

List želivských farníků, terciářů a přátel kláštera.


"HLEDÁTE JEŽÍŠE NAZARETSKÉHO?" (MK 16,6)

**VELIKONOCE 2015**  
NEJVĚŠÍ SVÁTKY V ROCE V KLÁŠTEŘE ŽELIV

PROGRAM:  
SPOLEČENSTVÍ,  
ZÁBAVA,  
DUCHOVNO,  
ZÁŽITKY ...

**3.-5. DUBEN 2015**

KONTAKT: 731 598 985; 606 072 515; RECPCE@ZELIVEU; PRIHLÁSIT SE DO 20. BŘEZNA 2015


## ÚVOD

slovo na úvod

Byl krásný jarní den a my jsme se rozhodli navštívit další nepřístupnou jeskyni u Žiliny, a to je jedno z mých „nej hobby.“ Dorazili jsme před vchod. Skok do asi jeden a půl metru hluboké roklinky, cestičkou do tmy a pak chodba, která je tak úzká, že člověk musel otočit hlavu, aby přes ní prošel. Pocit tajemna, dobrodružství. Jenom tma a ticho, tedy kromě padajících kapek a tlukotu srdce. Přišli jsme k propasti. Kámen, který jsme do ní hodili, vytvořil řadu zvuků a prozrazoval, že před námi je hloubka přibližně 60 metrů. „Musíš pořádně uvázat lano,“ požádal jsem kamaráda a on to udělal. Zajistil jsem se a spouštěl dolů. Uklouzl jsem a trhnul provazem. A tehdy to přišlo. Ne že by bylo špatně uváza-

né. Bylo však uvázané o balvany, které nebyly zakotvené. Začaly se sesouvat a hrozilo, že seshora uzavrou tunel, do kterého jsem vlezl a... Se studeným potem, neuvěřitelně silnou modlitbou, slibujíc, že se tam už nikdy nevydám, a malými krůčky jsem se pokoušel dostat ven. Ani nevím, jak se mi podařilo dalšími chodbami přeletět. A ten moment! Moment, když mě zalilo denní světlo a teplo slunce, byl takový, jako kdybych se znovu narodil. Obrovská radost ze života a hluboká vděčnost.

Asi tak nějak chápu okamžik, kdy ženy vyšly z hrobu po Ježíšově zmrtvýchvstání. Radost, nadšení, tušení něčeho nového. Něco jako znovuzrození. Právě to bych chtěl popřát Vám všem k těmto Velikonočním. Vyjít z našich hrobů, tmy, hříchů, zlovyků, slabostí, hněvu, neodpuštění, strachu... Proto Ježíš velikonoční tajemství shrnul do dvou slov: „Nebojte se!“

Nebojte se! Aby ne strach (ani hřích, ani naše zlovyky, ani hněv a neodpuštění), ale láska řídila náš život. Láska je to, co křičí z Boha, Láska je to, co křičí z kříže, Láska je to jediné, o co se můžeme opřít. Láska je silnější než smrt. Láska je větší než jakýkoliv náš hřích nebo slabost. Láska vyhání strach. Láska je to jediné, co zůstává navěky. Nebojme se přijmout lásku a žít ji!

## HUMOR

Muž a jeho stále hádavá žena byli na dovolené v Jeruzalémě. Hned druhý den v Izraeli žena zemřela. Majitel pohřebního ústavu řekl manželovi: "Vaše žena může být pohřbena zde ve Svaté zemi za 150 \$, nebo ji můžeme nechat odeslat letecky zpět domů za 5000 \$". Manžel o tom přemýšlel a řekl, že si přeje přepravit ji zpět domů. Majitel pohřebního ústavu se ho zeptal: "Proč byste měl platit 5000 \$ za přepravu domů, když může mít vaše žena krásný pohřeb zde, ve Svaté zemi, a stálo by to pouhých 150 \$". Manžel odpověděl: "Kdysi dávno, víc než před dvěma tisíci lety zde jeden člověk zemřel, také tady byl pohřben, ale za tři dny pak vstal z mrtvých". To já prostě nemůžu riskovat!!!!!!!

# 10 RAD PAPEŽE FRANTIŠKA PRO DOBRÝ ŽIVOT

vatikánské okénko

## 1. Žij a nechej žít

To je první krok k pokoji a radosti.

## 2. Rozdávej se druhým

V životě jsou potřebné dva póly: chvíle usebrání i chvíle, kdy se dáváme druhým. Pokud někdo zastaví tento dvojí pohyb, hrozí mu, že se stane egoistou. A stojatá voda zahnívá.

## 3. Žij poklidně

Schopnost chovat se laskavě a pokorně je jako tichá zátoka řeky života. Tuto schopnost mají staří lidé. Oni jsou pamětí národa. Národ, který nepečuje o své seniory, nemá budoucnost.

## 4. Nezapomeň si někdy hrát

Základem zdravé kultury je hra s dětmi. Je to těžké, když rodiče odcházejí do práce brzy ráno a vracejí se, když už děti spí. Je to těžké, ale je to potřebné.

## 5. Proživej neděli v rodinném

Neděle je pro rodinu.

## 6. Pomáhej mladým lidem najít práci

Člověk vnímá svou důstojnost, když si na sebe dokáže vydělat.

## 7. Chraň přírodu

Je potřebné chránit přírodu, ale neděláme to. Je to jedna z největších výzev, které jsou před námi.

## 8. Rychle zapomínej na křivdy

Potřeba mluvit špatně o druhých je projevem nízkého sebevědomí. Jako by člověk říkal: „Cítím se tak mizerně, že místo toho, abych se pozvedl, stáhnu i druhého.“ Zdravé je rychle zapomínat na křivdy.

## 9. Respektuj ty, kteří smýšlejí jinak

Můžeme druhé zneklidňovat svým svědectvím, abychom tak oba rostli ve vzájemné komunikaci, ale to nejhorší, k čemu může dojít, je náboženský proselytismus, který ustrnul v pozici: „Mluvím s tebou jen proto, abych tě přesvědčil.“ Každý účastník dialogu ať si je vědom své vlastní identity. Církev roste díky přitažlivosti, nikoliv díky proselytismu.

## 10. Aktivně usiluj o mír

Válka ničí. Musíme hlasitě volat po míru. Mohlo by se zdát, že mír je pouze klidem. Mír však nikdy není pouhým klidem. Mír je vždycky aktivní.


## INFORMACE O VYDÁNÍ

Vydáno pro vnitřní potřebu Římskokatolické farnosti v Želivě.

Stálá redakce: Jan Píkl, Eva Jurečková, P. Tadeáš R. Spišák, P. Peter Palušák.

Všem děkujeme za příspěvky.

Vaše svědectví, zážitky a další příspěvky můžete posílat na [siloe.zeliv@gmail.com](mailto:siloe.zeliv@gmail.com)

# VELIKONOCE?

klášterní otázka

Uveď 5 slov, kterými bys vyjádřil, co pro Tebe znamenají Velikonoce!

**P. Tadeáš:**

odpuštění, milost, sebevydání, svoboda, Duch

**P. Siard:**

naděje, šance, přijetí, odpuštění, věrnost

**P. Gottschalk:**

Bůh, láska, milosrdenství, odpuštění, pokoj

**Fr. Gorazd:**

sebevydání, lámal chléb, byl umučen, vstal z mrtvých, milosrdenství


# PROČ BYCH MĚL NĚKOMU VĚŠET NA KRK SVÉ HŘÍCHY?

svátost

Častá otázka, pokud jde o svátost smíření. Abychom pochopili, proč vznikla ušní zpověď, musíme se trochu podívat do historie této svátosti. Pokud se v prvních dobách křesťanství někdo z pokřtěných dopustil hříchů, veřejně je musel vyznat před celým společenstvím, do kterého patřil. Bylo mu stanoveno pokání, které musel vykonat. Proč hříchy vyznával před celým shromážděním? Hřích se chápal (a není tomu dnes jinak) jako společenská rána. Pokud někdo zhřešil, nepoškodil tím jenom sebe a vztah k Bohu, ale narušil i vztahy k lidem a dělal „špatnou reklamu pro všechny křesťany.“ Když se později počet křesťanů zvětšoval, byli to právě iroskotští misionáři, kteří zavedli tzv. ušní zpověď.

Kajícíníci už nevyznávali své hříchy před celým shromážděním (mohlo se toho snadno i zneužít), ale říkali je tomu, který reprezentoval celé společenství, tedy knězi. Ušní zpověď se tak stala zárukou ochrany, že slabosti člověka nikdo nezneužije. K tomu samozřejmě dodnes patří zpovědní tajemství, které kněz nemůže v žádném případě vyradit, a to i za cenu, že by měl přijít o život. Stačí si vzpomenout sv. Jana Nepomuckého.

Každý má právo vybrat si takového zpovědníka, jaký se mu líbí a může ho kdykoliv vyměnit. Měl by vybírat tak, aby při zpovědi okusil něco z Boží lásky, kterou je zahrnutý každý marnotratný syn nebo dcera vracející se třeba i z té ostudné cesty, kde promrhal veškeré Otcovo (Boží) dědictví. Určitě si na ten příběh vzpomenete. Všimněte si, že marnotratný syn byl objatý dříve než přiznal svou chybu (Lukáš 15. kapitola). Možná právě toto ztraceného syna nejvíc šokovalo. Čekal, že bude potrestán a dostalo se mu přijetí ještě před vyznáním hříchů. Tím se nechce říct, že by vyznání nebylo důležité. Právě naopak. Když marnotratný syn ze sebe dostane tu pověstnou větu: „Otče, zhřešil jsem proti nebi i vůči tobě!“, vyjadřuje tím, že už nechce žít tak, jako doposud.

Kněz by měl ve zpovědi zprostředkovat setkání hříšníka s takovou Boží dobrotou, jakou poznává ztracený syn, ale i celník Matouš nebo Zacheus, lotr po pravici i žena cizoložnice, zloději, nevěstky i

poctivý farizeus a pozdější apoštol Pavel. Když tak kněz nedělá, možná ještě sám toto při své vlastní zpovědi neprožil.

Když má někdo problémy jít k ušní zpovědi: Co nejrychleji se snažte zapomenout na strach. Věřte, že i knězi se někdy tisknou slzy do očí, když vidí, jak Boží milost vrací ztracené dušičky zpátky do otcovského domu. Jistě, snadnější je zavřít se do svého pokoje a vyříkat si to s Pánem Bohem sám/sama. Ale všichni velmi dobře víme, že pokud bychom takto jednali vůči našim blízkým, se kterými se každý den setkáváme, asi by ty naše vztahy dlouho nevydržely. Říkat „promiň a odpusť“ sice vyžaduje patřičnou dávku pokory (a někdy i začervenání a hanbu), ale to nás dělá lidmi a naše vztahy upevňuje. Jít ke zpovědi je něco jako jít k člověku, kterému jsem ublížil a říct mu: Promiň! Tím se jenom plní slova Krista, který svým učedníkům dal moc odpouštět. Stačí jedna věta kněze, a pokud to budete brát vážně, vaši špatnou minulost Bůh zatopí ve vodě svého milosrdenství a nadto připevní cedulku: Zákaz rybolovu!

Neal Lozano, křesťanský laik, ve své knize Vysvobození zmiňuje ještě jeden důvod, proč jít ke zpovědi. Život křesťana by se měl stát životem Krista. Apoštol Pavel na adresu své křesťanské identity píše: „Už nežiji já, ale žije ve mně Kristus.“ V našem životě by stále víc měl vládnout On. Pokud jsou v našem životě takové skutečnosti, za které se stydíme, a které jsme ještě nikdy nikomu neřekli, natož ve zpovědi, pak se v nás ukrývají místa temnoty. A vy víte, že ve tmě se nedá nic vidět. A právě tam se často může ukrývat váš Nepřítel, který vás z toho místa ovlivňuje, drží ve strachu, výčitkách a způsobuje další problémy. Co temnotu ničí je právě světlo.

Odhálí nepřítel a vysvobodí ze strachu. Ježíš je Světlo. Jít ke zpovědi, mít možnost přiznat temnotu znamená vpustit Krista – Světlo do další oblasti života a umožnit mu tam vládnout místo Nepřítel. Kdo pravidelně chodí ke zpovědi, ten neustále pracuje na své svobodě a zabraňuje Zlu, aby mělo vliv na jeho vnitřní i vnější život. Je to hygiena duše, která nás skrze působení Ducha Svatého přetváří na děti podobné Bohu. Nebojme se tedy! Otevřeme svá srdce, aby Bůh přišel a prozářil hrad naší duše.

P. Tadeáš Róbert Spišák, O.Praem.

# HUMOR

Proč putoval Mojžíš s Izraelity pouští 40 let?  
Protože se s nimi styděl jít přes město.

---

Proč putoval Mojžíš s Izraelity pouští 40 let?  
Protože jako správný chlap se nezeptal na cestu.

---

Proč putoval Mojžíš s Izraelity pouští 40 let?  
Neměl GPS.

---

Antoine de Saint-Exupéry když byl malý, tak se ho babička ptala: „Co řekl Pán Ježíš na kříži?“ „No, co řekl Pán Ježíš nevím, ale kdybych tam byl já, tak bych řekl: nevadí, já stejně za tři dny vstanu z mrtvých.“

---

Kdy si bere kněz červený ornát? Když jde ke zraněnému, aby když se zamaže od krve, to nebylo vidět.

## OPAT JÁCHYM

*bulvár - medailonek*

### **Proč Bůh?**

To je stejná otázka jako „proč světlo, voda a vzduch...“

### **Proč křesťan?**

Solí a kvasu je třeba.

### **Proč kněz - premonstrát?**

Je radostí být u zdroje lásky a zvěstovat ji.

### **Proč Želiv?**

Je v údolí štěstí.

### **Nejoblíbenější biblický citát?**

Víme, že všechno napomáhá k dobrému těm, kdo milují Boha, kdo jsou povoláni podle jeho rozhodnutí. Řím 8,28


# PROGRAM FARNOSTI A KLÁŠTERA V DOBĚ VELIKONOČNÍ

## 30.3. 2015 PONDĚLÍ SVATÉHO TÝDNE

07:30 Mše svatá

## 31.3. 2015 ÚTERÝ SVATÉHO TÝDNE

07:30 Mše svatá

## 1.4. 2015 STŘEDA SVATÉHO TÝDNE

07:30 Mše svatá

## 2.4. 2015 ZELENÝ ČTVRTEK

14:00 Katecheze na velikonoční téma

18:00 MŠE SVATÁ NA PAMÁTKU VEČEŘE PÁNĚ

21:00 Svatá hodina na Zelený čtvrtek

Budeme společně s Pánem Ježíšem bdít v Getsemanské zahradě kostela a modlit se. Ať pozdější večerní hodina nikoho neodradí přijít do chrámu a modlit se, vždyť Ježíš vybízel své apoštoly právě v noci, aby s ním odešli do zahrady na modlitbu. Tehdy před 2000 lety jeho věrní zaspali a nemodlili se. Touto večerní modlitbou se pokusíme alespoň dodatečně napravit neúčast člověka na Ježíšově utrpení v Getsemanské zahradě, jak jednou řekl papež Jan Pavel II. Cesta z vašich domovů může být připomínkou cesty Ježíše a jeho učedníků do zahrady. Vždyť i vy jste jeho učedníci a i vás zve, abyste s ním prožili poslední hodiny pozemského života.

## 3.4. 2015 VELKÝ PÁTEK (den přísného postu)

07:30 Modlitba ranních chval + posvátné čtení

17:30 Křížová cesta

18:00 OBŘADY VELKÉHO PÁTKU

21:00 Sedm slov Ukřižovaného

Je to znovu program začínající v pozdějších hodinách. Možná nebudeme toužit opustit pohodlí našeho domova, ale pamatujme, že Ježíš za nás přinesl nevyčísitelnou oběť. Rozjímání nad hodnotou Kristova Kříže nás posilní při nesení našich každodenních křížů a zjistíme, kam až sahá Boží Láska, která pokud jde o naši spásu, nekalkuluje. Dává vše.

#### 4.4. 2015 VELKÁ A SVATÁ SOBOTA (BÍLÁ SOBOTA)

07:30 Modlitba ranních chval + posvátné čtení

08:00 – 19:30 Návštěva Božího hrobu

Od této hodiny začíná celodenní možnost návštěvy Božího hrobu. Církev tak setrvává na modlitbách u Kristova hrobu a uvažuje o jeho umučení a smrti. Pro návštěvu bude zaveden rozpis, aby se každý mohl zapsat na určitou půlhodinku, a tak aby se u Ježíšova hrobu vždycky někdo modlil nebo meditoval. Kromě rozpisu můžete pochopitelně kdykoliv hrob navštívit.

20:00 OBŘADY VELIKONOČNÍ VIGILIE

(Nezapomeňte si přinést svíčky)

#### 5.4. 2014 SLAVNOST ZMRTVÝCHVSTANÍ PÁNĚ

10:30 Mše svatá

#### 6.4. 2015 VELIKONOČNÍ PONDĚLÍ

10:30 Mše svatá

#### 12.4. 2015 2. NEDĚLE VELIKONOČNÍ

NEDĚLE BOŽÍHO MILOSRDENSTVÍ

10:30 Mše svatá

#### 18.4. 2015 SOBOTA PO 2. NEDĚLI VELIKONOČNÍ

#### 19.4. 2015 3. NEDĚLE VELIKONOČNÍ

10:30 Mše svatá

#### 24.4. 2015 PÁTEK PO 3. NEDĚLI VELIKONOČNÍ

18:00 hod. Společ pro děti

#### 26.4. 2015 4. NEDĚLE VELIKONOČNÍ – DOBRÉHO PASTÝŘE

10:30 Mše svatá (dětská)

#### 2.5. 2015 SOBOTA PO 4. NEDĚLI VELIKONOČNÍ

14:00 Prvosobotní duchovní obnova

Otevírání studánek.

Akce především pro děti. Detaily včas upřesníme.

Den modliteb za povolání k duchovnímu stavu.

17:00 Mše svatá (nedělní)

3.5. 2015 5. NEDĚLE VELIKONOČNÍ

10:30 Mše svatá

10.5. 2015 6. NEDĚLE VELIKONOČNÍ

10:30 Mše svatá

14.5. 2015 SLAVNOST NANEBEVSTOUPENÍ PÁNĚ

18:00 Mše svatá

Najděte si čas po práci a po škole a přijďte slavit důležitý křesťanský svátek!

15.5. 2015 Začíná nověna k Duchu svatému.

16.5.2015 CYKLOVÝLET

pro děti, mládež i rodiče (klidně i pro prarodiče). cca 10 km

17.5. 2015 7. NEDĚLE VELIKONOČNÍ

22.5.-24.5. 2015 SETKÁNÍ MLÁDEŽE v klášteře

10:30 Mše svatá

Začneme v pátek v 19:00 hod. Program končí mší svatou v neděli.  
Vrcholem setkání bude svatodušní vigilie.

23.5. 2015 SOBOTA

21:00 SVATODUŠNÍ VIGILIE

24.5. 2015 SLAVNOST SESLÁNÍ DUCHA SVATÉHO

10:30 Mše svatá

29.5. 2015 NOC KOSTELŮ

(Nezapomeňte si přinést svíčky!)


# SLAVNOST ZMRTVÝCHVSTÁNÍ

Vraťme se k Ježíšovým učedníkům, kteří po Ježíšově smrti také pochybovali o nadějích, které vkládali do svého Mistra, zvláště když k nim přicházely protichůdné zprávy o tom, že hrob je prázdný, že tělo asi někdo ukradl a že snad Ježíš dokonce žije, protože ho několik žen vidělo a mluvilo s ním. Temnota jejich dohadů mizela jen pozvolna a místo ní nastoupila jejich osobní zkušenost ze setkání se vzkříšeným Pánem, poté, co je několikrát navštívil. Pochyby neopustily pouze jednoho z nich, Tomáše, jak čteme v evangeliu: Tomáš, jeden ze dvanácti, nazývaný Dvojče, nebyl při tom, když Ježíš přišel. Teprve při dalším zjevení Zmrtvýchvstalého, ve společenství ostatních učedníků, dostává i on dar plné víry, že Ježíš žije. Z toho plyne i pro naše časy, že plnohodnotná, dospělá víra nachází potřebné potvrzení a vnitřní orientaci tam, kde jsou věřící shromážděni ve jménu Ježíše Krista a vytvářejí tak jednotné společenství v jeho jménu. Ježíš přece slíbil, že mu stačí dva nebo tři věřící, aby je navštívil a posílil jejich víru. A že nezapomene ani na toho, kdo uslyší jeho hlas a otevře dveře svého srdce – i k němu přijde a zůstane u něho.

Jan Zlatouštý vidí důkaz Kristova vzkříšení v proměně dvanácti nevzdělaných mužů, kteří žili na jezeře a snad ani neviděli město nebo tržiště; byli proměněni v odvážlivce, kteří se postavili celému světu se svou zvěstí o příchodu Mesiáše, který dokonce přemohl smrt. Že byli předtím ustrašeni a bez odvahy vidíme z toho, že po Ježíšově zajetí uprchli a první z nich svého Pána dokonce zapřel. Je zřejmé, že kdyby ukřižovaného Ježíše neviděli a kdyby neobdrželi ten největší důkaz jeho moci, pak by se s tak krajním nasazením neobětovali. Z toho si můžeme snadno odvodit, že prožili s naprostou jistotou onen dosud nevidaný fakt, že jejich Mistr zvítězil nad smrtí, a tím dal záruku podobného vítězství i nám lidem. Apoštol Pavel v listu Římanům píše: Víme totiž, že Kristus vzkříšený z mrtvých už neumírá, smrt nad ním už vlády nemá. Když umřel, bylo to proto, aby zničil hřích jednou provždy, a když žije, žije pro Boha. Tak i vy se považujte za mrtvé hříchu, ale za žijící Bohu, když jste spojeni s Kristem Ježíšem.

Jenže my jsme jen slabí lidé, můžeme si povzdechnout nad Pavlovými slovy, které jsou přece také plné života a síly. Nás ochromuje příliš často úzkost, obava z budoucnosti, z nemoci, ze stáří a ze všeho, co činí tento náš svět méně příjemným místem. Proto si potřebujeme znova opakovat Ježíšova slova, určená podobně znejistěným a pochybu-jícím věřícím: Nebojte se, já jsem s vámi po všechny dny až do skonání světa! Toto Pánovo ujištění bychom měli domyslet do všech důsledků, abychom byli i my – podobně jako oni přímí svědkové jeho vítězství nad smrtí – naplněni pravou velikonoční a tedy radostnou vírou. Ta nám pomůže překonat všechny rozpaky a nejistotu a umožní vstup do nového života.

Víra v živého Krista, vítěze nad každou zlobou a hříchem, nachází svou oporu a potvrzení ve společenství církve. Právě tam se setkáváme se svátostnou přítomností vzkříšeného Ježíše, slyšíme jeho slovo a prosíme o jeho pomoc a přispění v různých situacích života. Svou aktivní účastí a soustředěním na to podstatné jsme pak schopni nejen zvládnout složitosti života, ale také vydávat pravdivé svědectví o víře ve vzkříšeného Pána. Velikonoční poselství s jeho působivou silou a přesvědčivostí nás chce naplnit radostí a jistotou, že Ježíš provází i nás na našich cestách, jako provázel, chránil a vedl tak mnohé věřící před námi. Přichází i do našich společenství, do rodin, příbytků, náměstí a pracovišť, aby daroval svůj pokoj a naplnil nás světlem své pravdy i uprostřed neklidného a znejistěného světa. Neboť Pán vstal z mrtvých, radujme se!

P. Michael Miloslav Fiala, O.Praem.

---

## HUMOR

Eva: "Miluješ mne?" Adam: "A mám na výběr?"

„Jste věřící?“

„Ne, jsem ateista.“

„Opravdu?“

„Jako že Bůh je nade mnou!“

# VZPOMÍNKA NA BERNARDA VÁCLAVA DAVIDA, KLEMENTA FRANTIŠKA DAVIDA A FRANTIŠKU KOŽÍŠKOVOU

Oba sourozenci Václav a František se narodili ve Svěpravicích v letech 1915 a 1917. Společně měli ještě tři sourozence. V roce 1927 zemřela jejich matka. Pět dětí, ve stáří 12,11,10,7 a 5 let se ocitlo bez matky. Děti se ujala jejich teta, matčina sestra, Františka Kožíšková, která do té doby sloužila a byla členkou třetího řádu v Kanonii premonstrátů v Želivě. V 37 letech vzala na sebe starost a výchovu pěti dětí ve velmi chudých podmínkách. V pevné víře a lásce k Pánu Bohu je vychovala. Ještě pomáhala s výchovou dětí nejmladšího synovce. Zemřela v roce 1972. Dožila se 82 let. Všichni v rodině jsme ji oslovovali teto. Byla to velmi zásadová a pevná žena.

Václav a František nastoupili na studia gymnázia a do semináře v Českých Budějovicích. Do řeholního roucha byli oblečeni v roce 1936 a 1937. Slavné sliby složili v roce 1940 a 1941 a přijali řeholní jméno Bernard Václav David a Klement František David. Bernard byl na kněze vysvěcen v roce 1942 a Klement v roce 1943. Bernard nastoupil do kněžské služby jako kaplan v Humpolci. Ke konci války při prozrazení humpoleckého odboje byl zatčen gestapem a uvězněn v koncentračním táboře Terezín. Na konci války se v Terezíně rozšířila epidemie tyfu. Jako kněz přicházel hodně do styku s nemocnými. Sám podlehl této nemoci 22.4. 1945. Pár dní před koncem války.

Klement po vysvěcení 1943 pár kněžských let prožil v klášteře, pak šest let sloužil v Humpolci jako kaplan a exc. administrátor ve Skále a od roku 1954 byl farářem v Třebosicích a exc. administrátorem v Mikulovicích a Jezbořicích. Zemřel v roce 1992 po 49 letech kněžské služby. V letošním roce uplyne 100 let od narození a 70 let od smrti v Terezíně Bernarda Václava Davida. Děkuji za tichou vzpomínku .

Petr David, synovec

## STALO SE:

22. února se poprvé sešla pastorační rada, jako zvláštní forma služby naší farnosti. Jedním z hlavních úkolů této rady je plánování všech společných aktivit, které se u nás uskuteční. Má přispět k lepší koordinaci a organizaci akcí, ale i k většímu zapojení všech lidí, kteří od Boha dostali dary pro budování společenství a jsou ochotni se s nimi podělit. Podle slov apoštola Pavla se jedná o úplně každého křesťana, protože všichni jsme byli obdarováni. V současné době se řeší hlavní cíle, které bychom v našem společenství chtěli dosáhnout.

13. března k nám už popáté zavítal irský misionář Patrick Collins, aby nám něco řekl o tom, jak se v dnešní době ubránit stresu, jak číst správně Bibli a jak do svého života vpustit empatii – chápající lásku. Otec Pat se u nás zdržel až do neděle 22. března.

13. a 14. března se na výzvu papeže Františka na čtyřech místech naší diecéze uskutečnil program: 24 hodin s Bohem. Kromě Litomyšle, Hradce Králové a Dobrušky se k celému programu připojila i naše farnost. Návštěvníci měli možnost rozjímat před vystavenou Nejsvětější svátosti oltární a přistoupit ke svátosti smíření.

Na Svatopetrský halě, což je mimořádná sbírka na podporu sociálních projektů svatého otce, se vysbíralo 5128 Kč. Všem dárcům děkujeme.

## PRÁVĚ PROBÍHÁ:

- Intenzivně pracujeme na dokončení pastorační místnosti naší farnosti. Probíhají poslední práce (položení dlažby, vymalování, vybavení místnosti).

- Oprava kostela začala rekonstrukcí varhan.


## STANE SE:

- 29. května se uskuteční další ročník mezinárodní akce „Noc kostelů“. O bližším programu vás budeme informovat.

- „Po stopách sv. Jana Pavla II.“ je farní poutní zájezd, který se uskuteční ve dnech 19. – 22.8. 2015. Navštívíme Czestochowu, sanktuárium Božího milosrdenství v Lagiewnikách, Kalwariu Zebrzydowsku, Krakow (hrad Wawel, katedrála, hrob. sv. Stanislava a rodné město Jana Pavla II. Wadowice. Cena zájezdu je 3900 Kč a zahrnuje dopravu klimatizovaným autobusem, 3x ubytování ve 2-5 lůžkových pokojích, 3x polopenze, kompletní pojištění, služby průvodce. Nezahrnuje vstupy do navštívených objektů. Přihlásit se můžete na emailové adrese: patertadeas@seznam.cz

## PŘÁNÍ:

- Páter Tadeáš všechny zdraví z Rakouska:

Komu to Kristus umyl nohy? Před kým poklekl sám Bůh? Před hříšníky... Jeden zradil, druhý zapřel... Zradili a zapřeli NEVINNÉHO. Vidím před sebou ten obraz: Ježíš klečí u nohou hříšníka... Ježíš klečí i u mých nohou... Umývá mi nohy. Boží lásku nezastaví nic. Bůh mě miluje bez podmínek. Věřím v Boha, který se pokoří až na smrt na Kříži, jen aby mě zachránil... Když tuto Lásku čím dál víc poznávám, zjišťuji, že musím nebe dopřát i těm největším hříšníkům... musím odpouštět... musím milovat. Jako ON. Alespoň se o to snažit... Dej mi k tomu, Pane, svého Ducha. POŽEHANÉ VELIKONOCE VŠEM!

## HUMOR

Tři sousedi diskutovali o správné pozici a postoji při modlitbě. Jeden řekl: "Měl bys klečít na kolenou se skloněnou hlavou, v bázni před Všemohoucím."

Druhý muž promluvil a řekl: "Pamatujte na to, že jste byli stvořeni podle Božího obrazu. Pozice, ve které se máme modlit, je stát s pohledem upřeným do nebe do Boží tváře a mluvit s ním jako dítě se svým otcem."

Třetí muž promluvil a řekl "Já teda o těch pozicích moc nevím, ale tu nejkvalitnější modlitbu jsem se modlil hlavou dolů ve studni.