

SETEKÁNÍ

římskokatolická farnost při kostele sv. Janů v Brně-Bystřici • občasník

*z poutě
na Velehrad*

KAŽDÁ CESTA MÁ CÍL

Ten, kdo vykročí, není ještě poutník. Jsou turisté, kteří toho chtějí co nejvíce vidět, odbočují za každou památkou, musí zdolat každý kopeček a slézt do každé strže. Poutník je ovšem více zaujat cílem. Jsou tuláci, kteří jdou, kam je nohy nesou, a nemají žádný plán ani cíl. Pro poutníka ale neplatí heslo moderních básníků, že cesta je cíl.

Každá cesta má cíl . . .

Mons. Jan Peňáz

Téma čísla: Poutě

Žil jeden velmi bohatý člověk. O nikoho se nestaral a nezajímal, nikomu nic nedaroval, ale pro sebe si dopřával jen to nejlepší. Dokonce, i když umíral, nechtěl prozradit, kde má ukryty své peníze. Nakonec z posledních sil uvolnil klíč ze stuhy, kterou nosil na krku, zavolal služku a vysvětlil jí, kde má ukrytou truhlu s penězi. Ale to jen proto, aby mu velký měšec peněz mohli dát do rakve.

Když přišel po smrti na věčnost, spatřil veliký stůl, na kterém byla ta nejvybranější jídla. „Povězte mi, co stojí chlebiček s lososem?“ zeptal se. Odpověděli mu: „Jednu kopějku.“ „A sardinka?“ „Stejně.“ „A tato paštika?“ „Všechno po kopějce.“ Náš boháč se usmál a říkal si: „Levné, náramně levné, to se budu mít!“

Jenže když si chtěl koupit dobroty, které si vybral, a vytáhl zlaták, prodavač mu jej odmítl vzít. „Staroušku,“ řekl a pokyvoval s politováním hlavou, „málo ses toho v životě naučil!“ „Co to má znamenat?“ mružel stařec, „nejsou moje peníze dost dobré?“ Prodavač zavrtěl hlavou: „Tady platí jen ty peníze, které jsi za svého života někomu daroval!“

Naši předkové, když chodili na pout, ušli hromadu kilometrů a ještě se třeba ten den postili. Čas, který mohli využít třeba k práci na poli, tohle namáhavé putování i půst chtěli nabídnout Bohu jako svůj dar, jako poděkování a zároveň prosbu o požehnání.

Tam, kde člověk nelpí na svém čase, pohodlí, ale třeba i různých věcech a dokáže se jich vzdát a někomu darovat, ať už přímo Bohu nebo lidem kolem sebe, tam je Bůh velmi štědrý a rád oplácí velkým požehnáním.

P. Pavel Svoboda, farář

Na dlouhou pouť do neznámých končin se vydali nejen Tři mudrcové od východu, jejichž svátek si brzy připomeneme, ale po nich i mnozí další, jak ostatně dokazují už středověké zmínky. Od té doby se ve světě hodně změnilo. Co však zůstává, jsou pestré důvody, pro které se mnozí lidé rok co rok vydávají putovat. Někdo na pouti hledá odpověď na otázku, kudy dál v životě, jiný může jít na pouť kvůli pocitu prázdnoty po ztrátě blízkého, dalšího tam vedou spirituální či náboženské důvody. Někdo má „jen“ náladu na dlouhou procházku a možná ani nic jiného od pouti nečeká...

A ten, kdo je skálopevně přesvědčen, že POUŤ není a nebude nic pro něj, možná i za pár let uvědomí, že jeho životní pouť zůstala nenaplněna...

Kéž nikdy nemáme pochybnosti, že na všech cestách nás provází Pán... -pš-

PS: Děkujeme všem farníkům, které téma poutí inspirovalo k sepsání příspěvku.

Perem farníků

Vzpomínka na Národní pouť do Svaté země

Je tomu právě rok, co proběhla Národní pouť do Svaté země, vyhlášená Českou biskupskou konferencí na závěr Roku víry.

Poutní cesty byly organizovány několika křesťanskými cestovními kancelářemi, ale všechny poutní skupiny se sešly na třech stěžejních mších, na Hoře Blahoslavenství na břehu Galilejského jezera, na Poli Pastýřů v Betlémě a v kostele Svaté Anny v Jeruzalémě. Z České republiky se pouti zúčastnilo více než tisíc poutníků. Mše byly také v přímém přenosu vysílány televizí Noe a rádiem Proglas, a tak jste mohli být v duchovním spojení s těmi, kteří zůstali doma.

Hluboký duchovní zážitek z poznání míst života a smrti Ježíše Krista tak byl ještě posílen společnou účastí na monumentálních mších, kterým předsedal kardinál Dominik Duka, mons. Jan Graubner a mnoho dalších biskupů a kněží.

Již samotná návštěva svatých míst přináší poutníkům možnost prožívat Kristův život a skutky a stát se tak součástí jeho skupiny vyvolených. I přes to, že se všude setkáváte s velkými skupinami poutníků z celého světa, má každý možnost najít si klidný kout, modlit se a přemítat o Kristově životě. I když nelze archeologicky dokázat, že jednotlivá svatá místa jsou autentická, přesto jsou všude silné duchovní energie a věřící vždy pociťuje pevné propojení s Kristem a celou církví. Modleme se proto společně za mír a pokoj ve Svaté zemi, aby i další skupiny poutníků mohly prožívat krásu a hloubku poznání svatých míst.

Musíme také poděkovat nejen České biskupské konferenci, duchovním otcům, cestovním kancelářím, ale především Bohu, že nám umožnili nádhernou pouť do Svaté země a dali nám tak hluboký duchovní dar poznání. **V. J. K.**

PS: Pro ty, kteří nemají možnost Svatou zemi navštívit, je ve farní knihovně obrazová publikace „Po stopách Ježíše Krista“ která Vám jednotlivá místa přiblíží.

Perem farníků

Pouť - cesta k Bohu i cesta k sobě

S pojmem pouť - putování se setkáváme často. Jsme poutníky na této zemi... Ježíš říká: Já jsem Cesta, Pravda a Život... Panna Maria se po Zvěstování vydala na cestu ke Svaté Alžbětě, před narozením Ježíše museli se sv. Josefem do Betléma, mudrci z východu tam putovali vedeni hvězdou, později putovali Josef s Marií i s Ježíšem do Jeruzaléma, ...

Já jsem objevila krásu a hloubku poutí při své první pěší pouti do Mariazell při pouti národů v r. 2004. Tehdy jsme vycházeli s dcerou Šárkou a dalšími poutníky společně s P. Peňázem z Velkého Meziříčí a při denní dávce něco přes 40 km jsme po týdnu došli do poutní baziliky P. Marie. Tehdy jsem při putování pocítila křesťanskou sounáležitost a sílu společné modlitby, sílu svornosti a jednoty ve směřování, krásu přijetí a nezištné pomoci od neznámých lidí, jako bychom byli rodinní příslušníci. To vše umocňované ještě vnímáním krásy Božího stvoření, protože když jde člověk pěšky, může více vnímat krajinu a vše kolem sebe, než když projede velkou rychlostí nějakým vozidlem.

Od této doby mě putování přitahuje. Vždy je Bohu za co děkovat, co odevzdávat, za co prosit.

Přibližně ve stejné době, jako byla pouť do Mariazell, tj. v květnu, se od r. 2005 koná pěší pouť z Prahy do Jeníkova, znovuobjeveného významného poutního místa v Severních Čechách - do kostela sv. Petra a Pavla k Panně Marii - Matce Naděje.

Při jedné z těchto poutí jsem měla velmi silný zážitek. Když jsme brzy ráno vycházeli za husté mlhy z Libochovic, věděla jsem, že brzy budeme míjet zříceninu hradu Hazmburk. V předchozích letech to byla vždy nepřehlédnutelná dominanta po pravé straně, viditelná již z dálky, která se postupně přibližovala. Ale tentokrát nic - jen bílo, po nějakém kopci a hradu ani památky. Kdo šel touto cestou poprvé, vůbec by nezjistil, že tam je, pokud bychom mu o hradu neřekli. Mohl tedy potom věřit, že tam je. Pro mne to byla analogie, kterou si často připomínám - tady se „neviditelnost“ týkala světského kamenného hradu. Uvědomila jsem si, jak důležitý je „hrad“ našeho srdce - naše pevná víra v to, co nevidíme (Věřit Bohu znamená spolehnout se na to, v co doufáme, a být si jist tím, co nevidíme - Žid 11,1).

Pro mne jsou pěší poutě vždy dny svátečními - každoroční putování od našeho kostela na Velehrad, v loňském roce na oslavu výročí příchodu sv. Cyrila a Metoděje z Cařihradu, odkud také oni k nám vycházeli. S dalšími spolupoutníky jsme mohli alespoň trochu zakusit těžkosti delšího putování a o to více si uvědomovat, co pro nás s Boží pomocí vykonali. Milou vzpomínkou jsou setkání s lidmi ve všech zemích, který-

mi jsme procházeli. Oslovila mě rodinná pospolitost Turků, kteří netráví večery u televize ani počítačů, ale na břehu moře se svými rodinami - všechny generace společně připravují večeří, baví se, hrají si s dětmi. Cestou se nám potvrdilo, že kde se lidé potkají srdcem, cizí řeč už není na překážku - ani maďarština :-).

Této pěší pouti předcházely dvě pouti na kole. V r. 2011 do Říma, v r. 2012 do Compostely. Jsem vděčná za tento čas poutí, kdy je možné více se modlit, více se zamýšlet, více se k Bohu obracet, více zůstat v úžasu nejen nad tím, co všechno pro nás Bůh stvořil, ale také více vnímat Boží blízkost a vlastní nepatrnost.

Všem přeji poznání síly a krásy poutí, ať už do míst blízkých nebo vzdálených - vždy však k Bohu.

Jana Pálková

TURZOVKA

Jako malá jsem byla s rodiči na horách, v Beskydech. Všude bylo plno sněhu, který sahal našim po kolena a mně ještě výš. Brodili jsme se do kopce, nikde ani živáčka, na místo, kde se panu Lašutovi zjevila Panna Maria na hoře Živčáková. Byli jsme upachtění, naše oblečení bylo promočené, v botách jaro, ale došli jsme až na vrcholek hory, kde tenkrát ještě nestála kaplička zasvěcená Panně Marii. Cestou jsme se modlili. Tam na hoře vytékal z kovové trubky pramínek čisté studené vody, kolem hořely svíčky, bylo tam umístěno i mnoho proseb o pomoc, za uzdravení, ale i poděkování. I my jsme se s důvěrou napili ledové vody. Vraceli jsme se pak občerstvení na duchu i na těle, necítili jsme chlad z promočených oděvů. Co si nás stále na toto místo táhlo.

Když jsem se vdala, jeli jsme na toto místo s manželem. S důvěrou jsme prosili o děti, které jsme toužili mít. Tenkrát jsme se na hoře setkali s celým procesím z nedaleké vesnice. S místním panem farářem tam dorazila i staříčká paní. Nabídlí jsme jí, když jsme viděli, jak jde s velkou námahou, že jí vezmeme autem. Byla nesmírně šťastná a pozvala nás, abychom u ní přespali, a to jsme se viděli prvně v životě. Žila velmi skromně. Měla jednu krávu, kterou vyháněla každý den na pastvu, bydlela v malé chaloupce u potoka. My jsme tenkrát její nabídku odmítli. Byli jsme zaskočení takovou důvěrou. Ona milá babička se nám chtěla nějak odměnit, tak nás pozvala na sodovku do místního obchůdku. Sama si jistě nikdy nic takového nekoupila. Dostali jsme od ní úžasnou lekci víry, lásky a skromnosti.

Když se nám narodil druhý syn a trošku poporostl, opět jsme se rozhodli navštívit nám důvěrně známé místo. Starší synek statečně šlapal do kopce sám a druhého jsme nesli střídavě v krosně na zádech. Byl nemocný, ale přesto, nebo právě proto jsme se rozhodli cestu nevzdat a sunuli jsme se s přestávkami nahoru. Tam jsme se modlili k Panně Marii a napili se z jednoho z pramenů. Dali jsme usrknout i našemu malému a než jsme pak sestoupili k úpatí hory, již jsme pozorovali, jak se jeho stav lepší.

Je mnoho poutních míst jak u nás, tak v zahraničí, ale našim srdcím je právě toto nejbližší.

-zn-

Inspirace

Patříte k těm, kteří by se nikdy na žádnou pěší pouť nevydali? Nejste sami, jak o tom svědčí i jeden z příspěvků na webu poute.eu, který všem příchozím nabízí nejen pestrou směsici zážitků

TEORIE „NIKDY“

Nejsem člověk, který by moc chodil pěšky nebo by v tom měl nějaký zvrhlý koníček. Vždy si rád najdu efektivnější způsob přepravy z bodu A do bodu B. Jít někam pěšky trvá dlouho a nikam se nedostanete nebo dostanete, ale za jakou cenu... Každý přece moc dobře ví, že čas jsou peníze, a proto je lepší jet šalinou, autem či na kole.

Například takovýmto bojem, jak se dopravit do zaměstnání, procházím skoro každé ráno. Už v posteli si říkám: „Venku je hezky tak pojedu na kole, to bude super“ a pak si hned oponuju: „No jo, to bych se zpotil a musel se v práci sprchovat, no a ještě obouvat ty boty a brát si normální boty na přezutí. Když se podívám, kolik je hodin, zjistím, že jediná možnost je to kolo nebo auto, protože šaliny jezdí pomalu a musím přestupovat, tak jedu autem a jsem v klidu a pohodlí. Inu, jak jsem již říkal, čas jsou peníze!

Jako zastánce této rozumné teorie jsem nikdy neuvažoval o tom, že bych vůbec někdy šel někam pěšky, natož na pěší pouť někam, kam se dá dostat autem nebo na kole. Už v tom, jak jsem to myslel a i zde napsal, je zřejmé, že jsem narazil na problematiku „nikdyteorie“! Ale zpět k tématu: kdyby za mnou někdo přišel před několika lety a řekl mi: „Jdi,“ nebo „pojď na pěší pouť“ a tvrdil, „jak je to fakt super,“ tak bych si řekl jó jasný, nějaký katolický fanatik, kterej mě chce zničit pěší chůzí a neuvěřitelným množstvím modlení a tragicky optimistickým zpěvem katolického potěru. A vůbec stejně bych to nikdy nešel a nedošel! Taková pouť by mě stejně připravila o velké množství času, kterého mám už tak málo! No a přesně tohle se mi stalo v roce 2008. Byl jsem přesvědčován, abych si to aspoň zkusil, že je to fakt super a jak si pěkně odpočnu! Ale jakožto zastánce teorie, že pěší chůze je neefektivní, jsem odolal a úspěšně jsem nikam nešel a byl jsem na to hrdý. Hlavně jsem byl spokojený s tím, že jsem si ubránil svůj názor. Ale ouha, o rok později se přihlásila ke slovu ona slavná „nikdy teorie“ a když se mě opět zeptali, jestli bych nešel na pěší pouť aspoň z Brna, když už ne z Vranova nad Dyjí, tak jsem řekl, že to prubnu, a sám jsem si řekl: „když tak to zabalím a nenápadně zmizím z davu, tak si toho stejně nikdo nevšimne a vůbec nemám moc času, tak s ním nebudu plýtvat. A hlavně nebudu blbnout a odcizovat se své teorii o neefektivnosti a namáhavosti chůze jako způsobu dopravy.

Já na letošní pouti dostal víc, než jsem čekal, a doufám, že jsem i já dal něco těm ostatním poutníkům i tobě. Ať jde o nalezení svého duševního klidu či pouze spousty nových přátel, nebo o načerpání nové síly do dalších dnů naší pouti po tomto úspěšném světě. Možná právě pro to všechno asi platí, že když se jednou člověk stane poutníkem, je jím navždy...

Pavel Jan Vojtěch Voříšek (*poute.eu*)

Pozvání

Jednou z milých činností, kterým se Fatym věnuje, je i pořádání pěších poutí. Největší z nich je pěší pouť na Velehrad, která se koná předposlední týden v srpnu. Vychází se z různých směrů, ale co vám mám povídat, nejlepší je směr, který vychází z Vranova nad Dyjí...

Pokud byste radši něco klidnějšího, tak bych vás pozval na pouť v květnu, kterou pořádáme z Prahy do naší adoptivní farnosti Jeníkov u Teplic. Tato pouť je spíš taková klidnější, rodinná, chodí nás tak 10 – 30. Po cestě se zamýšlíme nad nějakým úryvkem z Písma, večer o tom pak diskutujeme. Putujeme krásným prostředím a mám tuto pouť moc rád. Pokud byste se chtěli přidat, tak v roce 2015 budeme putovat 13. - 17. 5. Vždy začínáme ve středu večer v Praze, kde se pomodlíme u katedrály a přespíme v Praze. Ráno, po mši svaté vyrážíme.

Na závěr ještě malá pozvánka na specifické poutě: – 1. 5. pěší pouť mužů z Vranova do Jevišovic, ke sv. Josefovi a 8. 5. pěší pouť žen do Kostelního Vydří.

O bližší informace pište na mail: richterjan@seznam.cz. **o. Nik (P. Jan Richter)**

PS: Na videa z předchozích ročníků poutě na Velehrad se můžete podívat na TV-MIS.com (už brzy by se tam měl objevit i letošní ročník).

Pouť k Panně Marii

*Bolest i radost v srdci svém mám,
nejsem však, já člověk, na světě sám.
Stále mi pomáhá má drahá Matička,
osouší slzy a líbá na líčka.
Teď jdu já prosit, děkovat za ní,
je krásná, laskavá ta naše Paní.
Pomoz mi, prosím, snad po sté,
vyslovím přání, co je tak prosté.
Ochraňuj rodiny a děti naše,
pozvedám k Tobě já oči plaše.
Díky, že staráš se o naše bytí,
že seješ do srdcí lásku, jak kvítí.
Stůj při nás, i když se svět celý hroučí,
bez Tebe je smutno, člověk se rmoutí.
Putujem z blízka i z daleka,
tam, kde snad nejedno koleno pokleká.
Smíme se zasvětit zas Kristu Pánu,
vždyť máme přímluvce- společnou Mámu.*

-zn-

A tuto už jste četli?

Četli jste zajímavou knížku? Nenechte si to pro sebe a zkuste se několika slovy podělit o dojmy, které ve Vás zanechala! Využijte tuto rubriku a doporučte titul ostatním! **Máte-li zajímavý tip, ozvěte se do redakce!**

Gary Chapman, Ross Campbell: DĚTI A PĚT JAZYKŮ LÁSKY

• rok vydání: 2005, nakladatelství: Návrat domů

Knížka dvou rodinných a manželských terapeutů ukazuje jednu z možných cest, jak lépe porozumět svým dětem a jak jim dávat najevo svou lásku. Vychází z toho, že všechny děti nejvíc potřebují pocit bezpečí a bezpodmínečné přijetí. Ale pro každé z nich bude možná srozumitelnější jiný „způsob naplnění“ těchto potřeb - např. slovy ujištění, soustředěnou pozorností, jazykem dárků, skutky služby a pomoci, fyzickým kontaktem. Všem těmto oblastem se autoři podrobně věnují. I když je knížka místy trochu „americká“, pomohla mi lépe vnímat právě tyto rozdíly, a tak se můžu učit mluvit jazykem lásky, kterému moje dítě dobře rozumí.

M. Zelinková

ŽIVÝ BETLÉM

Ve čtvrtek 25. prosince 2014 od 16.00 hodin vás zveme na sváteční setkání u Živého betléma na náměstí 28. dubna u kostela.

*Možná bylo nebe plné hvězd, když se tři mudrci z Východu rozhodli vyjít za tou, která byla znamením Krále králů.
I na dnešním nebi je mnoho hvězd a záleží na nás,
jestli se vydáme za stejnou jako před staletími mudrci.*

*A jestli ano, potom i my prožijeme radost mudrců i pastýřů na konci jejich hledání - hlubokou radost v srdci,
která se dá těžko pojmenovat,
která je láskyplným dotekem Boha.*

*Ať světlo, které naplnilo pastýře i mudrce radostí,
zazáří i Vám.*

Za to se modlím a k tomu vám všem žehnám.

+ Vojtěch Cikrle

Vánoce 2014

Vojtěch Cikrle, biskup brněnský

Z našeho farního úřadu

Do náruče našeho Otce se vrátili

22. 11. Vladimír Kašpar
1. 12. Miroslav Elsner

16. 11. Štěpán Urban
16. 11. Kristýna Michalčíková
30. 11. Jakub Mattias Baprawski
30. 11. Richard Sousedík

Z vody a z Ducha svatého se narodili

25. 10. Jakub Konopáč
26. 10. Marie Antonie Sedláčková
26. 10. Sebastián Gabriel Sedláček
9. 11. Albert Johannes Lichtneger
16. 11. Jiří Matonoha

Svatost manželství si udělili

6. 9. Ondřej Valeš a Václava Špačková
27. 9. Zbyněk Vaněrka a Euridicie Jolifleur
Bignon Vaněrková roz. Ahissou

-em-

Vánoční bohoslužby v naší farnosti

Farní kostel sv. Janů

Středa 24. 12. – Štědrý den

- 16.00 mše pro děti
22.00 „půlnoční“, zpívá chrámový sbor

Čtvrtek 25. 12. – Boží hod vánoční

- mše v 7.30, 8.45, 10.00, 18.00

Pátek 26. 12. – Svátek sv. Štěpána

- mše v 7.30, 8.45, 10.00

Neděle 28. 12. – Svátek Svaté rodiny

- mše v 7.30, 8.45, 10.00, 18.00

Středa 31. 12.

- mše v 16.00 na poděkování za celý rok
23.30 děkovaná modlitba před půlnočí

Čtvrtek 1. 1.2015 – Slavnost Matky Boží Panny Marie mše v 7.30, 8.45, 10.00, 18.00

Bohoslužba v Arše: Středa 24. 12. – Štědrý den 24.00 půlnoční mše svatá

Návštěvy betlémů

- Kostel s betlémem bude možné navštívit ve dnech 25. 12. a 1. 1. od 14 do 17.30 h.
- Betlém v Arše je možno navštívit 25. 12. a 1. 1. od 14 do 18 h.

Od ucha k uchu

Co s kravatou na pou(š)ti?

Pouští se téměř plazí poutník, když se konečně připlazí k nějakému stánku. Matně rozpoznává nápis „kravaty“.

„Na co mi asi v poušti budou kravaty?“ nadává a plazí se dál. Po několika útrapných hodinách se konečně doplazí k oáze a z posledních sil čte „vstup pouze s kravatou!“

-ov-

Téma příštího čísla: Skutky z lásky

• Předběžná uzávěrka příštího čísla: 5. 3. 2015 •

SETKÁNÍ – občasník farnosti u sv. Janů. ZDARMA. Vydává římskokatolický farní úřad Brno-Bystrc. Příspěvky, náměty a připomínky předávejte osobně na farním úřadě nebo pište na farabys-trc@volny.cz. Na tomto čísle spolupracovali: P. Pavel Svoboda, E. Máchová, K. Malinková, H. Valentová. Vedoucí redakčního týmu: P. Šoba; Ilustrace: L. Jersáková, jazyková korektura: V. Kalivoda. • Uzávěrka: 7. 12. 2014, vyšlo: 21. 12. 2014. Příští číslo vyjde v březnu 2015. www.faby.cz