkách nastudovala něco o hospicích:

Myšlenka hospice vychází z úcty k člověku jako jedinečné a neopakovatelné bytosti, a z jeho potřeb: biologických, psychologických, sociálních a duchovních. V hospicích je akcentován duchovní rozměr péče, který obyčejně v nemocnicích chybí. Proto jsou standardně jako součást profesionálních týmů v hospicích navíc přítomni sociální pracovník, psycholog, teolog. Přijímání jsou ovšem všichni nemocní bez ohledu na vyznání. Podobně je to i s personálem. V Čechách i na Slovensku jsou zakladateli hospiců církve nebo řády. Velkou iniciátorkou hospicového hnutí je Marie Svatošová, také známá jako autorka řady článků a publikací

Před tím než se těžce nemocný člověk dostane do hospice, by měly být vyčerpány všechny ostatní možnosti léčby. Neslibuje uzdravení, ale také nebere naději. Neslibuje vyléčení, slibuje léčitelnost. Před tím, než se nemocný dostane do hospice, měl by být o svém stavu informován. Bohužel, to se tak někdy nestává, což pak ztěžuje situaci jak pacientu samotnému, jeho rodině, tak i odbornému týmu v hospici.

Hospic nemocnému garantuje, že

- nebude trpět nesnesitelnou bolestí
 - bude respektována jeho lidská důstojnost
 - v posledních chvílích nezůstane osamocen
- Běžně ve světě se hospicová péče rozděluje do tří forem:

1. Domácí hospicová péče - Pro nemocného zpravidla ideální, ale ne vždy dostačující.
2. Stacionáře - denní pobyty - Pacient je v tomto případě přijat ráno a odpoledne, nebo večer se vrací domů. (u nás možnost navštěvovat stacionář Charity Nový Hrozenkov, který je v Halenkově)
3. Lůžková hospicová péče - Je aktuální zejména tehdy, když předchází dvě formy nestačí, nebo nejsou vůbec k dispozici. V případě, že je i možnost výše uvedených dvou forem, po zlepšení zdravotního stavu nemocného, nebo zotavení jeho rodiny, se může vrátit do domácí péče.

Dle údajů, které jsem našla je v České republice 15 hospiců otevřeno, 3 se projektují a jeden dětský hospic se buduje - Malejovice v Posázaví.

Ve Valašské Meziříčí je v provozu od prosince 2003 Hospic Citadela, jehož zřizovatelem je Českobratrská církev evangelická. Poskytuje nejen hospicovou péči (28 lůžek), ale také sociálně zdravotní a odlehčovací péči (34+8lůžek).

Připravila Ingrid Petřeková

***Pohádky o zakletých princeznách v sobě skrývají důležitou pravdu:
nikoho nelze soudit jen podle zevnějšku.***

...KALENDÁRIUM...KALENDÁRIUM...KALENDÁRIUM...KALENDÁRIUM...KALENDÁRIUM...

* CO SE UDÁLO *

Farní ples

Po Velikonocích v sobotu 25. dubna 2009 se s velkým úspěchem i návštěvností konal 2. farní ples. Celkem bylo prodáno asi 130 vstupenek a do tomboly se sešlo 180 hodnotných cen. Všem kteří přispěli do tomboly ze srdce děkujeme. Do Hrozenkova zavítali i farníci z jiných farností z doliny, títo tvořili asi třetinu návštěvníků. Musíme ještě jedenkrát poděkovat všem, kteří se do příprav plesu jakýmkoliv způsobem zapojili a těšíme se již na 3. farní ples, který je naplánován na sobotu 17. dubna 2010, kdy nám opět k tanci a poslechu zahraje Polančanka. Již nyní můžete vymýšlet program či navrhnout jiné změny. Jakákoliv aktivita ze strany farníků je vítána.

Oslava Božího Těla

Děkujeme všem kteří se jakýmkoliv způsobem podíleli na přípravě oslavy Božího Těla. V tomto roce byly v Novém Hrozenkově připraveny 4 venkovní oltáře, dechová hudba doprovázela nejen bohoslužbu, ale nacvičila novou píseň, kterou hrála při procesii (některé ženy předem nacvičily zpěv této písně), přišlo mnoho krojovaných dospělých i dětí.

Výlety dětí

Děti z Nového Hrozenkova a Karolinky, které navštěvují náboženství se zúčastnily a v dalším týdnu účastní výletů s P. Markem na Kasárna. Děkujeme provozovatelům chaty Bačkárka na Kasárnách za milé přijetí a zázemí, které všem dětem poskytl.

* CO SE CHYSTÁ *

Koncert

Nedělní mši svatou v Novém Hrozenkově dne 28. června bude doprovázet Scholička z Lidečka. Po mši svaté bude mít v kostele sv. Jana Křtitele koncert.

„Setkání lidí dobré vůle“

Letos již potřetí oslavíme tentokrát v sobotu 4. července 2009 slavnost svatých Cyrila a Metoděje setkáním lidí z obou stran hranic na hřebeni Javorníků. Kazatelem při mši svaté bude P. Jozef Strečka, který se po roční misijní zkušenosti na Filipínách vrátil na evropský kontinent.

Shromážďujte se prosím u chaty Kohútka, odkud půjdeme průvodem v 10.45 hod. Ve 13 hod začne folklorní program u chaty Kohútka, kde vystoupí: za slovenskou stranu hranice

sbor Dúbrava a soubor Studnička (Dolná Mariková); soubor Hájiček, zpevácká skupina a Ludová hudba (Mestečko); Lazovienka (Lazy pod Makytou); Žmovanka (Horná Mariková); soubor Polančan (Valašská Polanka); cimbálová muzika Lidčan (Lidečko);

dechová hudba, pěvecký sbor Hafera, dětský taneční folklorní soubor Vranečka a cimbálová muzika Kotula (Nový Hrozenkov). Doprava tam i zpět bude zajištěna kyvadlově od 8.30 hod od kostela v Novém Hrozenkově, na zastávkách ve Vranči se bude zastavovat.

Farní den

V neděli 5. července bude kazatelem na nedělních bohoslužbách v Novém Hrozenkově a Karolince P. Jozef Strečka. Odpoledne v tento den od 15 hodiny proběhne na farní zahradě farní den s uvítáním P. Jozefa Strečky zpět na evropském kontinentě.

Poutní slavnosti

Ve filiálním kostele Panny Marie Karmelské v Karolince v neděli 19. července 2009, mše svatá v 7.30 hod a 11.00hod. V Karolince bude kazatelem novokněz P. Darius Čarš SVD, který zároveň udělí novokněžské požehnání.

Velké Karlovice - kostel Panny Marie Sněžné - neděle 9. srpna 2009 (kazatelem novokněz P. Darius Čarš SVD)

Hovězí - Kostel sv. Máří Magdalény - neděle 26. července 2009

Halenkov - kostel Povýšení sv. Kříže - v neděli 14. září 2009

Farní pouť – jižní Čechy

Letos pro vás připravujeme od pátku 24. července do neděle 26. července 2009 farní pouť na mariánská a jiná poutní místa v oblasti jižních Čech. Hlavním cílem naší cesty je návštěva mariánského poutního místa v Římově, které spravuje hrozenkovský rodák P. Tomáš Koňář. Dále plánujeme navštívit klášter karmelitánů v Kostelním Vydří, Svatou Horu u Příbrami a další zajímavá místa. Cena zájezdu bude 1.300,- Kč a pro děti 1.000,- Kč. Zapisovat na tento farní zájezd se můžete od 28. června v zákristii.

Návštěva Svatého Otce

V září navštíví poprvé naši republiku papež Benedikt XVI. Při příležitosti jeho návštěvy plánujeme zájezd do Brna, kde by měl v neděli 27. září 2009 slavit mši svatou.

P. Marek Poláčik, SVD
správce farnosti

**Svatost křtu přijali
a novými farníky se stali
v Novém Hrozenkově:****křest dospělých**

na Bílou sobotu 11. dubna
(současně přijali svátost biřmování)
Helena Kubačková a Pavel Paška
z Karolinky
Alexandra Bartáková z Halenkova

křty dětí

19. dubna – Daniela Jabůrková,
Lukáš Zapalač a Dominik Valíček
3. května – Nela Maria Martišková
10. května – Petr Kolářek
a Tereza Koláčková
17. května – Daniel Březovják, Jaromír
Tkadleček, Kryštof Koňář a Filip Kovář

**Svatost manželství uzavřeli
v Novém Hrozenkově**

18. dubna 2009
Temim Khazal a Alexandra Bartáková
25. dubna 2009
Stanislav Marančák a Lucie Mužíková
6. června 2009
Jaroslav Orság a Veronika Janušová

Do věčnosti nás předešli**v měsíci dubnu:**

Anežka Vrchovská (1930) z Karolinky
Božena Tymráková (1914) z N. Hrozenkova
Rozálie Orságová (1912) z Karolinky

v měsíci květnu:

Karel Šipula (1923) z Nového Hrozenkova
Josef Leskovjan (1923) z Karolinky
Karel Kulčák (1942) z Karolinky
Josef Michálek (1921) z Karolinky
Anděla Novosadová (1922) z N. Hrozenkova

**Prázdninový pořad bohoslužeb
28. června do 30. srpna 2009**

pondělí - Karolinka	18.00 hod
úterý - Velké Karlovice	18.00 hod
středa - Nový Hrozenkov	18.00 hod
čtvrtek - Karolinka	18.00 hod
pátek - Velké Karlovice	18.00 hod
sobota - Nový Hrozenkov	18.00 hod
neděle - Karolinka	7.30 hod
Nový Hrozenkov	9.15 hod

Nedělní mše svaté pro děti v 11 hodin budou opět obnoveny po prázdninách od 6. září 2009.

Farní zpravodaj Nového Hrozenkova a Karolinky

Vydavatel a adresa redakce: Římskokatolická farnost Nový Hrozenkov

Brodská 460, 756 04 Nový Hrozenkov, e-mail: farnizpravodaj.nh@tiscali.cz

Číslo připravila a vydání zajistila redakční rada: Ingrid Petřeková, Mojmir Trávníček, P. Marek Poláčik

Fotodokumentace do farního zpravodaje archiv občanů NH

Redakce si vyhrazuje právo úpravy a krácení příspěvků. Anonymní příspěvky neuveřejňujeme.

Náklad 350 ks. Neprodejné, pro vnitřní potřebu farnosti. Dobrovolný příspěvek 10,- Kč (náklady na tisk).