

„glajcha“

14. 9.
na svátek Povýšení
sv. Kříže se uskutečnila
oslava dokončení hrubé stavby
nového Komunitního centra Matky
Terezy. Kromě setkání sponzorů
a novinářů s panem kardinálem byl
objekt otevřen k prohlídce
i veřejnosti.

Moji milí,

poutní slavností svatého Františka, patrona našeho farního kostela, jsme vstoupili do měsíce října. Užíváme si ještě krásného babího léta, ale život naší farnosti se po létě pomalu se vrací do běžných kolejí. Důležitou věcí, která nás teď čeká a která by měla být pro fungování naší farnosti přínosem, je volba nové pastorační rady, farní rady, jak jsme byli zvyklí říkat.

Existence pastorační rady je pro mnoho kněží, snad pro většinu, jakýmsi nutným zlem, vyžadovaným především „shora“. Není sice povinná, ale velmi „žádoucí“. Příznám se, že i pro mne bude naše pastorační rada novou zkušeností. Nepočítám letmé setkání s farní radou v Roudnici nad Labem, kde jsem byl asi čtyři měsíce kaplanem. U svaté Voršily a u sv. Jiljí, kde jsem působil deset let, jsme žádnou farní radu neměli, protože Voršila nebyla farním kostelem a Jiljí byl sice farní kostel, ale trochu zvláštní. Neměl skoro žádné místní farníky, většina lidí dojížděla z různých konců Prahy. Spíš měl postavení klášterního kostela. No, a na mém předchozím působišti v Dejvicích nebyla k vytvoření farní rady vhodná situace. Tím myslím především fakt, že ti, kteří po farní radě volali, měli představu, že bude jakýmsi orgánem ke zkrocení pana faráře. Bohužel to není ojedinělá představa. Právě proto se kněží vytvoření pastorační rady často brání. Vnímají tento demokratický prvek v církvi jako potíž a potenciální oblast střetů koncepcí a odpovědnosti. Církev je přece hierarchická a farář má odpovědnost za farnost a z ní vyplývající povinnosti – před svým svědomím, před biskupem, ale především před Bohem. Tuto odpovědnost ve svědomí a před Bohem má sice každý farník, ale jen do určité míry. Daleko důležitější jsou pro něj třeba záležitosti vlastní rodiny. K životu farnosti sice přispívá, ale jen nakolik mu síly a čas stačí. A tak platí, že nakonec stejně všechno zůstane na farářovi.

Záměrně trochu přeháním. Myslím totiž, že si to mohu dovolit – myslím, že naše farnost, vy, kteří ji tvoříte, jste z trochu lepšího těsta. Říkám to proto, že si to skutečně myslím. Oceňuji vaši činorodost, spoustu dobrých nápadů, které dokážete také často sami realizovat, otevřenost, vstřícnost a ochotu pomoci kde je třeba. Proto jsem přesvědčen, že pastorační rada nebude v naší farnosti formálním, a proto zbytečným prvkem. Čeká nás hodně společné práce, protože v tomto školním roce bude dokončeno, posvěceno a uvedeno do běžného provozu naše nové Komunitní centrum Matky Terezy. Mám plnou hlavu starostí s jeho budoucím využitím a zajištěním provozu a rád se o ně s novou pastorační radou podělím.

Prožijte dobře tento měsíc a nezapomínejte na modlitbu růžence, které je říjen zasvěcen. ☺

Ze srdce vám všem žehná Váš Otec Karel

Září v Křesťanském centru

■ 1. 9. Neskutečná zima znemožnila dvěma skutečným dobrovolnicím z firmy T-mobile, aby nám posekaly zahradu ■ 3. 9. Slavili jsme první poprázdňinovou mši svatou v kapli svaté Ludmily ■ 4. 9. Odjeli cizinci a KC osiřelo ■ 8. 9. Mirek Stolz vymaloval sakristii kaple sv. Ludmily ■ 10. 9. Hledáme nové dva pastorační asistenty pro Křesťanské centrum. ■ 13. 9. V Pastoračním středisku v Dejvicích se konalo setkání týmů komunitních center. Naši farnost na setkání zastupovali otcové Karel a Benedikt a Filip Malý. Sušenky, kafe i atmosféra byly dobré. ■ 13. 9. Požitím opojných nápojů jsme se rozloučili s kaplanem Petrem Svobodou odjíždějícím na misi do Iráku. ■ 17. 9. Na zahradě se za odbrého počasí uskutečnil druhý ročník farního Dne rodin. Klobásy se vyprodaly, setkání vládla pohoda. ■ 20. 9. Na setkání organizací působících v KC se jednalo především o přechodu projektů sdružení Kamínek pod křídla o.s. YMCA Praha. Od 1. 1. 2007 bude YMCA využívat téměř čtyři pětiny prostor centra. ■ **Filip Malý**

Dvě farní akce součástí oslav 30.výročí Prahy 11

Poutní mše a dětský program v centrálním parku

Stavba Komunitního centra Matky Terezy na Jižním Městě má být nejenom prostorem sloužícím účastníkům pravidelného slavení eucharistie, ale má být také nabídkou, možná také výzvou pro každého obyvatele Jižního Města. Jestliže mystérium místa určeného ke slavení eucharistie je záležitostí pro toto místo natolik zásadní, nakolik tomu věříme, pak nutně musíme tušit, nakolik je význam tohoto místa zásadní i pro ty, co o tom nemají ani tušení.

To jestli nějaké tušení někdy nabudou či ne, záleží tak trochu i na nás, obyčejných farnících. To se podařilo prosadit projekt, který je i ze světských míst chápán jako nabídka celému Jižnímu Městu, je z tohoto hlediska deviza neobyčejně cenná. Bude záležet také na nás, obyčejných farnících, nakolik budeme ochotni tuto devizu, s citlivostí pro své spoluobčany, zúročit.

Městská část ochotně zařadila do programu oslav 30. výročí své existence dva farní programy přesto, že oslavy, souhrnně nazvané Dny Prahy 11, musely být kvůli tomu o den prodlouženy. To je pro naši farnost další drobnou výzvou. Na plakátech akcí k oslavám výročí je uvedena poutní mše ke sv. Františku z Assisi a odpolední program pro děti v centrálním parku nazvaný KCMT OPEN. Poutní mše bude slavena v neděli 8.10. 2006 v 10.30 v kostele na Sádce a KCMT OPEN bude probíhat tutéž neděli odpoledne od 14.00 do 17.00 v okolí stavby komunitního centra Matky Terezy. Velký dík patří všem, kteří některou z obou příležitostí podpoří svoji účastí nebo účastí svých dětí a zejména patří velký dík všem, kteří pro důstojný průběh některé z těchto příležitostí nabídnou aktivní pomoc.

Za křesťanský sportovní klub (organizující KCMT OPEN) Jarda Olšanský

Farní rodina slaví, pospolu se baví a společně si hraje

Srdečný dík a obdiv patří všem, kteří nám připravili v neděli 17.září v Křesťanském centru po dopolední poutní mši svaté krásné odpoledne a zábavu pro celou velkou farní rodinu a přilehlé okolí. A také dík sv. Petrovi za přimluvu za krásné počasí.

Jak řekla naše Zdislava: „Jestli to zase organizuje Vlasta Hamalová a Filip Malý, tak to určitě bude zase skvělý!“ A bylo! Kromě bezva stopovačky, rozmanitých soutěží, zajímavých odměn, společných her... jsme odpoledne s radostí

využili k popovídání a sdílení. Také jsme domluvili spoustu společných aktivit a projektů. Zkrátka prožili jsme nádherný den. Tedy Bohu i vám všem srdečné díky!

Maruška Šmrhová

Hledáme osobu, která by chtěla pomoci s péčí a výzdobou květin v kapli sv. Ludmily. Zájemci kontaktujte, prosím, ředitele KC Filipa Malého nebo Barboru Palečkovou (mob. 604 821 606, paleckova.barbora@seznam.cz

Pout' do Lurd

Začátkem září se malá skupinka chodovských farníků vydala s dalšími z českých i moravských farností na poutní zájezd do Francie a Španělska za Pannou Marií. Navštívili jsme nejen známá místa jako Lurdy, Montserrat a La Saletu, ale i několik zajímavých měst jako Annesy, Valence, Carcassonne, oblast Provence a Arles. Také jízda přes Švýcarsko byla příjemná. Využili jsme i možnost podívat se a projít okolím městečka Gavarnie vysoko v horách a v okolí bystřin Pyrenejí. Nádherný pocit blízkosti Boha ještě umocňovalo krásné počasí, které nám přálo na celé poutní cestě.

V autobuse se sešlo společenství lidí různého věku i fyzických možností. Stali jsme se postupně kompaktní skupinou pod ochranou P. Marie a citelného působení Duchů Sv. Vzorem pokory byly dvě nevidomé ženy – dvojčata, které viditelně a intenzivně prožívaly sílu míst, kde jsme pobývali. Odměnou pro nás byl jejich krásný zpěv, který u nás, zvláště při mších sv., vzbuzoval silné vnitřní emoce. Pro naše děvčata, jak jsme jim všichni říkali, bylo mimořádné, že mohla zpívat při světelném průvodu i jiných příležitostech pro množství poutníků, kteří je vždy odměnili potleskem, jenž obě přijímala radostně a s pokorou.

Další „zajímavou“ dvojici tvořili syn se svou starou matkou, kterou doprovázel na její poslední zahraniční pouti. Pečoval o ní s láskou, pochopením a trpělivostí. Zdá se, že i na nás působila síla lásky, cesta probíhala v duchu přátelství a pokoje.

Pocity, které jsme prožívali na místech, kde se zjevila P. Marie, se nedají popsat. Všude jsme se modlili a vzpomínali na ty, kteří nemohou být s námi. Zvláště jsme prosili za naši farnost a stavbu našeho Komunitního centra.

Vrátili jsme se s pocity radosti a vděčnosti, zvláště při vzpomínce na stovky těžce postižených lidí se silnou vírou v pomoc P. Marie a uklidnění nadějí, že církev, kde se množství lidí z celého světa schází ke společné modlitbě, je a bude stále živá a že my můžeme být její součástí.

Ludmila Kleňhová

Nedělní dopoledne

Strašně rád se toulám. Zabodnu prst do mapy, na internetu najdu vhodný spoj a jedu. Při jednom putování letošním babím létem jsem na kraji jakési vesnice spatřil postaršího muže. Seděl na mezi, oči mhouřil do stále ještě silného slunce a o čemsi dumal. Najednou vzal do ruky kámen a mrštil jím plnou silou vzhůru k nebi. Pozoroval, jak ten kus opuky pomalu ztrácí na rychlosti, zastavuje se, a pak stále rychleji klesá zpět k zemi. A hodil další, třetí, čtvrtý. A ještě mnohokrát. Jakoby se chtěl ujistit, že ani jeden z nich neunikne zákonu gravitace.

Po chvíli jsem ho nechal jeho podivným fyzikálním pokusům a pokračoval k baroknímu kostelíku uprostřed obce, kde právě vyzváněli ke mši. Pět paní důchodového věku, mladí chalupáři z Prahy a učitelka zdejší dvoutřídky za dýchavičným harmoniem. Inu, pohraničí. Kostelnice zběžně čistí oltářní plátno od omítky, která se během týdne oddrobila ze stropu léta neopravovaného chrámu. Zacinkání. Malé stádce se ze všech sil snaží nepřilíh jistými hlasy pozdvihnout z prachu a zaletět k rajským končinám.

Když vzhlednu od zpěvníku k oltářům, s překvapením tam spatřím onoho záhadného fyzika. Než se opět skoncentrují, jsou obě čtení pryč. Můj Isaac Newton vstupuje na kazatelnu a čte ze svatého Jana: „Amen, amen, pravím tobě: Když jsi byl mladší, sám ses přepásával a chodil jsi, kam jsi chtěl; ale až zestárneš, vztáhneš ruce a jiný tě přepáše a odvede, kam nechceš.“ To řekl, aby mu naznačil, jakou smrtí oslaví Boha.

„Dnes mi, milé sestry a bratři, dovolte malé rouhání.“ Jasně, dovolíme. Půlka paní stejně neslyší, ty druhé by s panem farářem šly i do pekla, Pražáci mají rádi zvláštnosti a přespolečného se nikdo neptá. „Mládí je plné energie. Kypíme aktivitou, zdoláváme překážky. Pak začnou ubývat síly. A také důvěra, že úporná činnost je vskutku tím nejlepším prostředkem na cestě k cíli. Jsme jako kámen vržený k nebi. Stoupáme vzhůru, každým okamžikem vidíme svět z jiné – vyšší, lepší – perspektivy. Po jisté době nás ovšem přemůže zemská tíže a chtě nechtě začneme klesat tam, odkud jsme přišli, do úplné bezmoci.“

Kněz se zahleděl do knihy: „...a jiný tě odvede, kam nechceš“, říká Ježíš Petrovi. Moji milí, myslím, že to místo kam nechceme, je Bůh. A teprve, když nás začnou opouštět síly, tehdy konečně mohou v nestřeženém okamžiku přiskočit andělé, spoutat nás a odvést k němu. Až se vyskotačíš, vyblbneš, vyřadíš jako zjančený kůň, pak si konečně necháš nasadit ohlávku a odvést domů, Petře. Budeš se vzpouzet. Případně ti, že tě odvádějí daleko od Pána. Ty jsi ale Petr, skála, kámen. Kámen se nemůže vznášet, musí padnout až na dno propastné tůně. Teprve pak dojde svého určení. Jak říká Aristotelés: »...neboť nic z toho, co jest přirozeně, nemůže býti zvykem změněno, například kámen, který se přirozeně pohybuje směrem dolů, nemůže býti navyknut, aby se pohyboval směrem nahoru, i kdyby někdo tisíckrát jím házeje jej tomu zvykal.«

Po mši kráčí mlčky po boku kněze z kostela dolů na okrouhlou náves. „Viděl jsem Vás metat kameny k nebi. Na důstojného pána v letech celkem dynamická meditace.“ Šedesátník na mne pohlédne mírnými očima: „Pletete se, mladý muži. To nebyla blažená kontemplace, nýbrž vzdor. Jste ještě příliš mladý. Pro Vás podrobit se zemské přitažlivosti zatím znamená jen radostně napřít úsilí správným směrem. Někdy se třeba stavte na kus řeči, večery jsou tady dlouhé a osamělé.“

Filip Malý

„Prostřední anděl má obličej mojí manželky“

Rozhovor s akademickým malířem Karlem Solaříkem, autorem fresky v kostele sv. Františka na Chodově

Již téměř padesát let zdobí interiér našeho kostela freska, jejímž autorem je akademický malíř Karel Solařík. Navštívil jsem ho a zeptal se, zda by pro Fchodoviny neprozradil pár slov o sobě i o tomto svém díle.

Mistře, můžete nám nejprve říci něco o sobě a o tom jak jste se vlastně dostal k malování?

Narodil jsem se 27. února 1915 v Krhové u Valašského Meziříčí a dětství jsem prožil v Rožnově pod Radhoštěm. V mém dalším směřování mě jistě hodně ovlivnil můj otec, který se živil malováním porcelánu. Vypomáhal jsem mu v jeho dílně a po měšťance se také v jeho oboru vyučil. Jenže s vyučením v oboru malíř porcelánu jsem se nespokojil. On se věnoval dekorativnímu umění, které zdobí, já hledal podstatu umění. Sestřenice mi doporučila olomouckou Hoplíčkovu malířskou školu. Ta byla ve své době velmi významná. Hoplíček byl v regionu vyhlášeným umělcem. Studium u něj mi dodalo dostatek sebedůvěry k tomu, abych si troufl zkusit přijímací zkoušky na Akademii výtvarných umění v Praze. U Hoplíčka se mnou byli velice spokojeni a přemlouvali mě, abych u nich zůstal a zapo-

jil se do spolku moravských umělců, ale já nechtěl zůstat jen na regionální úrovni, táhlo mě to do Prahy. Měl jsem jednu touhu – nestát se regionálním umělcem. Toho jsem se bál, protože jsem řadu takových kolem sebe viděl – takových, co ztratili velikost svého lidství a žili jen tím prostředím, do kterého se zrodili. Na Akademii jsem se dostal, přestože jsem neměl maturitu. Přijali mě na základě výjimky, kvůli talentu. Ale tenhle svůj nedostatek ve školním vzdělání jsem se snažil dohonit četbou. Po strýci Emilovi, který byl středoškolským profesorem jsem zdědil velkou knihovnu, kterou jsem po celý život rozšiřoval, kupoval jsem především encyklopedie a publikace o světovém umění.

A jak to bylo dál s vaším studiem na Akademii výtvarných umění?

Přiját jsem byl v roce 1936. Studoval jsem ve třídě profesora Maxe Švabinského. Patřil jsem k jeho posledním žákům. Pak ale přišla okupace a s ní uzavření českých vysokých škol. Řada studentů skončila při totálním nasazení na práci v Říši. Raději jsem opustil Prahu, kde byl člověk v té době příliš na očích, a „uklidil se“ do azylu k rodi-

čům v Rožnově. Během války jsem pomáhal otci v jeho dílně, navrhoval mu nové vzory pro malbu na porcelán a maloval valašské motivy. V té době jsem se také oženil se svou manželkou Marií, která mi věrně stála po boku až do své smrti. Máme spolu dvě dcery, Annu a Danu. Teprve po válce jsem se vrátil do Prahy a v roce 1946 dokončil studia na Akademii u prof. J. Obrovského.

Jak jste prožíval následující období?

Nastaly ne zrovna jednoduché časy a člověk musel bojovat svůj boj o to, aby se nezpro- nevěřil sobě samému a svým zásadám. Dost mi v tom pomáhala moje taková řemeslná zručnost, kterou mi vštípil ještě otec. Díky možností přivydělat si za pomoci uměleckých řemesel jsem nebyl až tak docela existenčně závislý jen na vlastní malířské tvorbě a tím i na diktátu výtvarných komisí a komunistického Svazu výtvarných umělců. I když s těmi vedlejšími výdělky to nijak závažné nebylo. S manželkou jsme vyráběli pamětní listy ke křtům či svatbám, ty pak byly tajně distribuovány spolehlivým farářům. V té době jsem také namaloval několik obrazů světců na

Apoštol Pavel

Svatý Vít

zakázku pro kněze, dnes už ani nevím, kde díla jsou. Dělal jsem také kopie českých gotických madon na kachlíky a na dřevo. Jednu měl také pan kardinál Tomášek a jednu dokonce kdosi vezl Pavlu VI. do Říma.

Čemu všemu jste se věnoval v malířské profesi?

Na popud svého bratra ak. sochaře Emila Solaříka jsem se stal členem ústecké pobočky Svazu výtvarných umělců. To bylo pro umělce na volné noze povinné. Abych uživil rodinu, musel jsem dělat všelijaké pamětní listy pro různé podniky a instituce. A tak jsem vytvořil množství grafických listů dokumentující severní Čechy té doby. Při tom jsem rozvinul některé do té doby u nás nepoužívané techniky – serigrafii a šablonování. Moje obrazy lze vlastně jen těžko vřadit do nějakého výtvarného stylu. Věnoval jsem se malbě i grafice a jak člověk jde životem, vyzkoušel jsem všechny techniky a styly a různá tvůrčí období. Zpodoboval jsem krajinu Rožnovska, Jižních Čech, učarovaly mi pražské mosty, Vltava, Kampa, pohledy na Prahu... Ale věnoval jsem se i zátiším a portrétní a figurální malbě. Kromě vlastní výtvarné činnosti jsem také psal, jsem autorem rozsáhlých titulů Malířny porcelánu a Technologie malby na porcelán, které vznikly brzy po válce a po únoru již nemohli být vydány. Rukopisy jsou uloženy ve

Valašském muzeu v Rožnově, kde na můj popud chystají otevřít expozici o rožnovských malírnách porcelánu. Sám jsem vyvinul několik zcela ojedinělých technik malby porcelánu, které jsou unikátem. Pád komunismu pro mě znamenal nové možnosti v cestování do zahraničí, které jsem umělecky hojně využíval. Moje vlastně největší výstava byla v roce 1993 ve Švýcarsku. Hodně prací tam také zůstalo, převážně v soukromých sbírkách.

A co děláte nyní? Stále ještě malujete?

Víte, stáří člověku ubírá sil. Takže malovat jsem přestal asi před dvěma lety. Ale v 90. letech jsem se pustil do jiné své oblíbené činnosti – psaní.

Píšu o všem, čím jsem přeplněn, stále něco v sobě mám. Již mám na tři tisíce stran stropisů různých esejů, aforismů, glos a fejetonů. V roce 2003 mi vyšla drobná publikace. Dnes už ale velkou část dne trávím na pohovce, kde buď spím nebo odpočívám uzavřený do světa svých myšlenek.

Můžete nyní povědět něco o nástěnném obraze sv. Františka? Jak k tomu došlo, že právě vy jste se stal autorem fresky na Chodově?

Začátkem padesátých let přišli františkáni na Spořilově s nápadem vyzdobit křestní kapli ve spořilovském kostele kopii obrazu Madona s dítětem od Lorenzettiho z počátku 13. stol. O realizaci požádali Ferdiše Dušu. Ten to však odmítl a doporučil k provedení práce mě. A tak jsem tuto slavnou předlohu, jejíž originál se nachází v jižní příčné lodi dolního chrámu sv. Františka v Assisi, přenesl na čelní stěnu křestní kaple spořilovského kostela. Když pak františkáni uvažovali také o úpravě kostela na Chodově, obrátili se už přímo na mě. Na Spořilově je ovšem pouze kopie cizí

Vnitřek kostela sv. Františka před úpravou interiéru, která proběhla v druhé polovině 50.let

předlohy, kdežto u vás už jsem pracoval podle vlastního návrhu.

Při pohledu na vaše původní návrhy vidím, že postavy mají jiné obličejové rysy, než na které jsem zvyklý od nás z kostela. Také jsem slyšel, že postava Františka má obličej pana Pecky z Chodova, jeden řeholník obličej P. Vágnera a druhý obličej P. Kadlece, kteří v době vzniku fresky na Spořilově působili.

Ano, to je pravda. Výraz tváří se dodělával až na místě a obličejové rysy jsou inspirovány skutečnými lidmi. Podívejte se, člověk žije současností a ta ho ovlivňuje. Okolní prostředí člověka ovlivní, někdy aniž by o to záměrně usiloval, jindy třeba vědomě. I velcí mistři se často inspirovali lidmi kolem sebe a vtiskávali postavám svých děl rysy lidí okolo sebe. Tak je to i u vás. Třeba prostřední anděl, ten má obličej mé manželky.

Ježíš Kristus

Karel Solařik

Co přesně zobrazuje tato nádherná nástěnná malba?

Ústřední postavou je sv. František, kterého obklopuje trojice řeholníků a trojice andělů. Celý obraz má velmi bohatou symboliku. Trojice andělů představuje tři teologální ctnosti – víra se sepjatýma rukama,

naděje s hořící pochodní a láska s květy lilie. Zároveň ale tyto postavy mohou znamenat i tři evangelní rady – čistota s lilii, chudoba s prázdnou dlaní, a poslušnost má na rameni vahadlo k nesení břemen. Druhá trojice postav zobrazuje první tři bratry, kteří se přidružili k sv. Františkovi – Bernarda, Petra a Jiljího. Zároveň ale symbolizují tři hlavní posláním řádu – modlitba (sepjaté ruce), hlásání Božího slova (kniha Písma) a skutky milosrdenství (ukazuje rukou na Františka, který objímá chudou zoufalou ženu).

A co sv. František?

Všimněte si na jeho tváři, jaký má hluboký pohled. Sv. František byl mužem modlitby a pevné víry. Chtěl jsem udělat Františka, jak hledí na Boha. Když se podíváte na původní skici, má na nich hlavu zvednutou nahoru. Je to úplně jiná poloha než u vás v kostele. P. Vágner, který v té době působil na Cho-

dově, mi řekl: „Pohled na Boha není pohled vzhůru, ale především do vlastního nitra. Tam se s ním setkáváme. Bůh není někde vysoko nad námi.“ Tak jsem si uvědomil, že toto jeho patření na Boha musím výtvarně vyjádřit ne sklonem hlavy, ale výrazem tváře. Proto ten hluboký vnitřní pohled. František se na obraze zároveň ujímá trpící ubožačky. Je to tedy vlastně vizuální znázornění největšího božího přikázání: „Miluj Boha a miluj bližního svého.“

Kopie fresky z Assisi v kostele na Spořilově

Moc vám děkuji. Nejen za rozhovor, ale hlavně za to, že jste náš kostel vyzdobil tak nádherným dílem.

Martin Flosman

Pozn: Vzhledem k vysokému věku mistrovi již paměť tolik neslouží, proto byly některé údaje v odpovědích redakčně upraveny a informace doplněny.

Svatý František – jeden z návrhů fresky kostela na Chodově

Zprávičky z Farní charity

Vážení přátelé,

ve dvou posledních člancích jsem se zmiňovala o novém zákonu o sociálních službách. Zákon zásadním způsobem mění financování a poskytování sociálních služeb, takže jeho znalost je důležitá i pro obyčejného smrtelníka. K zákonu zatím nejsou vydány prováděcí vyhlášky. Zásadní změna je v toku finančních prostředků. Až do 31. 12. 2006 stát poskytoval finanční prostředky organizacím, které služby poskytují. některé služby pak byly zadarmo, některé s doplatkem – to určuje dosud platný zákon a u nestátních organizací ceník služeb – tedy organizace sama. Od 1. ledna 2007 budou peníze dostávat klienti, kteří si pak za příspěvek budou nakupovat služby, které jim vyhovují, nebo které z příspěvku budou schopni zaplatit. To je vcelku pozitivní změna, klient bude mít možnost si vybrat. Zatím na trhu sociálních služeb dominují organizace, které umí shánět peníze, bez ohledu na kvalitu služby. Klient pak musí čerpat službu, která je k dispozici.

Problém ovšem je, že získat uvedený příspěvek nebude zrovna jednoduché. Byla jsem dnes na jednání, které se týkalo právě prováděcích vyhlášek zmíněného zákona. Tam jsme s kolegy konstatovali, že na vyplnění žádostí o příspěvky na péči by měli klienti absolvovat školení. Úřední šiml se opět vyřádil.

Jaké jsou podmínky pro získání příspěvku na péči přesně určuje zákon. Příspěvek na péči (dále jen „příspěvek“) se poskytuje osobám závislým na pomoci jiné fyzické osoby za účelem zajištění potřebné pomoci. Náklady na příspěvek se hradí ze státního rozpočtu. Nárok na příspěvek má osoba, která z důvo-

du dlouhodobě nepříznivého zdravotního stavu potřebuje pomoc jiné fyzické osoby při péči o vlastní osobu a při zajištění soběstačnosti v rozsahu stanoveném stupněm závislosti. Nárok na příspěvek nemá osoba mladší jednoho roku. O příspěvku rozhoduje obecní úřad obce s rozšířenou působností.

Osoba se považuje za závislou na pomoci jiné fyzické osoby ve stupni I (lehká závislost), jestliže z důvodu dlouhodobě nepříznivého zdravotního stavu potřebuje každodenní pomoc nebo dohled při více než 12 úkonech péče o vlastní osobu a soběstačnosti nebo u osoby do 18 let věku při více než 5 úkonech péče o vlastní osobu a soběstačnosti, stupni II (středně těžká závislost), jestliže potřebuje každodenní pomoc nebo dohled při více než 15 úkonech nebo u osoby do 18 let věku při více než 10 úkonech, stupni III (těžká závislost), jestliže potřebuje každodenní pomoc nebo dohled při více než 24 úkonech péče o vlastní osobu a soběstačnosti nebo u osoby do 18 let věku při více než 15 úkonech péče o vlastní osobu a soběstačnosti, stupni IV (úplná závislost), jestliže potřebuje každodenní pomoc nebo dohled při více než 30 úkonech nebo u osoby do 18 let věku při více než 20 úkonech péče.

Hodnocení soběstačnosti a stupně závislosti je přesně specifikováno v §9. Hodnotí se schopnost občana zvládat běžné každodenní úkony – příjem potravy, zvládání osobní hygieny, schopnost pohybu, komunikace, péče o domácnost, prádlo, orientace v prostoru a čase – celkem 36 bodů. Výše příspěvku pro osoby do 18 let věku činí za kalendářní měsíc 3 000 Kč, jde-li o stupeň I (lehká závislost). 5 000 Kč, jde-li o stupeň II (středně těžká závislost), 9 000 Kč, jde-li o stupeň III (těžká závislost), 11 000 Kč, jde-li o stupeň IV (úplná závislost). Výše příspěvku pro osoby starší 18 let činí za kalendářní měsíc 2 000 Kč, jde-li o stupeň I (lehká závislost), 4 000 Kč, jde-li o stupeň II (středně těžká

závislost), 8 000 Kč, jde-li o stupeň III (těžká závislost), 11 000 Kč, jde-li o stupeň IV (úplná závislost). Pokud vás zákon zajímá, je k dispozici v mé kanceláři. Rádi vám podáme informace v úředních hodinách.

Mám informace, že sociální odbory se připravují na poměrně náročnou administrativu spojenou s výplatou nových příspěvků na péči a změnami od nového roku. Příspěvek na péči bude od 1. ledna 2007 automaticky přidělen klientům, kteří v současné době pobírají přídatky pro bezmocnost nebo pobírají příspěvek na péči o osobu blízkou. Na příspěvek nebudou mít automaticky nárok klienti s průkazkami ZT, ZTP, ZTP-P, ani klienti, kteří pobírají invalidní důchod. Pokud se tedy

staráte doma o závislou osobu, která nemá přiznaný příspěvek pro bezmocnost a nepobírá příspěvek na péči o osobu blízkou, rychle o jednu z uvedených dávek požádejte. Vyřízení bezmocnosti trvá cca 3 měsíce, je tedy nejvyšší čas. Po novém roce bude získání přídatku na péči daleko složitější a bude obtížnější přírůstek získat.

Rádi vám poskytneme další informace a přeji krásné babí léto. **Eva Černá**

PS: *Děkuji za dary vložené do kasičky, kde se nashromáždilo neuvěřitelných 11.304,- Kč. za vaše dary vám moc děkuji. Použijeme je k financování provozních nákladů naší pečovatelské služby.*

Příprava na manželství

Já ... odevzdávám se tobě .. a přijímám tě za manžela (manželku). Slibuji, že ti zachovám lásku, úctu a věrnost, že tě nikdy neopustím a že s tebou ponesu všechno dobré i zlé až do smrti. K tomu ať mi pomáhá Bůh. Amen.

Tato krásná slova se snadno vysloví, ale už ne tak snadno v každodenním životě naplní. Pokud právě vy máte v blízké či vzdálenější době v úmyslu těmito slovy posvětit svůj vztah, rádi bychom vám i letos nabídli cyklus setkání a povídání o manželství.

Cyklus se skládá z asi 10 večerů o nejrůznějších oblastech manželství (psychologie, konflikty, vztah k Bohu, intimní oblast, peníze a materiální stránka manželství, vztahy k rodičům a přátelům, děti ap.). Ve společenství 3–5 párů se budeme setkávat přibližně jednou za 14 dní v Praze na Chodově. Rádi bychom začali v listopadu 2006.

Pokud se tedy rozhodujete o uzavření manželství někdy příští rok, neváhejte. Ideální doba přípravy je asi rok až půl roku před svatbou. Teď na podzim je většina možností příprav (nejen ta naše) ještě volná. Ale podle zkušeností ze začátku letošního roku byly všechny možnosti přípravy už v lednu obsazeny na půl roku dopředu, takže za pár měsíců už může být pozdě.

Těšíme se na vás, ozvat se můžete na tel. číslo 272 929 001 nebo e-mail zindulka@oksystem.cz nejraději do poloviny listopadu, abychom mohli domluvit den setkávání.

Těšíme se na vás, Jana a Honza Zindulkovi

Křesťanské centrum – program říjen

- Po 2.10. / 13.00 / **Den otevřených dveří v Ymkáriu** (vchod C)
- Út 3.10. / 16.00 / **První poprázdňinová hodina základů křesťanství pro děti** (vchody A,B,E)
- Pá 6.10. / 15.00 / **Páteční odpoledne v Ymkáriu** – na programu hry (vchod C)
- Ne 8.10. / 14.30 / **Bobův běh – 3. ročník**, Bobův běh není typickou sportovní akcí. Časy se neměří, trasu lze absolvovat volnou chůzí nebo kombinací chůze/běh. Smyslem akce občanského sdružení Sanga – cesta bez závislosti je upozornit na narůstající nebezpečí vzniku závislosti ve všech věkových kategoriích. Po absolvování okruhu v Milíčovském lese na vás čeká překvapení. Každý účastník obdrží diplom a tři vylosovaní účastníci dostanou tričko s logem této akce (sraz na stanici metra C Háje ve vestibulu nad eskalátory).
- So 7.10. **Lidice – Budeč – Nelahozeves – Levý Hradec**, výlet Sdružení křesťanských seniorů (příspěvek 50 Kč), informace dr. Jan Decker, tel. 272 920 904
- Po 9.10. / 16.00 / **Duchovní služba v armádě**, přednáška v rámci setkání Sdružení křesťanských seniorů (Klub Na Dně, vchod E)
- Pá 20.10. / 15.00 / **Páteční odpoledne v Ymkáriu** – na programu hry (vchod C)
- So 21.10. **Kunratice – kostel sv. Jakuba Staršího**, výlet Sdružení křesťanských seniorů, informace dr. Jan Decker, tel. 272.920.904
- MINIŠKOLA SPORTU** / každé pondělí od 15.00 / pořádá Křesťanský sportovní klub, přihlášky na tel. 603.256.411 (sraz metro Opatov)
- BEZPLATNÁ PRÁVNÍ PORADNA** / každou středu 16.00 – 18.00 / nutno objednat se na tel. 774 171 556 (poradna Rada a pomoc, vchod B)
- AEROBIC PRO DĚVČATA** / každý čtvrtek od 17.30 / pořádá Křesťanský sportovní klub, přihlášky na tel. 603.256.411 (farní sál, Na Sádce 18, Chodov)

Klub DIXIE

Otvírací doba v novém školním roce:
Pondělí – pátek 14.00–18.00

Klub Na Dně

Informace o aktuálním programu na plakátech
nebo na www.kaminek.org/nadne.

Soukromá umělecká škola Altera Pars

Keramická dílna pro veřejnost

Pro veřejnost je otevřena keramická dílna (pro děti i dospělé).
K dispozici hrnčířský kruh, zájemci si mohou domluvit návštěvu
na telefonu 603 180 180 (pí Sehnoutková).

I N F O R M A Č N Í S E R V I S

- **Hovory o víře** se budou konat každé úterý v 19.00 v klubovně nad zákristií kostela. Zahájení od 3.10. Srdečně zve P.Benedikt.
- Milí farníci a přátelé, podzimní **farní výlet** jsem naplánovala do brdských lesů. Koná se v sobotu 14.10. a trasa bude dlouhá asi 15 km. Pojedeme vlakem do Dobříše, sraz na nádraží v Braníku v 8.00 (odjezd 8.15). Předpokládaný návrat vlakem z Dobříše v 16.12 hod. Podrobnosti a případné změny budou na nástěnkách v kostele a v kapli. Všechny srdečně zvu! Barbora Palečková (604 82 16 06)
- Milé ženy, milé maminky, začal zase školní rok a já vás opět zvu na **Relaxační večery**. Jestli vám schází možnost podělit se o své starosti a radosti, nemáte čas na příjemné posezení s šálkem čaje, potřebujete se alespoň na chvíli odreagovat, jste vítány na našem večerním posezení. Sejdeme se v úterý 17.10. od 20.30 ve farním sále. (Pokud můžete, vezměte s sebou i něco malého na občerstvení.) Na setkání s vámi se těší Barbora Palečková! Kontakt: 604 821 606; paleckova.barbora@seznam.cz
- Dne 18.10., o svátku sv. Lukáše, patrona lékařů, bude v 18 hodin v pražské katedrále slavena mše za lékaře, lékařky, ošetřovatele, ošetřovatelky a zdravotní sestry i za všechny, kteří nějakým způsobem slouží nemocným. Na tuto **pout' lékařů** jsou zváni všichni věřící. Po mši bude k uctění vystavena lebka sv. Lukáše.
- Mladí od 15 let jsou zváni na **výlet na Tetín** 20.–21. 10. Sraz v pátek u fary v 17.00, návrat v sobotu večer. S sebou spacák a karimatku. Zve P. Benedikt!
- **Sbírka na misie** se uskuteční při mších v neděli 22. října 2006.
- **Společenství maminek na mateřské dovolené**, které se schází ve farním sále, prosí o darování vhodného koberce na zakrytí části sálu pro hru dětí. V případě nabídky kontaktujte, prosím, některou z maminek (Vlasta Hamalová 777870142, Kateřina Friedová 603286513). Termíny našich říjnových setkání jsou 11. 10. a 25. 10. od 9.30.
- Prosíme všechny zájemce o účast na **tradičním alpském lyžování Chodovské farnosti** s duchovním doprovodem P. Pavla Semely – předběžně poslední týden ledna 2007, neděle–pátek(5 dní lyžování), Krimml, cena ca 7 500 Kč (permanentka, ubytování, doprava), aby se přihlásili na e-mailu mperoutkova@mediatrust.cz nebo j.peroutka@worldonline.cz, případně mobilu 777632256 (Marta Peroutková) nebo 777304820(Jan Peroutka). Děkujeme.
- **Výtvarka pro děti** je ve farním sále Na Sádce každou středu od 16 hodin.
- **Aerobic pro děvčata** je ve farním sále Na Sádce každou středu od 17.30. První setkání ve středu 11.10.

Buď, Bože, chválen vším svým stvořením,
především těmi, jež nikdo neochrání,
když jsou tupeni a pronásledováni,
ale odpouštějí pro tvou lásku.

Buď, Bože, chválen i naší sestrou, smrtí těla,
jíž neunikne nic z toho, co žije,
a která pokořuje lidskou pýchu.

Zle je těm, kdo umírají v těžkém hříchu,
Blahoslaveni, kdo se ti, Bože, ve smrti odevzdají,
protože druhou smrt už nepoznají.

Sv. František z Assisi – Píseň bratra Slunce

**Fara a kostel
sv. Františka z Assisi**
Na Sádce 18, Praha 4
☎/fax: 272 934 261
fara.chodov@volny.cz
<http://www.kcmt.cz>

Křesťanské centrum JM
Modletická 1401, Praha 4
☎ 774 171 556
krestanske@centrum.cz
<http://kcjm.duch.cz>

PRÁZDNINOVÉ BOHOSLUŽBY

	Sv. František	Sv. Ludmila
Pondělí	6.30	
Úterý	18.00 + adorace	
Středa	18.00	
Čtvrtek		18.00
Pátek	18.00	
Sobota	7.30	
Neděle	8.30 10.30 20.00	10.00

	☎	E-mail
Karel Kočí (administrátor)	777 101 941	kkoci@czn.cz
Benedikt Hudema (farní vikář)	724 209 774	benedikthudema@atlas.cz
Ondřej Pávek (výpomocný duchovní)	603 235 606	ondrej.pavek@t-email.cz
Pavel Urban (jáhen)	272 911 264	
Filip Malý (pastorační asistent)	774 171 556	filip.maly@post.cz
Martin Flosman (past. asistent)	777 637 280	flosmanm@post.cz
Mirek Stolz (pastorační asistent)	731 783 032	zdepn@seznam.cz
Eva Černá (ředitelka Charity)	737 322 569	charita.chodov@email.cz
Kancelář charity (peč. služba)	272 941 972	charita.chodov@email.cz