

Dnes se vám narodil Spasitel, Kristus Pán...

Žehnání zvonů pro Komunitní centrum Matky Terezy neděle 17. prosince 2006

Moji milí,

nedávno jsem si vzpomněl, jak nám pan farář při náboženství vykládal princip církevního roku. Měl na to takovou šablonu, kterou jsme si obkreslovali do sešitu. Tvar té šablony mi připomínal nedaleký Malý a Velký Blaník. Měla také dva vrcholy. Jeden byl menší, druhý větší. Oba vrcholy byly trochu placaté a mezi nimi se rozkládalo široké sedlo. To už Blaník moc nepřipomínalo. Nižší vrchol představoval Vánoce, vyšší a rozlehlejší pak Velikonoce. K tomu malému se stoupalo přes čtyři čtverečky – to byl advent. Nechci vám to tady do detailu popisovat. Byla to ale jistě pomůcka, která splnila svůj účel. Vždyť si ji pamatuji dodnes.

Také jsme letos stoupali na malý vrchol církevního roku – k Vánocům. A teď jsme zde. Cestou jsme jakoby doprovázeli Pannu Marii, když na oslátku a spolu se svým mužem šla „vzhůru do Betléma“ v Judských horách nedaleko Jeruzaléma. Šla do neznáma. My máme tu výhodu, že už známe konec příběhu. Ale je to opravdu tak? Splňují naše Vánoce přesně to očekávání, které jsme si naplánovali? Jdeme svou zajetou stopou, nebo i nám Pán letos přichystal nějaké překvapení? Ne, nemám na mysli „zrušenou“ mši svatou na Štědrý den, i když si myslím, že Vánoce nemusejí být pokaždé stejné, „tradiční“. Tradice nám sice pomáhají, ale někdy dokážou úplně překrýt podstatu věci. Pán Bůh nám nabízí dary – svou milost, která se projevuje v našem životě velmi mnohým způsobem. A vždy jde o překvapení. Především proto, že ji tak málo čekáme, protože jsme uvízlí ve hmotě tohoto světa.

Vrátím se k té šabloně, kterou nám pan farář obkresloval do sešitu při náboženství. Ten druhý vrchol byl vyšší proto, že Velikonoce jsou opravdu větší svátky, než Vánoce. Vždyť i celý Kristův život se už od narození vzpíná k tomuto vrcholu. A už jeho „kolébka“ je poznamenaná zkříženými dřevy zvířecích jeslí. O Vánocích nám Bůh dává svého Syna, který si z nás bere naši „člověčinu“ a z nás dělá své děti, mající účast na jeho božskosti. Vylévá se do našeho světa jako „rosa shůry“ a vtahuje nás do sebe nahoru. Už od Vánoc jdeme s Ježíšem – my, církev – tělo s hlavou, vzhůru do Jeruzaléma, kde Syn člověka bude muset mnoho trpět. Na tuto cestu potřebujeme právě dar milosti Boží, abychom se od Krista neoddělili a nezůstali někde ležet bez vlády a bez života.

Moc nám všem přeji, aby i ty letošní Vánoce, možná v mnohém stejné jako všechny předchozí, byly jiné novou čerstvou milostí, kterou nám Bůh „vlije do žil“.

Požehnané hody Boží lásky!

Váš Otec Karel

ROK 2006 VE FARNÍCH MATRIKÁCH

V roce 2006 v naší farnosti

byli oddáni: 25. 2. Milan Vogl a Radka Pluhárová, 1. 7. Petr Krampl a Naděžda Trnková, 22. 7. Arnošt Drozd a Markéta Postřihačová, 22. 8. Václav Lomitzki a Jozefina Hrkelová, 23. 9. Miloš Škvor a Lenka Ježková, 26. 9. Josef Cívín a Anna Lhotová

zemřeli: 15. 1. Jan Komárek, 23. 1. Věra Vodrážková, 3. 3. Marie Reznáková, 3. 4. Dagmar Zlonická, 13. 4. Marie Ptáková, 21. 4. Jan Kubák, 30. 8. Bohumil Geist, 4. 8. Marie Chvojková, 13. 9. Anežka Liršová, 12. 12. Božena Chvátalová

byli pokřtěni: 15. 1. Tereza Bušková, 11. 2. Branko Galba, 18. 2. Jan Carboch, 12. 3. Kateřina Krausová, 15. 4. Tomáš Horna, Jitka Homolková, Jana Kopičová, 16. 4. Sára Racková, 22. 4. Jan Večerník, 1. 5. Karel Hamala, 7. 5. Lucie Moskaljuková, 13. 5. Anežka Sochorová, Chiara Laci, 27. 5. Viktorie Fischerová, 3. 7. Luke Bornham, 11. 6. Kateřina Matznerová, 29. 7. Nela Gondášová, 5. 8. Timotej Zuščík, 23. 9. Magdaléna Škvorová, Adéla Škvorová, 14. 10. Anna Rakar, 28. 10. Michal Demeter, 12. 11. Norbert Čanda, 18. 11. Patrik Žoldák

Vánoce...

... je slovo, které dnes zaznívá po celém světě. Mladí i staří jsou tímto pojmem jakoby okouzleni a prožívají chvíle napětí a očekávání. Co vlastně jsou Vánoce? Připomínkou narození Ježíše Krista. Dějiny ovšem o této skutečnosti nepodávají žádnou přesnou zprávu, ani pisatelé Písma sv. nezaznamenávají datum Kristova zrození. Pouze evangelista Lukáš uvádí jisté historické pozadí: stalo se tak v době prvního sčítání lidu v římské říši, které nařídil císař Augustus.

Na základě císařského výnosu se odebral i Josef z města Nazareta do judského Betléma, aby se tu zaregistroval společně s Marií, která v té době čekala dítě. O dalším průběhu se Lukáš zmiňuje následovně: „A stalo se, když tam byli, že se jí naplnily dny, kdy měla porodit. I porodila syna svého prvorozeného, zavinula jej do plenek a položila do jeslí...“ Neuvádí ale, v který den kterého měsíce se tak stalo.

Pohané věřili, že jejich bůh Slunce se každým rokem opětovně rodí. Noc z 24. na 25. prosince pokládali za dobu zrození boha Slunce. Vyzorovali totiž, že po této noci

stoupá Slunce na obzoru denně výš a výš. Tajemný jev si vysvětlovali jako vzrůst nově narozeného slunečního dítěte, proto tato a další noci byly odedávna považovány za „svaté noci“.

Symbolem Vánoc se staly od 16. století jesličky (betlém), od 19. století v městském a později i vesnickém prostředí vánoční stromek. A my křesťané věříme v Ježíše Krista, Syna Božího, Pána našeho, jenž se počal z Ducha svatého, narodil se z Marie Panny... Bůh se stal člověkem. Víme, že mezi nás přichází láska. Láska, která chce opravdově přijít i do našich rodin, do našich mezilidských vztahů. Vzájemná láska, to je to pravé, co máme prožívat ve svém životě. Bez lásky nedá se žít, tak jako bez Boha. Jinak je ten náš pozemský život smutný a prázdný.

Betlém, místo narození Páně

Všichni často říkáme, že Pána Ježíše milujeme, že milujeme Boha. Velikost lásky poznáme podle množství času, který věnujeme určité aktivitě. Dětem, partnerovi, starším rodičům, sourozencům, Pánu Ježíši... Nebo jen penězům, kariéře, televizi, dokonce nějakému zlu, nějaké neřesti... Čas je opravdu měřítkem naší lásky.

Ať Vánoce jsou pro každého z nás připomínkou, že vzájemná láska je důležitým prožitkem nás, křesťanů. Ať tento vánoční čas je opravdu narozením Pána Ježíše, narozením naší vzájemné lásky. Je jistě velmi krásné právě takto slavit narození Pána Ježíše. Toho, který se narodil v našem nitru, v našem srdci, v našem životě. Vždyť jeho láska k nám je nesmírná a nekonečná.

Váš jáhen Pavel

Bim! Bam!

Hudba: Jehan Tabourot
Český text: Petr M. Laska

1. Bim!Bam! zvonky ve - se - lé zní na vý - sos - tech shů - ry,
Bim!Bam! pě - jí an - dě - lé, jsou jich tam pl - né ků - ry.

Ref: Glo

ri - a! Ho - sa - na in ex - cel - sis!

2. Zvony ať se rozezní
i na kostelní věži,
kněz a všichni lidé s ním
ať do kostela běží.

Ref:

3. Modlete se, zvonici,
se zvony ranní chvály!
Píseň rýmy vonící
ať Boha v nebi chválí!

Ref:

Na žádost farníků uveřejňujeme dvě písně, které zaspívaly děti z farnosti při slavnosti žehnání zvonů v neděli 17. 12. 2006

ZVONKY

Pavel Novák

M. Dytrichová - Tomášková
zvonářka
Brodek u Píseka 196
Tel. 0541 - 94315

VOLE - HLE

1. Zvonky zvonky ze za-hrad-ní trávy zvonky zvonky
2. Kůlná kůlná v rosa bu-dí ráno hlídá spánek

těch co prošli bránou míchá barvy do m...-tý-lich křidel chrání sá-ní včel.

Cvrček housle svírá že se na-la-dí podle tónů zvonků zní kapradí Na pasece zpívá

sbor čmeláků cinká cinká zvoní až do nra ků

3. Zvonky zvonky bílešmodrá sklíčka
lásku d'at vám zvoní do srdíčka
řetky žíhal ve sluneční lázni
d'at eť zní e zní

Ohlédnutí do minulosti —

25. ledna 1997 při náročné celodenní pastorační návštěvě na Jižním Městě požer

Chodovské faře je 10 let!

...hnal biskup Mons. Jaroslav Škarvada novou faru při kostele sv. Františka z Assisi.

Konec občanského roku – svatého Silvestra I., papeže

Kdy je svátek papeže Silvestra, to ví po celém světě i každý nevěřící, protože jeho jméno je spojeno s koncem občanského roku. Méně už je o něm známo, že jeho život je spojen se začátkem svobodného života křesťanů. Dvacet let jeho pontifikátu (314-335) byla krásná doba, když křesťané po staletích pronásledování prožívali první čas svobody za císaře Konstantina.

Křesťané si s nadšením stavěli své první veřejné chrámy. V Římě dodnes stojí bazilika sv. Jana v Lateránu, sv. Petra ve Vatikánu, sv. Pavla za hradbami...

Křesťané si také začali uvědomovat, že získat svobodu ještě neznamená, že všichni budou umět ve svobodě žít. Opravdu v mnohém je doba Silvestrova podobna době naší. My už se v této škole svobodného života stále učíme a stále ještě to neumíme. Stále znovu v učebním předmětu „láska“ propadáme a přitom víme, že „Bůh je láska“, že láska je tolik důležitá pro náš život.

I my, naše farnost, stavíme dům Boží, Komunitní centrum Matky Terezy. Centrum, které má sloužit našemu městu a také budoucím generacím. Jistě nesmírně důležité dílo, které určitě v budoucnu přinese nesmírný užitek. Všichni jsme motivováni k nadšené pomoci, aby toto dílo bylo krásné a prospěšné.

A kdo to byl vůbec ten papež Silvestr? Pocházel z kněžské rodiny. Jeho otec, římský kněz Cyrinus, zemřel pravděpodobně jako mučedník za pronásledování v době císaře Diokleciána. Silvestr sám se zřejmě v době tohoto pronásledování také osvědčil velikou statečností. Proto byl zvolen římským biskupem. Po dvacet let řídil církve v prvním údobí svobody.

Křesťanství bylo už tenkrát velmi rozšířené. Každý šestý občan římské říše byl křesťan. A byla to říše, která zahrnovala téměř celý tehdy známý svět. Od Španělska po Jeruzalém, od Paříže až po Egypt.

Proč vlastně byli křesťané po 250 let tak krutě a nemilosrdně pronásledováni? Vytýkali jim, že jsou ateisté, že jsou bezbožní. Křesťané totiž nechtěli uznávat císaře za boha, nechtěli uznávat stovky a tisíce pohanských bohů. Uznávali jen Boha jednoho, a to se Římanům zdálo málo, hotová nevěra.

Papež Silvestr žil na přelomu věků: vedl církve od života v pohanské nesvobodě k životu ve svobodě dětí Božích. Každý závěr roku je také takový přelom, chvíle k zastavení a k modlitbě. Až ten letošní čas uzavře hodiny roku 2006, budeme jistě stát

před hlubokým zamyšlením. Kolik z nich bylo šťastných? Kolik spokojených? Kolik se vlekle v nejistotě a bolesti? My si to už ani možná všechno nepamatujeme, ale u Toho, který má spočtený každý vlas na hlavě, tam je každá hodina našeho života uchována navěky. Kolik je tam hodin prožitých dobře, hodin s kladným znaménkem? Kolik je tam hodin se znaménkem záporným, když jsme bližnímu nebo sobě zůstali něco dobrého dlužni, když jsme čas promarnili bez užitku?

A tak máme dost důvodů, abychom při tom účtování uplynulého roku pokorně prosili za odpuštění: Mnohé mohlo být v našem uplynulém roce lepší a v klidu, v pokoji, kdybychom více poslouchali tvůj hlas. Mnohé mohlo být lepší, kdybychom byli méně bezohlední k lidem kolem sebe, méně lakomí, bez sobeckého přístupu. Mnohé mohlo dopadnout lépe, kdybychom byli méně malomyslní, méně váhaví. Pane, smiluj se nad námi!

Ale nejen ke kajícímu, také k vděčnosti a radosti máme dost důvodů. Proto Ti, Pane, také chceme děkovat: Za každou pokojnou a radostnou chvíli, za každou prospěšnou práci ve Tvém stvořitelském díle, za nemoce a ohrožení, která jsme dobře přestáli. Za úklady, ze kterých nás zachránila Tvá ruka, za to, že jsi byl při nás a chránil nás v silničním provozu. Za dobré nápady a předsevzetí, ke kterým jsi nás povzbuzoval, za slova duchovního vedení, která jsme mohli slyšet při bohoslužbě, za dobré přátele, kteří nás chránili od osamělosti a nudy. Za trpělivé milosrdenství, se kterým jsi nám odpouštěl naše viny, za lásku, se kterou jsi nás zval ke svému stolu, za všechna Tvá dobrodiní, která si ani neuvědomujeme. Za všechny, kteří berou vážně důstojnost lidského života, za rodiče, kteří uměli přijmout do svého života děti. Za biřmovance, kteří v síle Ducha sv. mohou vydávat svědectví o Tvé dobrotě a lásce. Za děti, kteří přijaly první sv. přijímání. Za ty dříve narozené, za jejich vytrvalost k Tobě, Pane náš. Za všechny, kteří pomáhají budovat nové Komunitní centrum Matky Terezy, ať modlitbou, finančními prostředky nebo svou prací.

Přijmi, Pane, náš dík na konci roku a veď nás v roce novém svou prozřetelnou rukou, abychom se Ti líbili svým životem, svými skutky, skutky lásky a dobroty. S modlitbou ve svém nitru na Vás myslí

*Pavel Urban,
jáhen*

Zprávičky z Farní charity

Vážení přátelé,

doneslo se ke mně vnitrofarnostními kanály, že někteří z vás považují mé články z poslední doby za pesimistické. Je mi líto, že to tak vnímáte. Faktem ovšem zůstává, že ty články nebyly pesimistické, ale realistické a pravdivé. Situace je přesně taková, jak jsem psala. Vyhláška k novému zákonu o sociálních službách byla vydána v pátek 8. 12. 2006 a je ještě horší, než jsme očekávali. Také jsem články nepsala proto, že bych si chtěla stěžovat. Psala jsem je proto, aby se ti z vás, kteří pečují o závislého člena rodiny, mohli na novou situaci a nové podmínky připravit včas.

Tento článek ale vychází na Štědrý den a to asi není vhodný okamžik na popisování krizové situace v neziskovém sektoru. Adventem začíná nový církevní rok a měl by být vnímán jako čas očekávání a přípravy na narození Páně. Já mám adventní dobu moc ráda. Mám proti většině lidí několik výhod. Pečení mne baví a nevnímám je jako příkoří. V práci se hodně pohybuji po Praze, takže nakupuji dárky průběžně celý podzim a obvykle mám všechny už před Mikulášem. Jako matka dvou velmi temperamentních synů moc dobře vím, že uklízet prostě nemá smysl. Kluci dokonale uklizený byt zaneřádí během několika vteřin. A tak si advent a vánoční svátky mohu klidně užívat. Naše rodina tradičně zdobí

vánoční stromeček

už na 1. adventní neděli. Potom každý večer s klukama stromek rozsvítíme, sedneme si u něj a povídáme si. O tom, jaký byl den, co pod tím stromkem asi bude, co budeme dělat zítra, i o tom, co advent znamená. Plánujeme vánoční prázdniny. Někdy také mlčíme, jindy vytáhneme kytary, flétny, hrajeme a zpíváme. Jsou to kouzelné chvíle, kdy nic neděláme, prostě jenom jsme spolu. Stejně prožíváme i pečení cukroví. Nás to baví všechny tři. Výrobky pečené dvěma loupežníky možná nevypadají jako od cukráře, ale ty chvíle společné tvorby stojí za to. Sice je celý byt od mouky, marmelády a čokoládové polevy. Polovina výrobků zmizí v žaludcích kluků ještě před vychladnutím, ale my jsme všichni tři spokojeni a je nám dobře.

Pro nás je adventní a vánoční doba o tom být spolu, smát se, těšit se a povídat si. Je tedy pravda, že to naše temperamentní rodina dělá po celý rok. Jenže ta předvánoční a vánoční doba tomu dodá trochu jinou atmosféru, která se asi nedá popsat. Také připravujeme v kostele vánoční divadlo. Při nácviu nejde jen o dokonalé zvládnutí textu, pohybu na jevišti a zpěvu doprovodných písniček. Divadlo má vždy vánoční téma, a tak si s dětmi neformálním způsobem povídáme o narození Páně, událostech v Betlémě a jejich významu. Každé divadlo

je jiné, každý advent je jiný, ale vždycky mne děti obohatí svými postřehy, názory a naplní svým nadšením, očekáváním a radostí.

Proto mne mrzí, že reklama proměnila advent v období, kdy jsme ze všech stran bombardováni informacemi, co ještě musíme nakoupit, upéct a uvařit, aby naše Vánoce byly dokonalé. Někdy mám pocit, že v tomto světě jsou daleko důležitější peníze a věci než vztahy mezi lidmi. Poměříjeme se mezi sebou podle výše příjmu, velikosti bytu, značkového oblečení a typu auta. Pomalu už zapomínáme, že jsme lidé, osobnosti, které se mají sdílet a mají spolu mluvit, být a mít se rádi. Ve snaze zvítězit vsoutěží „Kolik druhů cukroví už máš?“ a „Kolik máš vánočních dárků, jakých a za kolik?“ pomalu zapomínáme na skutečné poselství adventní doby a vánočních svátků. Jako by se to duchovno z našeho života pomalu vytrácelo. Nemám ráda, když si lidé stěžují: „Ty vánoce jsou hrozné. To je takový stres.“ To přeci vůbec není pravda. Každý z nás může mít takový advent a takové vánoce, jaké chce mít. Pokud pro nás přestanou být důležité věci a začnou být důležití lidé a skutečný význam vánočních svátků, jsou vánoce kouzelné a úžasné.

Jiná situace je u lidí, kteří jsou nemocní, nebo žijí osamocně. Vždycky mne bolí, když mluvím s našimi klienty a ti mi říkají, že nemají advent a vánoce rádi. Je to pro ně období, kdy si velmi

intenzivně připomínají svoji samotu. Nemají s kým být. To musí být strašně smutné. Naše služby nemohou nahradit příbuzné ani přátele. Na tyto lidi je třeba myslet v modlitbách.

Za pár dní bude konec kalendářního roku. Zatím nedokážu napsat, jak naše Charita dopadla v číslech. Kalendářní rok je možné uzavřít až v polovině února. Jediné, co mohu napsat je, že jsme i tento rok úspěšně přežili. Mohu si v tomto okamžiku pouze přát, abych vám mohla stejnou informaci poskytnout i na konci příštího roku. Mohu vám jen slíbit, že pro to udělám všechno, co bude v mých silách. Vás prosím o přímluvné modlitby.

Připomínám, že od 2. do 7. ledna bude probíhat Tříkrálová sbírka. Předem se omlouvám za to, že moji synové budou zcela jistě ucpávat dveře do kostela po obou hlavních mších v neděli 7. ledna 2007.

Přeji vám všem krásné a pokojné vánoční svátky a mnoho požehnaní do příštího roku.

Eva Černá

KCJM – program leden

St 3. 1.	19.30	Modlitební setkání	kaple, vchod A
Po 8. 1.	16.00	Mgr. Pavel Urban: Kláštery a řeholní řády, přednáška v rámci setkání Sdružení křesťanských seniorů	klub Na Dně, vchod E
Pá 12. 1.	17.00	Anonymní alkoholici	vchod B
Po 15. 1.	9.30	Sdružení HoSt: Nové možnosti podpory rodin s malými aneb když rodič pomáhá rodiči, beseda z cyklu „Jak na to“	Mateřské centrum Domeček, vchod E
Po 22. 1.	9.30	H. Korcová: Partnerské problémy a děti, beseda z cyklu „Jak na to“	Mateřské centrum Domeček, vchod E
Pá 26. 1.	17.00	Anonymní alkoholici	vchod B
Po 29. 1.	9.30	M. Šlaisová: Jak s bolestmi zad?, beseda z cyklu „Jak na to“	Mateřské centrum Domeček, vchod E

Bezplatná právní poradna každou středu 16.00 – 18.00, nutno objednat se na tel. 774 171 556 (poradna Rada a pomoc, vchod B).

Terapeutická poradna každé úterý 17.00 – 19.00, nutno objednat se na tel. 605 461 494 (poradna Rada a pomoc, vchod B).

KSK — Křesťanský sportovní klub

Lyžařský výcvik v Janských Lázních v době jarních prázdnin pro Prahu 1 – 5.

V lednu je poslední možnost se přihlásit. Výcvik je určen dětem od 10 let a mládeži do 26 let. Další informace a přihlášky najdete na www.kaminek.org/ksk nebo telefonicky na 603 256 411.

Miniškola sportu – každé pondělí od 15.00, sraz metro Opatov.

Aerobic pro děvčata – každý čtvrtek od 17.30, farní sál, Na Sádce 18, Chodov.

Výtvarka pro děti – každou středu od 16.00, farní sál, Na Sádce 18, Chodov.

Dramatická dílna **ArtFunForum** pro děti a mládež přijímá v lednu zájemce o dramatizaci **Bachových pašijí podle Jana**.

KSK Praha **hledá dobrovolníky** pro pravidelnou práci s dětmi a vedoucí pro letní tábory. Informace a přihlášky na akce KSK na tel. 603 256 411.

Klub DIXIE: Pondělí – pátek 14.00 – 18.00

OTEVŘENÝ KLUB ve stylu čajovny

s doprovodným programem • vchod E, přízemí

Klub otevřen pouze V DOBĚ PROGRAMU

www.kaminek.org/nadne

INFORMAČNÍ SERVIS

VÁNOČNÍ BOHOSLUŽBY

		kostel sv. Františka	kaple sv. Ludmily
ne 24.12.	4. neděle adventní	8.30, 10.30	10.00
	Vigilie Narození Páně	24.00	16.00
po 25.12.	Slavnost Narození Páně	8.30, 10.30	10.00
út 26.12.	Svátek sv. Štěpána	8:30	10.00
st 27.12.	Svátek sv. Jana Evangelisty	18.00	
čt 28.12.	Svátek sv. Mláďátek Betlémských		18.00
pá 29.12.		18.00	
so 30.12.		7:30	
ne 31.12.	Svátek Svaté Rodiny	8.30, 10.30	10.00
po 1.1.	Slavnost Matky Boží Panny Marie	8.30, 10.30, 20.00	10.00
so 6.1.	Slavnost Zjevení Páně	18.00	
ne 7.1.	Svátek Křtu Páně	8.30, 10.30, 20.00	10.00

V **neděli 7.1.** při mši sv. v kostele sv. Františka ve 20.00 bude v podání proseckého sboru provedena **Česká mše vánoční Jakuba Jana Ryby**.

V **pátek 12.1.** ve 20.00 se v sále KD Opatov bude konat **farní ples**. K tanci a společnému posezení jsou zváni všichni farníci. Hraje skupina Pleš. Prodej lístků zajišťují L.Kleňhová a M.Doležalová. Ceny do tomboly můžete nosit na faru nebo do KC-JM. První cena je zájezd do Dolomit pro dvě osoby.

Setkání maminek na mateřské dovolené se konají každou středu ve farním sále od 9.30 do 11.30. Termíny našich lednových setkání jsou 3., 10., 17., 24. a 31. 1.

Otcové pallotini ze Staré Boleslavi, kteří vydávají časopis „**Apoštol Božího milosrdenství**“, se obracejí na všechny, kdo si zvykli brát tento časopis z kostela. V prosinci tohoto roku bylo zasláno do farností poslední ukázkové číslo. Od nového roku bude časopis zasílán již pouze odběratelům, kteří se přihlásí přímo v redakci.

Ježíš Kristus, Boží Syn, se dnes narodil v Betlémě judském. Hlas veselí zazněl v naší zemi, hlas jásání a spásy v přibytých hříšníků: radujte se hory, slyšte nebesa a poslouvej země, žasni a jásej veškeré tvorstvo: ale především ty, ó člověče: Ježíš Kristus, Boží Syn, se dnes narodil v Betlémě judském. Kdo má tak kamenné srdce, aby jeho duše neroztála při těchto slovech? Co sladšího mohlo být zvěstováno? Co radostnějšího pověděno? Ježíš Kristus, Boží Syn, se dnes narodil v Betlémě judském. Srdce se marně namáhá vyčerpat veškerou sladkost té svaté zvěsti, hledá slova a nemůže je nalézt. (Sv. Bernard)

PRAVIDELNÉ BOHOSLUŽBY

Fara a kostel sv. Františka z Assisi

Na Sádce 18, 149 00 Praha 4

☎/fax: 272 934 261

fara.chodov@volny.cz

http://www.kcmt.cz

Křesťanské centrum JM

Modletická 1401, 149 00 Praha 4

☎ 774 171 556

krestanske@centrum.cz

http://kcjm.duch.cz

	Sv. František	Sv. Ludmila
Pondělí	6.30	
Úterý	18.00 + adorace	
Středa	18.00	
Čtvrtek		18.00
Pátek	18.00	
Sobota	7.30; nešpory 19.30	
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

Romana Kraleva (ředitelka KC)

603 918 901

romi36@seznam.cz

Martin Flosman (past. asistent)

777 637 280

flosmanm@post.cz

Jan Jeřábek (pastorační asistent)

605 787 573

jan.jerab@tiscali.cz

Eva Černá (ředitelka Charity)

737 322 569

charita.chodov@email.cz

Kancelář Charity (peč. služba)

272 941 972

charita.chodov@email.cz