

SVATÝ ROK MILOSRDENSTVÍ

Jeden člověk sestupoval do útrob Země těžít sůl. Nosil s sebou krompáč a lampu. Jednou večer, když se vracel z dolů, mu v jedné ze štol lampa z ruky vypadla a rozbila. Byl překvapivě spokojený, že se to stalo: „Konečně.“ „Už jsem té lampy měl po krk. Musel jsem ji s sebou stále nosit, dávat pozor kam ji

položít a myslet na ni při práci. Alespoň mám o jednu starost méně. Jsem svobodnější. A mimochodem... tou cestou chodím již léta, takže se nemůžu ztratit!“ Jenomže cesta ho zanedlouho zradila. Jít potmě, to je totiž jiná věc. Udělal několik kroků a vrazil do zdi. Podivil se a začal pochybovat, jestli to byla ta pravá štola. Jak se mohl tak snadno zmýlit? Zkusil se vrátit, ale skončil na břehu jezírka, kam stékala voda. „Není velmi

hluboké,“ pomyslel si, „ale když tam spadnu takto potmě, určitě se utopím.“ Sehnul se a začal chodit po čtyřech. Zranil si ruce i kolena. Začaly mu téct slzy, když zjistil, že se mu podařilo projít jenom několik metrů a ještě stále byl na tom samém místě. Najednou mu přišlo líto, že lampu ztratil. Nezbyvalo mu nic jiného, než pokorně čekat, že ho někdo přijde hledat, bude mu svítit na cestu a vyvede ho ven. Krásný příběh o světě, o nás nebo o našich blízkých. Možná jsme ve stavu, že se nám víra zdá být těžká, nebo jsme ji možná odhodili, nebo ji znovu zranění a bloudící hledáme. Čekání na Světlo, takto by se dalo nazvat období před Vánocemi – Advent. Často to s mladými zkoušíme v jeskyních. Hluboko pod zemí zhasneme baterky. Zmizí tváře, zmizí barvy a přijde pocit samoty. Všechno je najednou černé – lidé, věci, celý svět. A cesta domů? Bez

světla člověk ublíží sám sobě, ba dokonce zabloudí a cestu domů pak nemusí najít vůbec.

Milí přátelé, ať je v našem životě více světla, když budeme každý týden zapalovat vždy jednu svíci na adventním věnci. Možná to budeme dělat s modlitbou nebo čtením Písma Svatého, nebo jen v rozhovoru s nejbližšími. Děkuje za Světlo, které střídá noc, přebíjí tmu a ukazuje cestu. Odstraňme všechno, co mu brání zazářit v nás, v našich rodinách, v naší obci. Nechť se znovu ukáže pestrost našeho života, ať najdeme tváře našich blízkých a uvidíme, že nejsme sami. Nechť se nám vždy ukáže cesta, po které máme kráčet, po které se vrátíme domů. Vždyť právě proto přišel... Požehnaný čas!

P. Peter Palušák

„KDO NECÍTÍ POTŘEBU EVANGELIZOVAT, JEŠTĚ MUSÍ BÝT EVANGELIZOVÁN.“ Sv. Jan Pavel II.

Stane se Ti, že vůbec nevíš, proč chodíš do kostela, v co to vlastně věříš, zdá se Ti to všechno takové podivné, nepravděpodobné a nevyznáš se sám v sobě ani ve své víře? Nebo chodíš do kostela a dodržuješ vše, co máš, pouze ze setrvačnosti?

Velice často jsme taková Alenka v říši divů nebo autíčko jedoucí na setrvačnick. Taková situace je vcelku běžná, ale sebou do hrobu bych si ji nerad vzal. Je pravdou, že do značné míry je to otázka Boží milosti. Na stranu druhou, je dobré o tuto změnu prosit a vytvářet podmínky a vhodné prostředí pro růst víry. Určitě tu změnu jasně vidíme např. na sv. Pavlovi, celníku Matoušovi a vlastně na všech apoštolech, samařské ženě, Zacheovi, sv. Augustinovi, Františkovi, Norbertovi, Ignácovi atd.

V určité krizi je celá křesťanská Evropa. Nejen my jednotlivci. Krize je, viděno z pohledu důvěry v Boží pomoc, šance pro vznik něčeho nového. Již

žáci ve třetí třídě se učí o tom, jak stromy a květiny přetváří neživé látky na živé – fotosyntéza. Tak také my máme v rukou nástroje, které proměňují, v síle Ducha svatého, naše nitra z anorganické látky na organické. Jedním z nich jsou Alfa kurzy.

Z názvu již vyplývá, že jsou to kurzy pro začátečníky. Nejde zde o nic složitého, komplikovaného, přespříliš odborně teologického. Naopak. Jedná se o 12 setkání a jednu společně strávenou sobotu (data viz níže). Každé setkání trvá 2 hodiny a má jasně danou strukturu (také viz níže). Jde o neformální setkání, které je rozděleno na tři části. Společné stolování, kratičká přednáška a pak prostor pro diskusi nad tématem. Shrnu-li to do jedné věty, je zde šance znovu probádat smysl života na křesťanském základě. Pokud bych přidal ještě

„ZÁLEŽÍ NA MNĚ NĚKOMU?“

jednu větu, jde také o zkušenost setkání se s Bohem, v Duchu svatém, v objetí přímluvné modlitby. Je to velká šance, nebýt stále

vlažný, což je náš problém, dle Písma, ale pořádně roztopit pod ohněm touhy po Bohu v našich srdcích. Touze po setkání s živým Ježíšem a touze stát se jeho skutečným učedníkem, svědkem. I Ty si můžeš naplnit diář například setkáními Alfa kurzů. Jsi pozván. Těšíme se na Tebe.

a) Termíny setkání a téma

1. 15. 1. 2016 – Jde v životě ještě o víc?
2. 22. 1. – Kdo je Ježíš Kristus?
3. 29. 1. – Proč Ježíš zemřel?
4. 5. 2. – Jak mohu získat víru?
5. 12. 2. – Proč a jak se modlit?
6. 19. 2. – Proč a jak číst Bibli?
7. 27. 2. – sobota s Duchem svatým –
 - Kdo je to Duch svatý?
 - Co Duch svatý dělá?
 - Jak mohu být naplněn Duchem svatým?

8. 18. 3. – Jak se bránit Zlému?
9. 1. 4. – Jak nás Bůh vede?
10. 8. 4. – Proč a jak mluvit o víře s druhými lidmi?
11. 15. 4. – Uzdravuje Bůh i dnes?
12. 22. 4. – A co církvev?
13. 29. 4. - Jak prožít zbytek života naplno?

b) Program a místo setkání

V budově kláštera!

Začátek vždy v 18:00 hod.

Následuje: Pohoštění, kratičká modlitba, přednáška, diskuse,

Konec ve 20:00 hod.

Za přípravný tým: Mgr. Jan Výborný, Ing. Eva Svobodová, s požehnáním P. Tadeáše Spišáka

VTIPY

V křesťanské škole se ptá učitelka dětí:

"Tak děti, dám vám hádanku. Co je to? Skáče to po stromech a žere oříšky.

Přihlásí se Lojzíček: "Já myslím že veverka, ale jak vás znám tak to bude určitě Ježíš Kristus."

Žili byli dva bratři - a oba to byli pěkní lumpové. Byli bohatí, a peníze jim umožnily skrývat před lidmi svou pravou tvář. Oba chodili do stejného kostela a tvářili se jako vzorní křesťané. Místní farář šel do penze a na jeho místo nastoupil nový. Ten oba bratry brzo prokoukl. Uměl dobře mluvit a kostel jen vzkvétal, takže farář pomýšlel na stavbu většího stánku Páně.

Jeden z bratrů náhle zemřel. Druhý vyhledal faráře a nabídl mu, že doplní finance potřebné k dokončení kostela. Měl jenom jednu podmínku: "Při pohřbu musíte prohlásit, že bratr byl světec." Farář mu to slíbil a inkasoval šek. Příští den na pohřbu si farář nebral servítky: "Byl to špatný člověk. Podváděl svou ženu a tyranizoval celou rodinu. V našem městě snad není člověk, kterého by neokradl." V tomto duchu pokračoval a řeč ukončil slovy: "Ovšem ve srovnání se svým bratrem to byl učiněný světec."

JÁ V BOHA VĚŘÍM, ALE KOSTEL NEBO CÍRKEV NEPOTŘEBUJI!

S touto větou se setkávám opravdu často. Mnozí ji říkají hrdě, někteří našťvaně, jiní se smutkem v očích. A dovedu každého, kdo se s touto větou ztotožňuje, opravdu pochopit. Přiznám se, že i já sám jsem někdy smutný z toho, že věci v církvi se neubírají správným směrem. Štve mě, když se nepravost týká také křesťanů, děsí mě, když se někdo hlásí ke křesťanství, ale víc nenávidí, než miluje. Nemám rád rozbroje, pomluvy, hříchy křesťanů... Ano, i to v církvi je. Bohužel. Pak ale musím přiznat, že jedním z těch hříšníků, kteří také udělali a dělají chyby, jsem já. Tehdy si najednou uvědomím, že já také přikládám dříví do ohně a někdy dělám špatnou reklamu tomu, co hlásal Kristus. Pak najednou zjistím, že se nemůžu jen tak zlobit na jiné hříšníky, když i mě někdo toleruje. Potřebuji tedy církev? Nemůžu ukazovat prstem a vyndávat druhým třísky v oku, když já sám v něm mám trám. Jediný, kdo má právo házet po někom kameny, je Ježíš Kristus, Boží Syn. Ale v Bibli čteme, že právě on, který se nedopustil žádného hříchu, a který ten kámen mohl klidně hodit, hříšníka zachraňuje.

Když můžu do církve patřit já, hříšník, proč by mi měli vadit další hříšníci?

Tam vidím odpověď na problém, který dnes řeší spousta lidí, pokřtěných i nepokřtěných, katolíků nebo protestantů. Svátý Augustin to krásně vyjádřil slovy: „Miluj hříšníka, nenávid' hřích!“ My to někdy děláme naopak, nenávidíme hříšníka, ale hřích milujeme a rádi v něm žijeme. Sám Ježíš Kristus se takto podle Bible na člověka díval. Nepřišel odstranit hříšníky a sprovodit je ze světa, ale přišel odpustit a odstranit hřích. Ukázal, jak máme žít a co máme dělat. Přišel člověka osvobodit od destruktivního způsobu života, od jízdy „na červenou“, která se nikdy nevyplácí.

Křesťan se nesrovnává s druhými lidmi, ale s Ježíšem Kristem, který je dokonalým obrazem Boha, ideální Boží dítě.

Někdy mám chuť na kostel napsat nápis: „Zde je místo, kde se nesrovnáváme s druhými lidmi, ale s Ježíšem Kristem, který je tváří Boha.“ Na základě tohoto principu se najednou doslova octnou všichni účastníci bohoslužby „na jedné lodi“, protože všichni jsou před Bohem hříšníci. Ne náhodou má každý kostel svou loď. Nastoupit na ní může kterýkoliv hříšník,

kteřý ví, že sám se k plnosti života nedostane. A nezáleží na tom, jestli někdo jede na červenou rychleji, nebo pomaleji, s větší nebo menší úspěšností. Holt, všichni potřebují spásu, odpuštění a Boží pomoc, aby neskončili v propasti věčné smrti.

Mimochodem, ten nápis, který bych rád na kostel umístil, neplatí jenom o stavbě kostela, ale také o celé církvi. V češtině to není hned znát, ale v jiných jazycích, jako je např. angličtina, němčina, italština existuje ten samý výraz i pro kostel, i pro církev.

Církev je rodina a mystické společenství

Originální výraz pro církev však pochází z řečtiny a znamená jednoduše „shromáždění“. Církev, nebo jestli chcete shromáždění, vzniklo spontánně jako odpověď na to, že několik lidí uvěřilo v poselství Ježíše Krista. Začali se zkrátka setkávat, modlit a pracovat. Ano, postupně se do celého procesu vložila jistá forma institucionalizace a organizace. Avšak ten původní význam, který platí i dnes, představuje „shromáždění“ těch, které spojuje jedna víra v Ježíše Krista, Božího Syna, který sestupuje na svět, aby nám řekl, že Bůh je Otec a chce nás mít za své děti. Zde narážíme na jádro naší odpovědi. Církev nebo kostel je místo, kde se lidé setkávají s Bohem i se svými bratry a sestrami. Když Bůh je Otcem, jak to říká Ježíš, a když nás ve křtu přijal za vlastní děti, pak se na duchovní rovině stáváme sourozenci dalších křesťanů. A co by to bylo za rodinu Božích dětí, když se nemají touhu setkávat. Jak se asi cítí Bůh, když má tolik dětí, které nepřicházejí, k němu se neobracejí a pouze konstatují, že snad nějaký Bůh je. Myslím, že Bůh má tisíc důvodů plakat, když ho jeho děti ignorují a když si nevšímají svých bližních. Křtem se dostáváme do tohoto společenství. Není to však jen pouhé shromáždění. Bible používá mnoho obrazů, aby nás upozornila, že se jedná o něco víc než jen o bandu hříšníků. Křtem jsme naroubováni na vinný kmen, kterým je Ježíš Kristus. (Jn 15,5) Jiný obraz říká, že toto shromáždění je chrámem Ducha Svatého, krásnou stavbou, kde základním kamenem je sám Kristus (1Kor 3,9-17). Asi nekrásnějším obrazem je Tělo Kristovo, kde Kristus je hlavou a my jsme jeho údy (List Efesanům). Pokaždé, když přistupujeme k eucharistii, přijímáme Tělo a Krev Kristovu, a tak se buduje Mystické Tělo Kristovo, kterým je církev. Ano, máte pravdu, že jsou tam samí hříšníci. Ale ne proto je toto shromáždění posvátné. Církev je svatá jen proto, že jeho hlava – Ježíš Kristus – je Svatý! A že je tam tolik hříšníků? To je to velké Boží milosrdenství, že On – Svatý, Svatý, Svatý – se

sklání ke každému hříchem ušpiněnému člověku. To budeme společně slavit v Roku milosrdenství a opět i o nejbližších Vánocích.

A tak, milý hříšníku, patříš ke Kristu a do svatého společenství navěky. Sám toho nejsi hoden, ale protože On miluje bez podmínek, jsi vždycky vítán a nenech se nikdy odradit hříchem.

P. Tadeáš Róbert Spišák, O.Praem.

LITURGICKÝ PROGRAM V KLÁŠTEŘE

29.11. 2015

10:30 hod.

1. NEDĚLE ADVENTNÍ

Mše svatá, žehnání adventních věnců

5.12. 2015

06:30 hod.

Sobota po 1. neděli adventní

Rorátní mše svatá

Po mši svaté bude malé posezení u kávy a čaje pro všechny účastníky.

14:00 hod.

PRVOSOBOTNÍ DUCHOVNÍ OBNOVA

17:00 hod.

Mše svatá s nedělní platností

6.12. 2015

10:30 hod.

2. NEDĚLE ADVENTNÍ

Mše svatá

8.12. 2015

17:00 hod.

SLAVNOST PANNY MARIE POČATÉ BEZ POSKVRNY PRVOTNÍHO HŘÍCHU

Mše svatá

12.12. 2015

06:30 hod.

Sobota po 2. neděli adventní

Rorátní mše svatá

Po mši svaté bude malé posezení u kávy a čaje pro všechny účastníky.

13.12. 2015

10:30 hod.

3. NEDĚLE ADVENTNÍ

Mše svatá

19.12. 2015

06:30 hod.

SOBOTA PŘED ŠTĚDRÝM DNEM

Rorátní mše svatá

Po mši svaté bude malé posezení u kávy a čaje pro všechny účastníky.

20.12. 2015

10:30 hod.

4. NEDĚLE ADVENTNÍ

Mše svatá

23.12. 2014

06:30 hod.

STŘEDA PŘED ŠTĚDRÝM DNEM

Rorátní mše svatá

ZE ŽIVOTA KLÁŠTERA A FARNOSTI

Co bylo:

- 25. září 2015 se sešla Farní ekonomická rada, která projednávala rozpočet farnosti.
- 26. září 2015 se v klášteře uskutečnilo další setkání želivských terciářů. Sešlo se 15 členů a na programu byla společná modlitba, katecheze o eucharistii od P. Petera Palušáka, slavení mše svaté a nakonec přednáška o biblických kořenech modlitby „Otče náš“ od P. Tadeáše Spišáka.
- Na Svátek sv. archandělů Michaela, Gabriela a Rafaela 29. září jsme slavili mši svatou na želivské kalvárii. Po ní se uskutečnilo malé pohostění.
- 25.-30. října v klášteře proběhl seminář s Jeffem Scaldwellem z Velké Británie na téma: Boží otcovské srdce – návrat domů. Kromě šedesáti účastníků s programem pomáhalo 10 lidí z Finska, Estonska, Česka a Slovenska, kteří byli součástí modlitebního týmu.
- 11. listopadu se uskutečnil již podruhé Svatomartinský průvod. Svatého Martino uvítalo kolem 400 lidí a dětí s nejrůznějšími lampiony.
- 14.-17. listopadu v klášteře proběhly duchovní cvičení s knězem z Malty, otcem Eliasem Vellou. Zavítal k nám již počtvrté a připravoval nás na slavení Roku Milosrdenství.

Co je:

- Renovace opatského kostela pokračuje. Vnější plášť je hotový, dokončují se práce na interiéru. Vánoční bohoslužby se s největší pravděpodobností uskuteční ještě v ambitech klášteře.
- Z důvodu již zmíněných probíhajících oprav v kostele se vánoční divadlo dětí letos neuskuteční. Ve spolupráci s Mateřskou školou v Želivě chystáme velikonoční divadlo.

- Po prázdninách jsme znovu začali s organizací dětských katechezí při nedělní bohoslužbě.
- Pracujeme na založení společenství animátorů.
- Zveme děti, mládež i dospělé, aby se zapojili do ministrantské služby.

Co bude:

- 28.11. 2015: Společné setkání dětí od 6 let. S případnými dotazy se obračejte na pana Zahálku: 777 999 410.
- Zpíváme s Naďou Urbánkovou 28.11. 2015 v 18:00 hod.: Žehnání vánočního piva, prohlídka kláštera, koncert na počest Jana Jakuba Ryby. Cena vstupenky: 150/osoba. Děti do 15 let zdarma. **Rezervace: www.zeliv.eu, recepce@zeliv.eu, Tel.: 731 598 889**
- Rorátní mše se letos uskuteční 5.12., 12.12, 19.12. a 23.12. v 6:30 hod. Po každé mši vás zveme na malé občerstvení.
- Prvosobotní duchovní obnovu povede otec Marek Dunda 5.12. 2015 od 14:00 hod. Povídat bude na téma Roku milosrdenství: Milosrdní jako Otec. Všichni jste srdečně zváni.
- Mikulášská nadílka s Naďou Urbánkovou 5.12. 2015 v 18:00 hod.: Prohlídka kláštera. Cena vstupenky: 150/osoba. Děti do 15 let zdarma. **Rezervace: www.zeliv.eu, recepce@zeliv.eu, Tel.: 731 598 889**
- 9.12. 2015 se ve spolupráci s cestovní kanceláří Palomino uskuteční výlet do Vídně. Odjezd bude z Humpolce od pošty v 7:30 hod. Cena je 490 Kč za osobu. Na programu: prohlídka historické části města, Hofburg, Dóm sv. Štěpána, vídeňský orloj, císařská hrobka, návštěva vánočních trhů. Návrat ve večerních hodinách. Možnosti přihlášení: farnostzeliv@gmail.com
- 11.12. – 13.12. 2015: MINITÁBOR NARNIE pro děti od 7-15 let. Příjezd v pátek v 18:00 hod. Odjezd v neděli ve 12:00 hod. Pro bližší informace kontaktujte pana Zahálku: 777 999 410.
- Soví noc 12.12. 2015 v 18:00 hod.: živé sovy v ambitech kláštera, prohlídka kláštera, zpíváme s Naďou Urbánkovou. Cena vstupenky: 150/osoba. Děti do 15 let zdarma. **Rezervace: www.zeliv.eu, recepce@zeliv.eu, Tel.: 731 598 889**
- Otec biskup Jan otevře v Želivě Svatou bránu Roku milosrdenství. Želiv je společně s Luží a Hradcem Králové jedním z míst, které otec biskup Jan prohlásí za zvláštní místo milosti ve Svatém roce

milosrdenství. Za stanovených podmínek bude možné získat odpustky. O celé akci vás budeme podrobněji informovat.

- 13.12. v 17:00 hod. začne v klášteře koncert Evy Pilarové. Cena: 290 Kč/osoba. **Rezervace: www.zeliv.eu, recepce@zeliv.eu, Tel.: 731 598 889**
- 15.12. se v klášteře uskuteční vikariátní setkání kněží. Mše svatá začne v 9:00 hod.
- Zpíváme s Nadřou Urbánkovou 19.12. 2015 v 18:00 hod.: řezbář Albert Šimrák ze Slovenska, prohlídka kláštera, adventní trh. Cena vstupenky: 150/osoba. Děti do 15 let zdarma. **Rezervace: www.zeliv.eu, recepce@zeliv.eu, Tel.: 731 598 889**
- 22.12. 2015 v 19:00 hod. v BOŽEJOVĚ: koncert Václava Neckáře. 110 minut s přestávkou. Vstupné 320 Kč. Vstupenky na čísle: **565 397 211.**
- **23.12. 2015: Zdobení vánočního stromečku pro zvířata. Podrobnější informace vám dáme vědět.**
- 23.-28.12. 2015: Vánoční pobyt v klášteře. **Rezervace: www.zeliv.eu, recepce@zeliv.eu, Tel.: 731 598 889**
- Otec biskup Jan otevře v Želivě Svatou bránu Roku milosrdenství. Želiv je společně s Luží a Hradcem Králové jedním z míst, které otec biskup Jan prohlásí za zvláštní místo milosti ve Svatém roce milosrdenství. Za stanovených podmínek bude možné získat odpustky. O celé akci vás budeme podrobněji informovat.

VTIP

Jeden Holanďan přišel po dlouhé době ke zpovědi a říká knězi:

"Odpusťte mi, otče, zhřešil jsem. Za druhé světové války jsem ve svém podkroví schoval jednoho žida."

"Ale to přece není hřích, pomoci člověku, byť jiné víry."

"Ale já ho donutil zaplatit mi za každý týden dvacet guldenů."

"No, to už tak hezké není, ale hřích to není."

"Díky, otče. Moc se mi ulevilo. Ale mám ještě jeden dotaz."

"Ptej se, synu."

"Neměl bych mu říct, že válka už skončila?"

RORÁTY

Byly to původně votivní mše svaté ke cti Panny Marie o sobotách adventní doby, rozšířené již od doby Karla IV., doprovázené nádhernými liturgickými zpěvy. Název je odvozen od vstupního zpěvu (Introitus) čtvrté neděle adventní, který začíná slovy: „Rorate coeli de super“ (rosu dejte, nebesa, shůry). Roráty připomínají očekávání spásy, uvedení do Boží blízkosti a ujištění o Boží věrnosti. Přestože žádný jiný národ nemá tak bohatě rozvinutou rorátní tradici, ve druhé polovině 20. století u nás zájem o roráty prudce opadl. V poslední době však probíhají snahy o obnovu této tradice.

Dnes se rorátní bohoslužby konají ve všedních adventních dnech v časných ranních hodinách. Často začínají průvodem s lampičkami či svícemi a někdy jsou částečně slaveny ve tmě kostela se svícemi. V dnešní době světla, reklam a hluku je zvláště toto ztišení potřebné. Vzbuzuje v nás tolik potřebnou schopnost očekávání, těšení se a žasnutí.

Roráty se v naší farnosti uskuteční již pošesté od roku 2009. A zvlášť pro děti mají neopakovatelnou atmosféru. Proto se sejdeme brzy ráno v 6:30 hod. na chodbě v ambitech kláštera 5.12., 12.12., 19.12. a 23. 12. Kolem bude ještě tma. Děti si před vchodem zapálí své lampičky/lucerničky a ve světelném průvodu vstoupíme za zpěvu prastaré písně „Ejhle Hospodin přijde“ do ztemnělé kaple. Proto bude dobré, když se tepleji oblečete. Průvod bude pro děti i dospělé velkou připomínkou naší cesty životem, cesty za Pánem. Pak začne mše svatá a po ní teplý čaj.

VTIP

Přijde Karel ke zpovědi:

"Pane faráři, zjistil jsem nedávno, že se mě žena pokouší otrávit, co mám dělat?"

"Já si s ní promluvíím."

Večer se farář vrátí a radí Karlovi:

"Tak jsem mluvil s tvou ženou a myslím, že jsem přišel na nejlepší řešení - vezmi si ten jed sám!"

PAPEŽ FRANTIŠEK: RODINA JE BRÁNA PŘÍVĚTIVOSTI

Přicházíme na práh Jubilea, které se blíží! Před námi je velká brána Božího milosrdenství, krásná brána, která přijímá naši lítost a nabízí milost Jeho odpuštění. Brána je velkoryse otevřena, my však máme její práh odvážně překročit. Každý z nás v sobě nosí něco, co tíží. Všichni jsme hříšníci, využijme přicházející chvíle a překročme práh slitovného Boha, který nikdy neochabuje v odpouštění. Odvážně vstupme!

Od biskupské synody, která se konala v říjnu, se všem rodinám a celé církvi dostalo velkého povzbuzení k setkání na prahu této otevřené brány. Církev se osmělila otevřít své brány a vyjít v těchto těžkých dobách spolu s Pánem vstříc někdy nejistým, někdy bloudícím putujícím synům a dcerám. Zejména křesťanským rodinám se dostalo povzbuzení, aby otevřely bránu Pánu, který chce vstoupit a přináší své pozehnání a přátelství. Je-li brána Božího milosrdenství otevřena nepřetržitě, musejí být otevřeny také brány našich institucí, abychom všichni mohli vycházet a roznášet Boží milosrdenství. Jubileum znamená nechat Pána vcházet i vycházet.

Pán tuto bránu nikdy nerozráží. I on žádá o dovolení vstoupit, prosí o svolení a nerozráží bránu, jak praví v knize Zjevení: „Hle, stojím u dveří a klepu“ – představme si Pána klepajícího na bránu našeho srdce – „Kdo uslyší můj hlas a otevře dveře, k tomu vejdu a budu jíst u něho a on u mě“ (Zj 3,20). A v posledním velkém vidění této knihy prorokuje o městě Božím takto: „Jeho brány nebudou ve dne zavřeny“ - což znamená, že budou vždy otevřeny, protože – noc tam vůbec není“ (Zj 21,25). Ve světě existují místa, kde se brány nezamykají. Ještě jsou, ale je mnoho takových míst, kde jsou pancéřované brány normální. To nás neudivuje, ale zamyslíme-li nad tím, není to pěkné znamení!

Nesmíme podléhat myšlence, že musíme tento systém zavést ve svém životě, v rodině, ve městě a ve společnosti. A tím méně v životě církve. To by bylo hrozné! Nehostinná církev, stejně jako rodina uzavřená do sebe, uráží evangelium a zatvrzuje svět. V církvi tedy žádné pancéřované brány, všechno ať je otevřeno!

Způsob, jakým jsou spravovány „brány“ – prahy, přechody a hranice – má symbolický význam a nabývá ústředního smyslu. Brána má střežit, jistě, ale nikoli odmítat. Brána nesmí být pancéřovaná, ale naopak. Vyžaduje se dovození, aby pohostinnost zazářila ve svobodě vlídného přijetí a svévolná invaze ji zacloní. Brána se otevírá často, aby bylo vidět, zda někdo nečeká venku, protože mu možná chybí odvaha, případně síla zaklepat. Kolik lidí ztratilo důvěru, nemá již odvahu zaklepat na bránu našeho křesťanského srdce, na bránu našich kostelů... Jsou tam, ale nemají odvahu, připravili jsme je o důvěru. Ať k tomu, prosím, nikdy nedochází. Brána říká mnohé o domu a také o církvi. Správa brány vyžaduje pozorné rozlišování a zároveň má inspirovat k velké důvěře. Chtěl bych všem strážcům bran vyjádřit vděčnost: domovním správám, občanským institucím a kostelům. Obezřetnost a zdvořilost vrátných nezřídka umožňuje udělat si obrázek o lidskosti a vlídnosti celého domu již u jeho vchodu. Od těchto mužů a žen, kteří jsou strážci míst setkání a vlídného přijetí v lidské obci, je třeba se učit! Vám všem, strážci mnoha bran, příbytků či kostelů, patří vřelý dík. Úsměv a přívětivost vždycky ukazují pohostinnost domu či kostela, takže přicházejícím dává pocit přijetí a štěstí.

Dobře víme, že vlastně my sami jsme strážci a služebníci Boží brány, a touto branou je Ježíš. On nás osvěcuje v každé braně našeho života, včetně brány našeho narození i našeho skonu. On sám prohlásil: „Já jsem dveře. Kdo vejde skrze mě, bude zachráněn; bude moci vcházet i vycházet a najde pastvu“ (Jan 10,9). Ježíš je branou, kterou můžeme vcházet i vycházet. Boží ovčinec je totiž útočiště, nikoli vězení! Boží dům je útočiště, nikoli vězení a Jeho brána nese jméno Ježíš! Je-li brána zavřena, říkáme: „Pane, otevři!“ Ježíš je branou a umožňuje nám vcházet i vycházet. Lupiči se bráně vyhýbají. Je to kuriózní, ale lupiči se vždycky snaží vejít jinudy, oknem či střechou; vyhýbají se bráně, protože mají špatné úmysly. Vměšují se do stádece, aby oklamali ovce a profitovali na nich. Branou máme procházet a naslouchat Ježíšovu hlasu. Slyšíme-li tón Jeho hlasu, máme jistotu a jsme zachráněni. Můžeme vejít bez bázně a vyjít bez nebezpečí. V této krásné Ježíšově promluvě je řeč také o vrátném, který má za úkol otevírat dobrému Pastýři (srov. Jan 10,2). Pokud

vrátný slyší Pastýřův hlas, otevře a nechává vejít všechny ovce, které Pastýř přivádí, všechny, včetně těch, které zbloudily v lesích a které se dobrý Pastýř vydal hledat, aby je přivedl zpět. Tyto ovce nevybírání vrátný, nevybírání je farní asistent či asistentka. Všechny ovce jsou zvány, vybírání je dobrý Pastýř. Také vrátný je poslušný Pastýřově hlasu. Mohli bychom tedy říci, že máme být jako onen vrátný. Církev je vrátanou, nikoli paní Pánova domu.

Svatá Rodina nazaretská dobře ví, co znamená otevřená či zavřená brána pro ty, kdo čekají dítě, nemají útočiště a musí čelit nebezpečím. Ať křesťanské rodiny učiní z prahu svého domu menší či větší znamení Brány milosrdenství a Boží vlídnosti. Právě tak má být církev poznávána v každém koutu země, totiž jako strážkyně Boha, který klepe, jako pohostinnost Boha, který ti nezavírá před nosem s odůvodněním, že nejsi z domu. V tomto duchu přistupujme k Jubileu: ke Svaté bráně, k bráně obrovského Božího milosrdenství! Kéž je také naše srdce branou, aby se všem dostalo Božího odpuštění a abychom také my odpustili všem, kdo na naši bránu klepou.

VTIPY

Malý, pětiletý chlapeček se ptá maminky: "Mami, mami, co dostanu letos na vánoce?" "No, to máš tak, zlobil jsi a nedostaneš vůbec nic. Leda že bys napsal Ježíškovi, že budeš celej příští rok hodnej." Tak chlapeček se zavře do pokoje, a začne psát: "Milý Ježíšku, slibuji ti, že budu celý příští rok hodný..." Chvilí se na to kouká, pak to roztrhá a začne znovu: "Milý Ježíšku, slibuji ti, že budu celý příští měsíc hodný..." Zase to roztrhá a tak pokračuje ke dni, půldni, hodině, až nakonec rezignuje. V neděli jde s maminkou do kostela a tam ukradne sošku Panny Marie. Přijde domů, položí před sebe sošku a začne psát: "Ježíši, jestli chceš ještě někdy vidět svou matku..."

Baví se dvě duše v ráji: "Jaká byla poslední věta, kterou jsi slyšel na zemi?"

"Byl to hlas mé ženy."

"A co říkala?"

"Když mě na chvíli pustíš k volant, budeš úplný anděl."

VZPOMÍNKY OTCE MICHAELA

NA OPATA VÍTA (I. část)

O červencové neděli roku 1960 jsem navštívil v havlíčkobrodské nemocnici jednoho kněze – a ten rozmlouval na nádvoří právě s panem opatem Vítem. Bylo to poprvé, kdy jsem se s ním setkal, a pro mě to byla chvíle vpravdě památná, která předznamenala vše ostatní. Náhoda? Boží řízení? Určitě to druhé: už předtím jsem byl tajně přijat na Strahově v kapli sv. Norberta do třetího řádu, soukromě studoval teologii, vrátil se z krátké vyšetřovací vazby v Bartolomějské a v Kolíně, žádost o přijetí do litoměřického semináře byla za řevu náčelníka kutnohorské StB Mikšovského smetena se stolu, a tak nezbylo než existenčně se všelijak protloukat. A najednou jsem stál před někým, o kom jsem hodně slyšel, kdo se přátelsky a s pochopením usmíval, když jsem se představil; plný rozpaků jsem se zmožil jen na otázku, zda nepotřebuje řádový breviář – ten mi totiž půjčil tehdejší novoříšský varhaník a můj přítel Metoděj Novák. Pana opata nabídka asi pobavila, nic nepotřeboval, a protože jsem měl starou škodovku a často jezdil do Staré Říše k Florianům, nabídl jsem mu, kdyby se tam chtěl podívat... K cestě došlo na podzim, společné jízdy se v dalších letech opakovaly, takže jsme vícekrát navštívili tento dům Dobrého díla, Novou Říši, Reynkovy v Petrkově (jednou s námi do Staré Říše jela i Madame Suzanne), Václava Renče u Zlína, Fryšták s hrobem opatova bratra, Prahu, Vrbové aj. A také biskupa Karla Otčenáška v Trmicích a biskupa Hlada v Oseku, břevnovského opata Opaska a mnoho dalších jeho známých a přátel.

Poměrně častá setkání s ním umožnila tajný noviciát, pro jistotu dvouletý, a pak velký (nezasloužený) dar: tonzuru a nižší kněžská svěcení v rámci opatských pravomocí, samozřejmě všechno pokud možno utajeně v různých bytech. I když z následných výsledků pana opata i mých bylo zřejmé, že StB něco věděla, ale našťastí ne všechno. Chvíle strávené v blízkosti opata Víta měly sváteční charakter. Neboť on žil plností vnitřního pokoje srdce a důvěrou v Boha, která z něho doslova vyzařovala, a byl pro nás mladé začínající členy bílého bratrstva ztělesněním základů premonstrátské spirituality a vyzrálé lidskosti: hluboké modlitby, pokory, vzdělanosti, bytostné úcty k eucharistii, odpuštění všem a ryzího přátelství. Mnoho jsem se v tomto směru od něho naučil, a nemohu mu za vše být ani dost vděčný. Neboť byl v pravém slova smyslu „svátečním člověkem“ – tak jsem si ho také v duchu pojmenoval. Při vzpomínce na léta

prožitá ve vězení mluvil o bratrských vztazích mezi „mukly“, které vyústily v doživotní přátelství, a zásadně pomlčel o neurvalostech bachařů. Vrozený cit pro ušlechtilost a krásu mezilidských vztahů mu nedovolily pošpinit řeč zmínkou o jakékoliv zlobě či špatnosti. Byl ztělesněním Pavlova výroku z listu Timotejovi: Bůh nám dal ducha síly, lásky a rozvážnosti. A v duchu těchto slov jednal.

Před udělením státního souhlasu v roce 1972 si mě zavolali na ministerstvo kultury, aby mě jako řeholníkovi „úředně“ sdělili, že dostanu státní souhlas sice jen na čtyři měsíce, jaksi na zkoušku, ale „budu-li hodný a rozumný“, atd. Dali mi týden na rozmyšlenou. Průhlednou nabídku jsem doporučeným dopisem odmítl, načež se doslova přirtil tehdejší krajský církevní tajemník a estébák v jedné osobě Jonáš, a vyžádal si písemné prohlášení, že ze zásadních důvodů chci být knězem i bez souhlasu a půjdu manuálně pracovat. Z tohoto postoje při mém výslechu obvinili pana opata, že jsem pod jeho vlivem a že mi přikázal, abych takto „zarputile“ jednal. Považovali to zřejmě za urážku jejich ubohého majestátu. A podle toho jednali. V časech mého krátkého kaplanování mě párkrát během výslechů zavezli do lesů východně od Hradce Králové, a jejich nenávisť vůči osobě Otce Víta, spravedlivého člověka, byla bezpříkladná. Zvolili zastrašovací taktiku, nic jiného ostatně neuměli. Vzpomínka na postoje opata Víta byla kromě modlitby v takových chvílích posilující. Bezmocná zloba byla zvláště znát na majoru Hrubešovi, jemuž při vyslovení opatova jména zrudla i ošklivá jizva na tváři. A po výslechu v pořadí patnáctém mi vzali souhlas, což jsem s ulehčením přijal.

Pan opat souhlasil, abych se „uklidil“ do Prahy jako budovatel Metra, kde jsem tedy pracoval jako skladník. Následující léta jsme se setkávali jednou měsíčně u našich sester ve Věži u Havl. Brodu, které zde pracovaly v domově důchodců. StB o setkáních věděla, jak vyplynulo z uveřejněných údajů o sledování pana opata, a téma „styky s opatem“ přišlo pravidelně na řadu při mých výsleších na vnějšku. Bylo velkou posilou pro nás všechny, kdo jsme měli vzácnou možnost se s ním v tehdejších neutěšených poměrech stýkat, že nás zahrnuje do svých modliteb, že na nás myslí a obětuje veškerou šikanu, kterou mu fizlové soustavně a s ubohostí jim vlastní připravovali. V Praze byla možnost věnovat se po práci pastorační činnosti, všechny dny dovolené padly na tajné exercicie pro různé skupiny v Čechách a na Slovensku, večery patřily malým společenstvím rodin faktických i řeholních, a při troše opatrnosti bylo možno něco vytisknout a rozeslat. Opat Vít dával cenné rady, zvláště když jsme

společně a utajeně obnovovali život našeho třetího želivského řádu. Pro jeho členy jsme zpočátku vydávali měsíční meditační listy, tištěné v průklepech, a v osmdesátých letech jsme pořádali duchovní cvičení, nejprve na různých místech, a v letech, kdy totalita dodělávala, dokonce v jednom domku v Želivě, poblíž kláštera. To se ovšem neutajilo, malí čeští ustrašenci byli všude, ale diktatura už neměla čas zasáhnout, jak byla dřív zvyklá. Jen se cosi šeptalo, že se na nás chystají... Pan opat, pokud mohl a nebyl na cestách, přijel na začátek setkání nebo na jeho konec, požehnal a v promluvě povzbudil k věrnosti Bohu a církvi i přes současnou mizerii. I to patřilo k svátečním prožitkům, na které se nezapomíná.

P. Michael Miloslav Fiala, O.Praem.

VTIPY

Tři kamarádi přišli k nebeské bráně a svatý Petr se jich ptá, co by nejraději slyšeli od svých příbuzných na pohřbu:

První: "Já bych chtěl slyšet, že jsem byl skvělý doktor a dobrý otec rodiny."

Druhý: "Já bych chtěl slyšet, že jsem byl úžasný manžel a že jsem jako policista zachránil životy mnoha lidí."

Třetí: "Tak to já bych chtěl slyšet: Podívejte, vždyť on se hýbe!"

V církvi někdo vykradl pokladničku. Za několik dní dostal kazatel obálku, ve které bylo 50 korun a lístek se vzkazem: "Ukradl jsem u vás 200 korun. Protože mne trápí svědomí, vracím 50 korun. Pokud budu mít výčitky stále, pošlu další splátku."

Dva policisté potkají faráře, jak na kárce veze bojler. "Dobrý den otče", ptají se, "copak to vezete?". "To je bojler," odpoví farář. "A kam to vezete?" zeptá se druhý policista. "Na faru." "Aha, tak jed'te." Farář odjede a první policista se zamyslí: "Poslouchej, co je to ten bojler?" "Co já vím," odpoví druhý, "ty jsi měl ve škole náboženství!"

Lukášek ještě neměl tři roky, ale už chodil s rodiči do kostela. Když jednou viděl, jak kněz po sv. přijímání vytírá kalich, pošeptal mamince do ucha: "Až umeje nádobí, tak půjdeme domů, vid'."

MODLITBA PAPEŽE FRANTIŠKA PRO SVATÝ ROK MILOSDRENSTVÍ:

Pane Ježíši Kriste, učil jsi nás být milosrdnými,
jako je milosrdný nebeský Otec,
a řekl jsi nám, že kdo vidí tebe, vidí Otce.
Ukaž nám svou tvář a budeme spaseni.
Tvůj láskyplný pohled
osvobodil Zachea a Matouše z otročení penězům,
cizoložnici a Marii Magdalénu
od hledání štěstí jen ve stvořených věcech,
přiměl Petra plakat, když tě zradil, a zaručil kajícímu zločinci ráj.
Dej, ať každý z nás slyší tvá slova určená samařské ženě,
jako bys je říkal nám:
„Kdybys tak znala Boží dar!“
Ty jsi viditelnou tváří neviditelného Otce,
Boha, který projevuje svou všemohoucnost
nejvíce odpouštěním a milosrdenstvím:
dej, ať je církev pro svět tvou viditelnou tváří,
tváří svého Pána, vzkříšeného a oslaveného.
Tys chtěl, aby také tvoji služebníci byli podrobeni slabosti,
a tak mohli soucítit s těmi,
kdo se potýkají s nevědomostí a omylem:
dej, ať každý, kdo se s jediným z nich setká,
zakusí, že ho Bůh očekává, miluje a odpouští mu.
Sešli svého Ducha
a posvěť nás všechny jeho pomazáním,
aby se Svatý rok milosrdenství stal rokem Hospodinovy milosti
a aby tvá církev s obnoveným nadšením
mohla přinášet radostnou zvěst chudým,
vyhlásit svobodu zajatým a zdeptaným
a navrátit zrak slepým.
Na přímluvu Panny Marie, Matky milosrdenství,
o to prosíme tebe, jenž žiješ a kraluješ
s Otcem a Duchem Svatým na věky věků.
Amen.

(z) Poselství papeže Františka k SDM v Krakově

„Pomáhej mi, Pane,

abych měla milosrdný POHLED
a nikdy v sobě neživila podezření
a posuzování na základě vnějšího zjeví
ale abych dokázala rozpoznat v duši
svého bližního to krásné
a abych mu byla ku pomoci...

a moje UŠI
aby nebyly Inostejné
k bolestem
a vzdechům
mému bližního...
aby můj sluch
byl milosrdný,
abych se sklonil
a k potřebám
svého bližního

V Božím
milosrdenství
nalezneme svět míru
a člověk štěstí.
Ján Pavel II.

aby můj JAZYK byl milosrdný
a nehovořil nikdy o bližním
špatně, ale abych pro každého
měla slova útechy a odpustění....

aby moje RUCE
byly milosrdné
a pině dobrých
skutků...

moje NOHY aby byly
milosrdné a vždy
běžely na pomoc
bližním u a já abych
překonávala svou
netěčnost a únavu....

aby moje SRDCE bylo milosrdné
a mělo účast na všech utrpeních
bližního“ (Deníček, 163).

PANNA MARIA HLEDÁ NOCLEH

ANEB MODLITBA RODIN!

Od první až do čtvrté neděle adventní bude naší farností putovat socha těhotné Panny Marie. Každá rodina, která projeví zájem, bude moci vzít tuto sochu k sobě domů na noc. Cílem putování této sochy bude setkání rodiny a společně prožitý čas. Bude dobré, když se socha položí na čestné místo domácnosti a členové rodiny zorganizují nějaký zajímavý program. Jaký, to záleží na vás. Můžete si zazpívat nějakou adventní píseň, přečíst úryvek z Bible, pomodlit se „Zdravas Maria“, radostný růženec nebo jeden desátek, nebo si společně popovídat, dát společnou večeři atd. Nezáleží na tom, jak dlouho program potrvá.

V dnešní uspěchané době na sebe máme tak málo času. Kéž toto putování Panny Marie připomene každému z nás, že tím největším pokladem, který máme, je Ježíš Kristus. Přijetím sochy do rodiny ukážeme, že potřebujeme Ježíše a jeho

Světlo a že jedině On má být středem našeho života.

P.S.: Sochu si může vzít i osamělý člověk, vdova, vdovec atd. Může se modlit sám, nebo si může pozvat přátele a příbuzné. Ti z vás, kteří chcete nabídnout „nocleh“, přihlaste se u P. Tadeáše na tel. čísle: 604 893 831 nebo na emailu: farnostzeliv@gmail.com

INFORMACE O VYDÁNÍ

Vydáno pro vnitřní potřebu Římskokatolické farnosti v Želivě.

Stálá redakce: P. Tadeáš R. Spišák, P. Peter Palušák

Příprava tisku: Jan Píkl, Eva Jurečková. Všem děkujeme za příspěvky.

Vaše svědectví, zážitky a další příspěvky můžete posílat na siloe.zeliv@gmail.com
