
Časopis

farnosti

Blažovice BLAŽOVICKÝ
POUTNÍK ÚNOR

2016
ROČNÍK

XIV
ČÍSLO 1

Milí farníci,
úplně poprvé jsem mnohé z vás

poznal na táboře. Byl jsem nadšený

tím, kolik dětí se tam může stme-

lovat s blažovickým společenstvím

a s Bohem! Sám jsem mnohá léta

jezdil a později také organizoval tá-

bory a vím, jaké plody mohou při-

nést. Na návštěvě letošního tábo-

ra jsem zrovna zažil nejdůležitější

etapu jejich příběhu – vyjití z Egyp-

ta. Byla to krušná cesta mořem, ale

Izraelité ji také neměli dlážděnou,

hlavně, že jsme se přes ně bezpeč-

ně dostali.

Když jsem vás pak poznával v kos-

tele a kolem něj, oslovila mě vaše sr-

dečnost, humor, ale i to, jak to u vás

„funguje“: ministranti, kteří jsou ve-

deni, hudba a zpěv, které jsou velmi

hezké, a tak bych mohl pokračovat.

A od té doby až dodnes se s vámi cí-

tím velice dobře. Vím, první dojem

(mě z vás i vás ze mě) není ten nej-

důležitější, větší hloubku i své lidské

slabosti budeme vzájemně objevovat

ještě dlouhý čas, ale Bohu díky, je to

všechno v Jeho rukou.

Dalším významným prvkem po-

znání byla pouť do Římova, kde jsem

poznal nejenom své síly, ale i více

některé z vás, a dal jsem si předse-

vzetí, že se vrátím ke sportu, což se

mi zatím moc nepodařilo. Nejdůleži-

tější a uskutečněné bylo, o co jsme

při pouti prosili: Mariina přímluva

a velká Boží podpora.

Děkuji Pánu za všechny vás, kte-

ří více či méně viditelně spolupracu-

jete na mnoha dílech a dáváte svůj

čas, ať už výchově a vedení dětí v ná-

boženství i mimo něj, obětavé prá-

ci v kostele i mnoho desítek hodin

na přípravě stavby farního domu Še-

bestiána Kubínka, stejně tak všem

hudebníkům a panu varhaníkovi.

Také oceňuji to, co děláte pro dru-

hé, pro jejich evangelizaci, např. hu-

dební a divadelní vystoupení.

No a nakonec já musím děkovat

Bohu i otci biskupovi za důvěru, se

kterou mě sem poslal, a prosit Pána

spolu s vámi, abych mu stále naslou-

chal a jednal vůči vám tak, jak si to

přeje.

Bohu díky také za všechny své

předchůdce, bez kterých by sou-

časnost nemohla být taková, jaká

je. Každý z nás děkujme za všech-

ny Boží milosti a zkoušky, které nám

Pán dal. A jistě důležité je také uzná-

vat své chyby a stále znovu se obra-

cet.

To byla taková malá bilance. Co

do budoucnosti? Není asi nic lepší-

ho, než to, čím jako farnost jsme: LI-

DEM V JEŽÍŠOVĚ SRDCI. Všichni

zároveň víte, že to není cíl, ale ces-

ta: že musíme poznávat Ježíše a jeho

milující srdce, že se mu musíme učit

důvěřovat, že mu musíme naslou-

chat. To je vlastně naše blízká bu-

doucnost. Nestačí být a dělat, co si

myslíme my, že je dobré, ale co nám

říká Pán.

Maria nám jistě pořád chce při-

pomínat: „Udělejte všechno, co vám

řekne“ (J 2). A tak se tento další rok

učme naslouchat a podle toho jednat:

obracet se, milovat, hlásat evange-

lium, slavit Boha a pomáhat potřeb-

ným.

Z těch konkrétnější věcí nás čeká

prožít dobře a naplno Svatý rok Mi-

losrdenství. My sami máme milosr-

denství nejprve zažít. Mohla by nám

k tomu pomoci i farní pouť v květnu,

kdy můžeme dát sobě a hlavně Pánu

najevo: „Já potřebuji Tvé milosrden-

ství!“ No a myslím, že bychom měli

přemýšlet, jak k tomu milosrdenství

Foto: Karel Štěpánek

V červenci jsme se rozloučili s otcem Josefem Rybeckým a na jeho místo nastoupil

otec Jiří Brtník. Fotografie je z orelského tábora, kde společně sloužili mši svatou

Pokračování na str. 2.

BLAŽOVICKÝ POUTNÍK2

můžeme pomoci ostatním a jak ho roz-

dávat.

A je jasné, že mnohem víc toho udě-

láme, když budeme žít nejenom jako

jednotlivci, ale jako společenství a far-

nost, ve spojení s naším biskupem a pa-

pežem Františkem. Ne jako společen-

ství dokonalých, ale společenství, které

si umí odpouštět, uznávat vlastní limity

a obětovat se pro druhé a jejich spásu.

Dále nám brzy začne příprava na Ve-

likonoce, vrchol celého církevního

roku. Proto bychom také chtěli prožít

některou postní sobotu duchovní cvi-

čení.

O prázdninách nás čekají tradiční

akce: pouť do Slavkovic, tábor a s mla-

dými účast na světovém setkání mlá-

deže v Krakově. Kromě toho jsme se

zamýšleli nad formou farní dovolené.

Vzhledem k množství akcí a ke klesa-

jícímu zájmu na dovolených jsme na-

vrhli zkusit zorganizovat farní prázdni-

nový víkend, který by byl někde blíz-

ko, dostupný i pro ty, kteří mají méně

dovolené, a hlavně vhodný pro všech-

ny, zvláště také rodiny s dětmi. Postup-

ně se dozvíte více informací.

Srdce Ježíšovo, prameni života

a svatosti, smiluj se nad námi!

Váš o. Jiří +

Ze života chrámového sboru a scholy

Česlav Černý – třicet let blažovickým varhaníkem

Chrámový sbor si v loňském roce za-

zpíval víc, než tomu bylo v předchozích

letech.

V lednu 2015 jsme začali nacvičovat

mši „Missa brevis“ od současného ho-

landského skladatele Jacoba de Haana.

Skladbě jsme věnovali asi 18 zkoušek,

což znamenalo do Velikonoc.

První provedení bylo koncertní,

na neděli Zmrtvýchvstání Páně, s výpo-

mocí Pěveckého sboru Gymnázia Šla-

panice a s doprovodem Komorní decho-

vé harmonie Brno.

Po uplynutí velikonoční doby jsme

toto dílo uvedli znovu na slavnost Nej-

světějšího Srdce Ježíšova v průběhu

mše svaté. Abychom využili nacvičení

tohoto díla, přijali jsme pozvání do ne-

dalekého Podolí, ke třetímu provede-

ní. V Podolí zpívaly tři sbory. Podolský

chrámový sbor, Pěvecký sbor gymná-

zia Šlapanice a chrámový sbor Blažo-

vice za doprovodu Komorní dechové

harmonie Brno a Smyčcového kvarteta

Filharmonie Brno. Koncert byl na slav-

nost Krista Krále. Všechna tři provede-

ní řídil Robert Kružík.

O Vánocích chrámový sbor zařadil

Českou mši vánoční od J. J. Ryby „Hej,

mistře“. Sbor byl posílen osmi sborist-

kami ze scholy a šesti hudebníky. Dílo

bylo provedeno ke kulatému výročí

skladatelova narození a úmrtí (1765–

1815).

Schola
Schola od září loňského roku navý-

šila počet svých členek na 13. V tom-

to počtu je možnost zpívat vícehlasé

skladby. Na tuto možnost jsme se za-

měřili a začínáme s nácvikem. K více-

hlasému zpívání je potřeba praxe, ta

nám zatím chybí. Na svátek Svaté Ro-

diny schola zazpívala dvě koledy: „Po-

chválen buď Ježíš Kristus“ a „Chtíc aby

spal“. Se scholou se mi pracuje dob-

ře, nemáme žádné problémy. Věřím, že

s pomocí Boží vše půjde dobře i nadále.

Děkuji schole i chrámovému sbo-

ru za dotváření hudby v našem koste-

le a za čas, který obětují při zkouškách.

Česlav Černý

„Už vím, kdo bude mým nástup-

cem“, prohlásil v polovině osmdesá-

tých let minulého století tehdejší var-

haník pan Karel Paulík. „Ten mladé, co

je ženaté u Kalábů“. O „tom mladým“

jsme toho moc nevěděli, snad jen že

pochází z Kobylnic, že hraje v Úsviťan-

ce a taky na harmoniku. Brzy skuteč-

ně převzal varhanickou službu a ujal se

jí s maximální odpovědností. Absolvo-

val varhanickou školu, prosadil v Bla-

žovicích hudební doprovod odpovídají-

cí liturgickému období církevního roku

(na to dbá velmi pečlivě dosud). Na-

učil nás desítkám písní z kancionálu,

zejména těch pro liturgické mezido-

bí. Také v oblasti žalmů nám podstat-

ně rozšířil obzor. Slouží každou nedě-

li, pátek, svátek a také pohřby, na kte-

ré se obtížně uvolňoval z práce. Často

působil i za hranicemi farnosti. S chrá-

movým sborem secvičil nejednu veli-

konoční a vánoční mši i další skladby

známých či méně známých skladatelů.

Po celou dobu se věnuje také chrámo-

vému dorostu – schole. Předloni začal

opět od nuly s těmi nejmladšími, které

můžeme slyšet v neděli při ordináriu.

Věřte, nevěřte, Slávek už nám v Bla-

žovicích varhaničí třicet let. Co v něm

máme, asi neumíme docenit, proto-

že co funguje, bývá považováno za sa-

mozřejmé. Teprve když zažijeme jinou

úroveň liturgického doprovodu, rádi se

vracíme do Blažovic. Asi nebylo řeče-

no všechno, ale jedno řečeno být musí:

Slávku, děkujeme!

Marta Řičánková

Pokračování ze str. 1.

Eucharistický kongres
Co to má být? To byla první myšlenka

a vše upadlo do šuplíku za(o)pomenutí.

Další informace o přípravách, témata

v promluvách, program, …. Termín se

blíží, výzva k přihlášení se.

Proč ne! Půjdu a uvidíme. Odpověď

a tak i závazek sobě samé, abych příle-

žitost využila.

Sobotní ráno 17. října u kostela se

sešlo pár těch „co chodí“ a směřova-

li jsme si to na Brno. Cestou v Jiříkovi-

cích se připojilo dalších „pár“ z Tvarož-

né, ve Šlapanicích se přidala paní jedna,

tj. „půl páru“, a směřovali jsme příjem-

ně přes Slatinu dál. Asi tak na Olomouc-

ké, když jsme stále byli v ulicích sami

zase ta myšlenka: bude tam někdo, tolik

příprav a … ?

Až při vstupu od Měnínské brány bylo

vidět jednotlivce či malé skupinky smě-

řující na náměstí Svobody, na Masaryko-

vě ulici již byla znát příprava organizo-

vané akce – zábradlí, pořadatelé – a na-

jednou se náměstí začalo zaplňovat, a už

bylo těžké najít si své místo, kde chci tu-

hle neznámou akci prožít. Již nebylo po-

chyb o malé účasti, bude to něco veliké-

ho. A bylo, a bylo i dokonale zajištěno.

Úvodní program minul a byla mše

svatá nebo lépe eucharistická slavnost.

Sice na náměstí kudy většinou rychle

projdu, ale SLAVNOST. A tolik lidí, všu-

de, projít jen tak nebylo jednoduché, vi-

dět a hlavně slyšet bylo. Nevybavím si

již slova, zůstává dojem. Jsme tu a Pán

Ježíš přichází sem k nám, do ulic, do na-

šeho současného prostředí, času, života.

A tolik lidí je tu – to musí být znát!

A proto žijme… veliké tajemství, kte-

ré nám Kristus odkázal! Není až tak nut-

né jet do Svaté země, stačí mi prochá-

zet v Brně z náměstí Svobody na Zelný

trh a jdu cestou, kterou prošel Pán Ježíš

a přišel ke mně. M.

Farní dům Šebestiána Kubínka
V roce 2015 pokračovaly práce na de-

molici každou sobotu. Před demolicí

hlavního stavení byl po částech prove-

den podél celé stávající společné štítové

zdi nový základ za účelem zajištění sta-

tiky a následného vyzdění nového zdiva.

Trženou štítovou zeď a její opravu jsme

konzultovali s odbornou firmou SAS-

TA. Oprava byla provedena dle jejich

návodu s dodáním potřebného materiá-

lu. Firma EON na požádání demontova-

la elektroměr a venkovní vedení. Navr-

hované zřízení provizorní přípojky elek-

trického proudu na novém sloupu jsme

po zvážení zamítli pro nedostatek místa

k umístění před budovou. Je zde již ve-

den plyn, telefon a dešťová kanalizace.

Elektřinu budeme po dobu stavby ode-

bírat z přístavby u kostela. Na požádání

plynárna odpojila také plynoměr a zru-

šila stávající přípojku.

Pak teprve mohly být zahájeny práce

na odstranění krytiny, rozebírání vazby,

bourání jednotlivých zdí. Byla vystavě-

na nová štítová zeď, prodloužena stáva-

jící střecha sousedů na okraj štítu s po-

ložením a zařezáním chybějící krytiny.

Provedeno nové oplechování se svo-

dem do opravené přípojky dešťové ka-

nalizace. Průběžně rozebíraný materi-

ál se třídil a ukládal k dalšímu použití.

Nepotřebný materiál nakládal a odvážel

Petr Slouka na recyklaci. Patří mu za to

velké poděkování, protože bez jeho me-

chanizace by se celá demolice mnoho-

násobně prodražila. Poděkování patří

všem brigádníkům, kteří zodpověd-

ně prováděli veškeré práce. Po ce-

lou dobu brigád se o nás pečlivě sta-

raly ženy s perfektním občerstve-

ním, kterého si všichni velice váží-

me. Za morální a duchovní podporu dě-

kují brigádníci otci Josefovi a otci Jiří-

mu. Děkujeme také naším předkům,

kteří již mezi námi nejsou, ale jistě se

za nás přimlouvají.

A jak budeme pokračovat dál? V sou-

časné době nás čeká na stavebním úřa-

dě vyřízení žádosti o ukončení demo-

lice. Máme geodetem zaměřený celý

objekt pro stavbu a s panem architek-

tem Ing. Ivo Švábenským jsou projed-

nány všechny námi vznešené požadav-

ky na stavbu. Až po zhotovení projektu

nás čeká dlouhé jednání se všemi kom-

petentními úřady, které se musí klad-

ně vyjádřit ke stavbě. Teprve potom

můžeme začít stavbu našeho farního

domu.

 Vladimír Kuklínek

3BLAŽOVICKÝ POUTNÍK

Z matriky
Z matriky můžeme vyčíst, že

v roce 2015 přibylo deset Božích

dětí:

Jan Nohel, Martin Dvořák, Martin

Dvořáček, Alex Vilém Kaláb, Kris-

týna Anežka Patáková, Isabela Sla-

víčková, Stella Gabriela Škrobáč-

ková, Tadeáš Ondráček, Lucie Val-

trová a Alena Valtrová. Díky Bohu

za dar života těchto dětí.

Svatbu měli:

Alžběta Daňková a Martin Kadlc,

Jitka Paulíková a Ondřej Sirový.

Na věčnost nás předešli:

Pavel Štěpánek, Milan Mareš

a Růžena Paulíková.

Pamatujme na ně v modlitbě.

o. Jiří

Brno, Výstaviště BVV 8. – 12. červen-

ce 2015

Když jsme se rozcházeli z konfe-

rence 2014, znali jsme nejen datum,

ale i motto další KCHK. Pro rok 2015

- MK 10,21 „S láskou na něj pohleděl“.

Tato věta mě provází od prvních oka-

mžiků konference. Už příjezd do Brna

je pohlazením. Na nástupních ostrův-

cích před hlavním nádražím je plno.

Spousta oranžově-modrých visaček

na krku okolních cestujících dávají prá-

vo ke vstupu na výstaviště a jsou spo-

jujícím znamením, které nese úsměv

a vzájemné pozdravy.

Potom už nás čeká pavilon G. Hala

je veliká, převeliká. Pódium, oltář, ved-

le obraz Krista s mladíkem, citát z bib-

le, velkoplošné obrazovky. Pod pódiem

sektory židlí po 100 kusech, 4x vedle

sebe a 10x za sebou. Za nimi prostor

pro rodiče a děti (kočárky, deky s hrač-

kami). Okolo haly místa na lehátka pro

ty, kteří nemohou sedět, pro vozíčkáře

i s pejsky a vlevo od oltáře sektor pro

neslyšící s audiovizuálním zabezpeče-

ním. Celkem přes 6000 míst. A v hale

to bzučí jako v úle, k hlasům se přidává

i klimatizace. Brzy se naučíte mít ten

obrovský prostor rádi. Přesně toto pat-

ří ke konferenci.

Kaple ve vedlejším pavilonu je

ve stálém obležení. Zde je naopak tako-

vé ticho, že slyšíte i hlubší nadechnutí.

Hned vedle je stále příležitost ke svá-

tosti smíření spolu se skupinkami pří-

mluvné modlitby.

V dalším pavilonu probíhá dětská

konference, pro děti od čtyř let naho-

ru. O ně se starají mladí ve žlutých trič-

kách – tzv. citrónci, a v oranžových trič-

kách vykonávají pořadatelskou službu.

Ráno začínáme chválami. Promlu-

vy se střídají s přestávkami na občerst-

vení a provětráním mozkových závitů.

Nejraději odpočívám u stolů s kniha-

mi a časopisy. Jejich nabídka je opravdu

velká. Kdo má zájem, seznámí se s pra-

cí humanitárních organizací.

Odpoledne ukončí společná mše

svatá. Liturgii i promluvy přenáší rá-

dio Proglas a televize Noe, která ješ-

tě během roku jednotlivé promluvy vy-

sílá pod názvem „Večerní univerzita“.

Večerní program je různorodý –

od posezení u cimbálu a moravských

vín, divadelní představení, až po mož-

nost výběru paralelních přednášek,

které probíhají v různých kostelích

v centru Brna.

Ale ze všeho nejkrásnější je spo-

lečenství, které na KCHK prožívá-

te (když např. v jídelně u stolu spolu

promluvíte jako „staří známí“). A hlav-

ně většina z přítomných jsou připrave-

ni se na vás usmát a…“s láskou na vás

pohledět“… MK (10,21)

Ludmila Štěpánková

Dny od 22. do 24. února 2015 strá-

vili blažovičtí ministranti s otcem Jose-

fem v Moravském Krumlově u otce Ro-

mana, který dříve v Blažovicích půso-

bil. Společně s ním nás přivítal i místní

otec Pavel. Druhý den jsme šli na vý-

let k Mariánské studánce, kde jsme se

pomodlili a potom šli na autobus, kte-

rý nás z Ivančic dovezl až do Krumlova.

Třetí den jsme měli soukromou ranní

mši svatou. Po mši následovalo sbalení

věcí a úklid fary. Při odchodu jsme otce

Pavla obdarovali mešním vínem a pro

otce Romana, který byl právě mimo

faru, jsme zanechali i básničku s obráz-

kem. Poděkování patří i Jakubovi Hrn-

čiarovi a otci Josefovi za krásný a vyda-

řený výlet.

Vojtěch Pošvář

Světové dny mládeže

Katolická charizmatická konference

Ministranti u otce
Romana

Milé holky, milí kluci!

Letošní prázdniny se bude v sou-

sedním Polsku konat mimořádná udá-

lost – Světové dny mládeže! Že ne-

víš, o co se jedná? Sám papež Franti-

šek přijede do Krakova pozdravit a se-

tkat se s mladými lidmi z celého světa!

Že chceš být taky u toho? Pokud máš

víc než 16 let, máš jedinečnou příleži-

tost (jestli ti 16 ještě nebylo, ale 14 už

jo, nezoufej! Důležité je, aby se za tebe

zaručila osoba nad 18 let, která se se-

tkání zúčastní taky). Celá akce se koná

20. – 31. července a zahrnuje jak di-

ecézní program (20. – 25. 7.) tak sa-

motné setkání se Svatým otcem (26. –

31.7.). Všechny další informace a při-

hlášku najdeš na stránkách www.kra-

kov2016.signaly.cz . A pokud stále ješ-

tě váháš, určitě pojeď! Získáš zážitek

na celý život.

Barbora Kubalcová

Podolský chrámový sbor, Pěvecký sbor gymnázia Šlapanice a chrámový sbor Bla-

žovice za doprovodu Komorní dechové harmonie Brno a Smyčcového kvarteta Filhar-

monie Brno přednesli v kostele v Podolí mši „Missa brevis“ od současného holand-

ského skladatele Jacoba de Haana

BLAŽOVICKÝ POUTNÍK4

Misijní jarmarky jsou během roku

celkem tři. První na květnou nedě-

li, druhý na misijní neděli a posled-

ní připadá na neděli před Vánoci. Cel-

kem jsme za rok 2015 na těchto akcích

vybrali 41 940 Kč. Za rok 2014 jsme

na misie poslaly 55 800 Kč. Z těchto

čísel vidíme, že tyto akce mají smysl

a i naše farnost velmi pomáhá na zlep-

šení životních osudů trpících lidí.

Chtěla bych touto cestou velmi po-

děkovat hlavně všem ženám, které se

zapojují do pečení. Bez nich by totiž

nebylo co prodávat.Většina z nich mají

doma i v zaměstnání práce nad hlavu,

některé chodí i na směny a přesto si

udělají čas, aby napekly a své výrobky

ještě krásně zabalily. Kéž by se do pe-

čení zapojilo ještě více lidí, aby výrob-

ků bylo víc. Samozřejmě děkuji i všem

ostatním a zároveň prosím, abyste se

zúčastňovali těchto akcí i nadále v tak

hojném počtu.

Nakonec přání od nového ředitele

PMD Mgr. Leoše Halbrštáta:

Ať sám Pán Ježíš, kterého se pro-

střednictvím naší pomoci nejchud-

ším dotýkáme, odmění Vaši štědrost

a na přímluvu Panny Marie Vás po celý

rok 2016 naplňuje radostí a požehná-

ním. Zuzana Hrnčiarová

Jak ještě podpořit misie?
• Vložte na svůj web banner missio.cz

odkazující na webové stránky PMD.

Jak postupovat: http://www.missio.

cz/help/jak-na-sve-stranky-umistit-

nas-banner/.

• Využijte přímé dárcovství-pomocí

platební karty zašlete dar na pomoc

misiím:www.missio.cz/dary-on-line/.

Samozřejmostí je možnost vybrat

účel daru, zažádat o potvrzení k da-

ňovým účelům a také vysoký bez-

pečnostní standard, využívající tech-

nologie 3DSecure.

Hned jak byla dokončena stavba

a vybavení kostela, uvažovala Kostelní

jednota o stavbě hřbitova. V roce 1938

požádala Kostelní jednota biskupskou

konzistoř o svolení ke stavbě hřbito-

va a na jaře 1939 byl hřbitov vysvěcen

a mohlo se začít pohřbívat v obci, pro-

tože do té doby se převáželi nebožtíci

do Tvarožné. Na některých náhrobcích

najdete starší data úmrtí, to jsou blažo-

vští občané, kteří byli na nový hřbitov

převezeni z Tvarožné.

Hřbitov se rychle zaplňoval, tak bylo

rozhodnuto v roce 1948 hřbitov rozší-

řit na téměř dvojnásobek. Rozšířený

hřbitov byl znovu vysvěcen roku 1949

a od roku 1950 se na nové části pochová-

vá. Po rozšíření hřbitova byla přenese-

na márnice na současné místo a na mís-

to původní márnice byl přenesen po za-

rovnání základů kříž (1968). Na rozšíře-

ném hřbitově byla vykopána nová stud-

na, protože dříve si museli vodu na za-

lévání vozit lidé na vozících. Studna byla

velmi hluboká, pumpa často porouchaná

a oprava obtížná. Proto, když si zahrád-

káři přivedli do zahrádek za hřbitovem

vodu ze závlah zemědělského družstva

z nádrže nad Prací, prodloužili jsme vo-

dovod ze závlah až ke hřbitovní bráně,

kde byla výpust a druhá výpust byla

na jižním konci hřbitova.

Později bylo přivedeno na hřbitov

elektrické osvětlení a při příležitosti

podkopání železniční dráhy bylo přive-

deno ke hřbitovu i vodovodní potrubí,

které bylo využíváno jako záložní zdroj

vody, pokud byly závlahy vypnuty. Když

byly závlahy definitivně zrušeny, byla

„městská“ voda přivedena k současné-

mu výtokovému stojanu.

Nezastavěná část rozšíření měla být

podle představ tehdejšího národního

výboru zastavěna kolumbáriem a urno-

vými hroby, ale projekt nebyl nikdy za-

dán.

V roce 2004 byl hřbitov po vzájemné

dohodě převeden do správy obce.

Jan Kašpařík

Misijní jarmarky

Náš hřbitov

5BLAŽOVICKÝ POUTNÍK

Nahoře - pohled na hřbitov před rozšířením, dole - bourání márnice.

Farní dovolená
Rok se s rokem sešel, začaly prázd-

niny a s nimi přišel i čas farní dovolené.

Vraceli jsme se na již dobře známé místo

– do malé vísky Vigo di Cadore v podhů-

ří Dolomit. Naši malou blažovicko-tvaro-

ženskou skupinku hojně doplnili farníci

z Ostravy, takže ubytovací kapacita byla

naplněna a mohli jsme vyrazit na cestu.

Počáteční obavy, jestli budeme

mít kam chodit na túry, když jedeme

na stejné místo, se naštěstí nenaplni-

ly. Dolomity jsou doslova prošpikované

množstvím různých cest, tras a okruhů.

Mohli jsme tak objevovat nové vrcho-

ly i obdivovat ty známé z jiných úhlů.

Díky krásnému slunečnému počasí

jsme se každý den mohli kochat běla-

vými vrcholky skal a rozkvetlými strá-

němi. V uších nám znělo hvízdání sviš-

ťů a klepání hůlek o kameny na cestě.

Žasli jsme nad tyrkysovou barvou hor-

ských jezírek, a prošli se i pod vodopá-

dem. Byl to zkrátka nádherný týden, ze

kterého stále čerpáme.

Na závěr děkujeme všem, kteří se

jakkoli podíleli na organizaci. Kuchař-

kám za to, že i ve velkém horku vydr-

žely u rozpálených ploten a výborně va-

řily. Velké díky patří také otci Josefovi

za duchovní službu a krásné zakonče-

ní jeho působení v Blažovicích, Pánu

Bohu za ochranu a skvělé počasí a vám

čtenářům, za vaše modlitby.

Text a foto Martina Kousalová

Auronzo di Cadore

Zajištěnou cestou do nadoblačných výšin

Cesta na vrchol (nahoře otec Josef)

Na vrcholu Foto V. Sýkora
Společné foto před odjezdem

Pěší túra kolem Toffany

je v průvodcích právem nazvána

„Okouzlení Toffanou”

BLAŽOVICKÝ POUTNÍK6

Dne 29. května 2015 se naše farnost

opět zapojila do celonárodní akce „Noc

kostelů“.

Navečer před 18 hodinou se roz-

houpaly zvony na věži našeho kostela

a zvaly všechny, kteří chtěli vstoupit.

Po mši svaté umocnila příjemnou at-

mosféru Pastýřská kapela, která je pro

mě vždy zárukou neobyčejného zážit-

ku. Stejně tak po ní vystupující skupina

Heaven. Všem muzikantům moc děku-

ji a jsem přesvědčena, že nemluvím jen

za sebe.

Následovalo pásmo o Šebestiánu

Kubínkovi, ve kterém se nám náš ro-

dák zase o krůček přiblížil, abychom

nezapomínali, jak vroucího má naše

vesnice přímluvce v nebi.

Děti prožily svou Noc kostelů v pří-

stavbě, kde se zapojily do programu

her a soutěží připravovaných speciál-

ně pro ně. Pokud jsem mohla sledovat,

byly velice spokojené.

Mnohé přítomné zlákala otevře-

ná věž a pohled na Blažovice z ptačí

perspektivy. Velké díky těm, kteří ko-

ordinovali výstup na věž. Na pří krých

schodech žádná noha neuklouzla. I zá-

zemí varhan jsem si ráda opět pro-

hlédla. A malé občerstvení také přišlo

vhod. Bojím se při poděkování všem

organizátorům a účinkujícím jmenovat,

abych na někoho nezapomněla. Moc

se mi chvíle prožité při této akci líbi-

ly a jsem ráda, že dveře byly otevřené

všem a že přišli i ti, kteří nejsou pravi-

delnými účastníky bohoslužeb.

Ludmila Štěpánková

Na setkání při prohlížení fotek

z pouti do Římova jsme se dohodli,

kam budeme putovat letos. Nějaké tipy

sice byly, ale otec Jiří bez váhání navrhl

Slavkovice u Nového Města na Mora-

vě s tímto odůvodněním: „Papež Fran-

tišek vyhlásil rok 2016 rokem Božího

milosrdenství a právě ve Slavkovicích

je kostel Božímu milosrdenství zasvě-

cen“. Takže jasná volba a bez hlasová-

ní. Vzdálenost Blažovice – Slavkovi-

ce, nějakých 80 km, je totiž pro blažo-

vického poutníka pramalý problém na-

táhnout na obvyklých min. 200 km na 6

dní. Zvláště když bychom mohli puto-

vat takto:

NE: Blažovice - Křtiny, poutní kla-

sika

PO: Křtiny – Babice nad Svitavou -

Tišnov, za o. Josefem

ÚT: Tišnov – Náměšť nad Oslavou,

za o. Janem

ST: Náměšť nad Oslavou – Budišov

(za o. Jiřím Polachem) - Velké Meziříčí

ČT: Velké Meziříčí – Ostrov nad

Oslavou

PÁ: Ostrov nad Oslavou – Žďár nad

Sázavou – Slavkovice

SO: slavnostní ukončení pouti a ná-

vrat domů

Tato pouť nabízí řadu zajímavos-

tí: Projdeme přes rodnou ves o. Jiřího

(Babice nad Svitavou), dále přes jeho

minulá působiště (Velké Meziříčí, Žďár

nad Sázavou). Budeme se moci setkat

ve velmi krátké době s kněžími, na kte-

ré rádi vzpomínáme: s o. Josefem (Tiš-

nov), s o. Janem (Náměšť nad Oslavou),

s o. Jiřím Polachem (Budišov). Zajíma-

vé je také to, že při putování poprvé ne-

opustíme hranice diecéze! Velkou vý-

hodou je, že máme již stanovený ter-

mín, takže můžeme plánovat i další

prázdninový program. Letošní pouť se

uskuteční od 17. do 23. července.

Tomáš Řičánek

Noc kostelů

Pěší pouť 2016

7BLAŽOVICKÝ POUTNÍK

Poutní místo Římov ležící asi 14 km

jižně od Českých Budějovic je zná-

mé zejména svou pašijovou křížovou

cestou s 25 zastaveními. Vzhledem

k tomu, že pro většinu z nás je nere-

álné pěšky doputovat do Říma, zkusi-

li jsme to aspoň do Řím(ov)a. Při čtení

následujícího popisu poutě je vhodné

putovat prstem po mapě nebo si ote-

vřít www.mapy.cz.

Neděle 16. 8. 2015 (23 km)

Po naložení zavazadel do doprovod-

ného vozidla (dodávka od Severů z Ve-

latic), požehnání na cestu poutníkům

a rozloučení s ostatními farníky, kteří

nás tradičně v hojném počtu přišli vy-

provodit, jsme se vydali po druhé hodi-

ně odpolední po polní cestě kolem že-

lezniční tratě do Ponětovic, dále po sil-

nici do Kobylnic přes Dvorska do Tu-

řan. Na závodišti na Dvorskách jsme

se pomodlili u pomníčku našeho ro-

dáka Zdeňka Kalába, který zde tragic-

ky před pěti lety zahynul. V Tuřanech

nám místní pan kostelník otevřel kos-

tel ke krátké společné modlitbě, tro-

chu jsme si odpočinuli, posilnili a taky

doplnili vodu, protože horko vysilova-

lo. Poté jsme se rozloučili s p. Kašpa-

říkem, Danielou a Kateřinou Bártko-

vými a Marcelou Paulíkovou, kteří nás

tuto část cesty doprovodili pěšky s ko-

lem, a nazpět se vraceli jako cyklisté.

Kolem páté odpolední jsme pokračova-

li do Modřic. Zde jsme se potkali s Kar-

lem a Aničkou Paulíkovými, kteří nám

do Ořechova zavezli doprovodné vozi-

dlo, v Modřicích předali klíčky od auta

a zpět do Blažovic se vraceli na kole.

V Modřicích jsme nastoupili na silnici

č. 152, která nás v následujících dnech

věrně provázela. Přes Želešice a Haja-

ny jsme doputovali po osmé večerní ho-

dině do Ořechova. Na dveřích kostela

nás potěšil text v nedělních ohláškách

avizující náš příchod – „dnes přijmeme

asi dvacetičlennou skupinu poutníků

ze Tvarožné (mládeže, především mi-

nistrantů)“. Začali jsme hledat, kde by

asi mohl být domluvený objekt k pře-

spání, když právě kolem projíždělo

auto, zastavilo, řidič stočil okénko a ze-

ptal se „Vy jste ti poutníci? …“ a uká-

zal nám cestu do místní zrekonstruova-

né Orlovny. Ukázalo se, že je to správ-

ce tohoto objektu, který už na nás če-

kal a vydal se nás vyhlížet. Po ubytová-

ní v sále tělocvičny pozval pan správ-

ce především mužskou část poutnictva

do výčepu, který byl součástí tohoto

sportovního objektu. Za chvíli se obje-

vil místní pan farář P. Mariusz Sierpni-

ak se třemi polskými bohoslovci a po-

zval nás k „malému“ pohoštění, kte-

ré pro nás připravili ořechovití farníci

a které jsme postupně dojídali v prů-

běhu celé poutě. Po společných neš-

porách jsme asi v půl jedenácté ulehli.

První poutní noc bývá dlouhá, moc se

toho nenaspí a tak jsme mohli slyšet,

že venku po dlouhých vyprahlých týd-

nech konečně začalo pršet…

Pondělí 17. 8. 2015 (39 km)

Vstali jsme v šest hodin, po snída-

ni a rychlém úklidu odchod z Ořecho-

va v půl osmé – již v pláštěnkách. Vy-

šli jsme po silnici 152 do Silůvek, kde

jsme přešli na modrou turistickou

značku přes Hlínu. Tady jsme byli po-

zváni k odpočinku do soukromého al-

tánku jednoho místního občana. Jiný

místní usedlík nás zrazoval, že tam

(na polní cestě do Ivančic) zapadne-

me po kotníky, protože v noci pršelo,

jinou cestu však neznal, takže jsme šli

po původně plánované trase. Taky ne-

chtěl věřit svým uším, že jdeme dnes

„až do Rouchovan?“. Po kotníky jsme

nezapadli a kolem 11 jsme dorazi-

li do Ivančic. Zde jsme slavili mši sva-

tou – takřka svatební - při příležitos-

ti 19. výročí svatby našich spolupout-

níků Jany a Ctibora Bártkových. Poté

jsme po obědvali za lehkého mrholení

na náměstí částečně uschovaní v opuš-

těných stáncích. Asi jsme působili

jako trhovci, protože přišla nějaká paní

a chtěla koupit broskve, které jsme vy-

táhli z doprovodného vozidla, tak jich

dostala několik zadarmo. Z Ivančic

jsme pokračovali v půl jedné do Let-

kovic, kde nás přepadl náhlý liják a de-

finitivně ukončil naši snahu uchovat

nohy v suchu. Po červené značce ko-

lem řeky Jihlavy (včetně jejího pře-

brodění) jsme se dostali přes Řeznovi-

ce a Hrubšice až pod Templštýn. Poča-

sí proměnlivé, místy sundáváme pláš-

těnky. Při zdolávání výstupu na Tem-

plštýn dostali zabrat zejména naši „ko-

laři“, tedy ti poutníci, kteří jdou pěš-

ky, ale tlačí kola, aby je mohli použít při

zpáteční cestě. Docela nás vyděsil pád

stromu, přes cestu asi 10 m před prv-

ním poutníkem. Stačilo jít o pár vteřin

dříve… Pak už jsme se po žluté vráti-

li zpět na pár kilometrů na silnici 152

a došli do Dukovan (již opět v pláštěn-

kách), odtud po polní cestě podél že-

lezniční tratě na silnici k jaderné elek-

trárně (dosti nudný úsek cesty) a dále

zase po silnici až do Rouchovan (pří-

chod ve 20 hodin). To už jsme se ocitli

Pěší pouť do Římova 16. – 22. 8. 2015

BLAŽOVICKÝ POUTNÍK8

v Kraji Vysočina. Po večeři nás navští-

vil místní duchovní správce P. Petr Vác-

lavek a pozdě večer nás překvapil a po-

těšil příjezd o. Josefa.

Úterý 18. 8. 2015 (46 km)

Vstávali jsme již v 5.30, protože nás

čekal nejdelší úsek cesty. V 6.15 jsme

v místním kostele slavili mši sv., kterou

společně sloužili o. Jiří, o. Josef a míst-

ní duchovní správce o. Petr. Po snída-

ni v 8.15 jsme v pláštěnkách odcháze-

li i s o. Josefem, tentokrát nikoli po sil-

nici 152, ale po místních silnicích, pří-

padně po polních a lesních cestách

přes Radkovice u Hrotovic až do Jaro-

měřic nad Rokytnou, kam jsme dorazili

ve 12.20. Zde jsme měli asi hodinovou

přestávku, v rámci níž jsme se trochu

občerstvili a nabrali sil (vestoje, příp.

na zábradlí v „podloubí“ místního CO-

OPu). Také jsme se již rozloučili s o.

Josefem, který už spěchal zpět do své-

ho nového působiště v Tišnově, neboť

zde měl večer uvítat rovněž poutníky

– tentokrát ty, co putují na Velehrad.

Další úsek poutě vedl již opět po silni-

ci 152 do Moravských Budějovic, kde

jsme si kolem půl čtvrté dopřáli půlho-

dinový odpočinek. Potom už nás čeka-

la závěrečná silniční nekonečná cesta

přes Jackov, Dědice, Třebelovice, Rá-

covice až do Jemnice. Tuto etapu si ně-

kteří z nás zopakovali po čtyřech le-

tech (tehdy jsme putovali na Lomec),

takže jsme věděli, že je nejen fyzicky

ale i psychicky velmi náročná. Proto

je cca v 18 hodin ještě krátká zastávka

před Rácovicemi a posledních pár kilo-

metrů už opravdu se zaťatými zuby…

Na setmělém liduprázdném náměs-

tí v Jemnici nás s úsměvem vítal míst-

ní duchovní správce p. Josef Brychta

– „Tak vítejte, poutníci“. Na jemnické

faře už jsme spali před čtyřmi roky, tak

jsme se cítili jako doma. Nezapomenu-

telný je třeba velký rozkládací stůl, kde

je místo pro každého.

Středa 19. 8. 2015 (39 km)

Ve středu jsme vstávali rovněž v půl

šesté, v 6.15 jsme slavili mši sv. v jem-

nickém kostele. Po ní nám místní du-

chovní správce řekl pár slov k historii

kostela a farnosti a upozornil na míst-

ního rodáka Jaroslava Šlezingera a jeho

umělecké zpracování křížové cesty.

Po snídani jsme asi ve čtvrt na devět

opustili Jemnici a po staré dobré sto-

dvaapadesátce pokračovali přes Sta-

ré Hobzí až do Slavonic, které již pat-

ří do Jihočeského kraje (i když do br-

něnské diecéze). Po obědové pře-

stávce na místním malebném náměs-

tí opouštíme naši starou známou sil-

nici a pokračujeme po červené turis-

tické značce přes les a louky do Staré-

ho Města pod Landštejnem, kde (ko-

lem čtvrté odpolední hodiny) nabíráme

sil na poslední etapu. Po modré znač-

ce kolem hradu Landštejn jsme dopu-

tovali do obce Klášter I a odtud dále

přes Klášter II už opět po silnici 152

až do kempu u rybníka Osika před No-

vou Bystřicí. Po rozbití stanů, večeři

ve stoje z ešusů, nešporách a uhraze-

ní příslušných poplatků jsme si zalezli

do svých spacáků a téměř současně se

opět spustil klidný zahradnický déšť,

za který jsme tolik prosili.

Čtvrtek 20. 8. 2015 (33 km)

Vstávali jsme za deště v 6.30, ran-

ní chvály jsme se pomodlili v největším

z dostupných stanů, za deště jsme také

odcházeli - přes Albeř do Nové Bystři-

ce (zde jsme definitivně opustili silni-

ci 152). Díky otevřeným hranicím jsme

nemuseli obcházet po české straně nej-

severnější výběžek Rakouska, ale střih-

li jsme si to zkratkou přes území Ra-

kouska. Místo ostnatých drátů nás ví-

tala cedule „Wilkommen Nachbarn - Ví-

tejte, sousedé“, což mne i po čtvrtsto-

letí dojalo. Po společném fotografování

u této cedule jsme zazpívali chorál Svatý

Václave. Dál jsme pokračovali po míst-

ní silnici přes Haugschlag a Josefstall

zpět do ČR – přes Staňkov kolem ryb-

níku Hejtman až do Chlumu u Třebo-

ně. V místním kostele jsme v 15 ho-

din slavili mši svatou a pak si popovídali

s paní kostelnicí, která pochází z morav-

ských Vnorov. Odpoledne už nepršelo.

Po svačině jsme se rozloučili se Ctibo-

rem Bártkem, jemuž pracovně-umělec-

ké povinnosti velely přerušit pouť. Ale-

spoň nám tedy odvezl doprovodné vo-

zidlo do místa plánovaného místa noc-

lehu. Z Chlumu jsme pokračovali dále

po místní silnici (kolem nenápadného

pole s velmi zajímavými rostlinami - ko-

nopím) přes Žabárnu a Klikov až do Su-

chdola nad Lužnicí, kde jsme na místní

faře přenocovali. Na farním dvoře jsme

se pokusili usušit stany z předchozího

noclehu, ale nebyli jsme úspěšní.

Pátek 21. 8. 2015 (40 km)

V pátek jsme vstávali až v půl sedmé,

po ranních chválách odchod cca v 7.45

hod. po silnici přes Nepomuk a Jílovice

do Třebeče. Zde jsme si ve stínu stro-

mů dopřáli přestávku na jídlo a na dal-

ší cestu se namazali opalovacím kré-

mem, neboť sluníčko začalo projevo-

vat svoji sílu. Na poslední úsek cesty

jsme se vydali opět po silnici přes Dvo-

rec až k Borovanskému kamennému

mostu, kde jsme odbočili na naučnou

stezku „Totalita rozděluje“. V těchto

místech jsme se kolem třetí odpoled-

ne pomodlili bolestný růženec s myš-

lenkou mimo jiné za oběti všech tota-

lit. Chvíle a místo pro hluboké zamyš-

lení. Dále jsme pokračovali po mod-

ré až do Ostroložského Újezdu a od-

Pokračování na str. 10.

9BLAŽOVICKÝ POUTNÍK

BLAŽOVICKÝ POUTNÍK10

Jako každý rok, i letos jsme vyrazi-

li za našimi pěšími poutníky autobu-

sem. Tentokrát přímo do Římova, pro-

tože již v 11 hodin měla začít mše svatá.

Přijeli jsme asi o hodinu dříve. Po ces-

tě jsme z okénka autobusu viděli naše

„pěší“, jak procházejí římovskou kří-

žovou cestu. Ochotná paní v informač-

ním centru nám poradila, že celou kří-

žovou cestu do 11 hodin nezvládneme,

ale její část kolem kostela ano. Tak jsme

sešli od silnice na polní cestu, stoupa-

li do kopce, pomodlili se několik zasta-

vení. Vystoupali jsme až ke Golgotě. Ti

lépe pohybliví ještě „spadli“ dolů k Mal-

ši, kde je kaple Božího hrobu. Z předsí-

ně kaple prý vede nízký otvor do Boží-

ho hrobu. To už ale znám jen z doslechu.

Na mši svatou přišli i bývalí Blažová-

ci, žijící v tomto kraji. Markéta Kadle-

cová (nyní Malíková) nás pozvala k nim

do Borovan. V Borovanech je velký are-

ál bývalého augustiniánského kláštera,

který byl v roce 1785 zrušen Josefem

II. Klášter koupili Schwarzenbergové,

přebudovali ho na zámek, a tím ho za-

chránili pro budoucnost. V roce 1939

ho prodali obci, ta zde zřídila základní

školu. Od roku 1997 zde proběhla re-

konstrukce za 60 milionů. V roce 2010

byl nově zrekonstruovaný areál ote-

vřen. Markétin tchán pan Malík, kte-

rý má velkou zásluhu na rekonstruk-

ci, nás provedl areálem. A protože je

už pátým kostelníkem po sobě z jedno-

ho rodu, jeho výklad historie byl velmi

poutavý. Provedl nás areálem, v koste-

le Navštívení Panny Marie nám kromě

jiného ukázal i krásné přenosné varha-

ny, na které nám zahrál pro změnu náš

kostelník pan Mazálek. Prohlédli jsme

si Škapulířovou kapli, vše samozřejmě

s odborným výkladem pana Malíka. Na-

konec se ještě zájemci podívali do prv-

ního patra, kde jak s údivem zjistili, byly

původní sochy z římovské pašijové ces-

ty a fotografie této cesty tak, jak vypa-

dala před tím, než byly některé exponá-

ty ukradeny (část je jich ještě uzamče-

na v Římovských ambitech, zbytek byl

převezen sem).

Areál celého bývalého augustinián-

ského kláštera je rozsáhlý. Město Bo-

rovany zde má např. klášterní kavár-

nu, knihovnu, informační centrum a vý-

stavní síň. Velká zahrada slouží k odpo-

činku všem, děti zde mají hřiště, kaž-

dý rok se zde pořádá Borůvkobraní,

atd. Navštívili jsme i bylinkovou zahra-

du, zpět k autobusu jsme procházeli ko-

lem mnoha záhonů různých druhů bo-

růvek…

Tato zastávka byla neplánovaná. Celý

tento areál spolu s úžasným výkladem

a ochotou pana Malíka v nás zanechal

obrovský dojem. Nebýt Markéty, ne-

poznali bychom další krásný kout naší

vlasti.

Marta Kalábová

tud po zelené značce do obce Jedova-

ry. Přestože název této obce vzbuzu-

je husí kůži, dostalo se nám zde v čísle

popisném 11 milého přijetí od mladých

manželů, kteří nám umožnili dočerpat

pitnou vodu. Z Jedovar jsme se polní

cestou dostali do Komařic, odkud nás

už čekal poslední úsek (opět asfaltový)

přes Pašinovice až do Římova. Těsně

před Římovem nás na kole dojela Anič-

ka Paulíková s přáteli. Do cíle naší pou-

tě jsme doputovali po šesté večerní, ti

rychlejší poutníci počkali na ty poma-

lejší na začátku obce, takže ke koste-

lu jsme doputovali společně a se zpě-

vem mariánské písně. Ubytovali jsme

se na zdejší faře, která prochází roz-

sáhlou a zásadní rekonstrukcí. Ani se

nám nechtělo věřit, že by někde uvnitř

mohla téct voda (byť jen studená). V 19

hodin jsme s velkou vděčností slavi-

li ve zdejším poutním kostele mši sva-

tou. Po níž už klasická poslední poutní

večeře – nudle s mákem, poslední spo-

lečné poutní nešpory… A taky trochu

smutku, že něco krásného končí…

Sobota 22. 8. 2015 (pašijová ces-

ta - pouze cca 4,5 km)

Vstávali jsme v 6.30, po ranních

chválách, snídani a sbalení věcí jsme

si společně vykonali pašijovou křížo-

vou cestu, která čítá 25 zastavení. Me-

zitím už dorazili další poutníci, ať už

autobusem nebo autem. Z nedalekých

Borovan nás do Římova přijela podpo-

řit také naše rodačka Markéta (rozená

Kadlecová). V jedenáct hodin jsme spo-

lu s místními slavili mši svatou, po níž

nám otec Maxmilián Koutský poskytl

výklad k zajímavostem zdejšího pout-

ního místa. Následovalo malé občerst-

vení z čerstvě dovezených buchet, roz-

loučení a zpáteční cesta domů – autem

či autobusem. Na kolech se zpět vydali

Ctibor Bártek, Petr a Jiří Plevovi.

Pěší pouť do Římova
vykonali:

P. Jiří Brtník, Daniela a Zdeněk Se-

verovi (z Velatic), Vladimír Kuklínek,

Alois Kaláb, Michal Vošmera (ze Že-

bětína), Zdeněk Řičánek (z Unkovic),

Petr a Jiří Plevovi, Jana a Ctibor Bárt-

kovi, Eliška Švábenská, Renata Mazál-

ková, Tomáš a Marta Řičánkovi.

• Společné úmysly pěší poutě:

• Národní eucharistický kongres

• Mír ve světě

• Farnost, rodiny, mládež

• Poděkování za přijatá dobrodiní

s prosbou o další pomoc.

Co říci závěrem? Bohu díky

• za milost vykonat tuto pouť,

• za krásné společenství,

• za společnou modlitbu breviáře, rů-

žence, společné slavení mše sv.

• za o. Jiřího a jeho bleskurychlou

adaptaci do role poutníka,

• za o. Josefa, který nás přijel aspoň

na chvíli podpořit,

• za příznivé počasí (od jara jsme pro-

sili o déšť),

• za krásné duchovní zpěvy (zejména

o. Jiřímu, Janě a Michalovi),

• za nasycení poutníků (Daniele),

• za řízení doprovodného vozidla

(všem ochotným a schopným řidi-

čům),

• za sdílení podpůrných prostředků

(jehly, náplastí, dezinfekce, kafro-

vých mastí, aj.)

• za všechno ostatní, na co jsem si mo-

mentálně nevzpomněla nebo jsem to

považovala za samozřejmé.

Vám, kteří jste dočetli až do konce.

Marta Řičánková

Pokračování ze str. 9.

Do Římova autobusem

Každý z nás má nějaké oblíbené pout-

ní místo, kam se rád vrací. V mém pří-

padě je to Svatý Hostýn, ale tentokrát

se mi naskytla příležitost navštívit pout-

ní místo Hájek. Je to františkánský kláš-

ter s prostornou zahradou a loretánskou

kaplí. Leží zcela osamoceně u Červené-

ho Újezdu, asi 20 km od Prahy.

Je sobota 5. září, horké léto pomalu

přechází do podzimu a v Hájku se koná

hlavní pouť k oslavě Narození Panny

Marie. Autobus nás zavezl až k barok-

ní vstupní bráně. Na zeleném trávní-

ku jsou stánky s občerstvením, stol-

ky a lavičky, na kterých už posedáva-

jí poutníci čekající na začátek boho-

služby. Procházím širokým ambitem

na nádvoří, kde je možnost jít ke sva-

té zpovědi a jsou zde přichystány lavice

a židle, protože mše svatá bude slou-

žena venku pod širým nebem. Všech-

na místa jsou brzy obsazená a mno-

ho dalších poutníků zůstává stát. Do-

cela mne překvapilo to množství lidí

v tak malém prostoru. Odhaduji, že se

tam sešlo asi 650 lidí. Mši svatou slou-

ží známý karmelitánský kazatel P. Voj-

těch Kodet, který s neuvěřitelnou leh-

kostí promlouvá k věřícím o Panně Ma-

rii jako o mamince, jejíž narozeniny sla-

víme. Po bohoslužbě téměř všichni vy-

užívají možnosti občerstvení v podobě

poutnické polévky nebo z vlastních zá-

sob. V ambitech je možnost zakoupe-

ní knih, obrázků a jiných předmětů.

V areálu je také pramen sv. Antonína,

jehož voda má zázračné účinky a toto

poutní místo je spojeno s vícero zázrač-

nými uzdraveními.

Srdcem kláštera je Loreta, která byla

vysvěcena už v roce 1623 a je tedy nej-

starší v Čechách a na Moravě. A prá-

vě tady, před Černou Matkou Boží, byla

závěrečná adorace a slavnostní požeh-

nání. Malý prostor Lorety je vhodným

a tichým útočištěm pro chvíle zklidně-

ní a modlitby a proto ještě chvíli zůstá-

vám a děkuji za všechno, čeho se mi

dostává a prosím o zdraví a požehná-

ní pro všechny svoje blízké. Toto místo

má velice zvláštní atmosféru. Boží pří-

tomnost cítím ve všech místech a při-

padá mi, že všechny moje díky a prosby

letí přímo do nebe. Dnešní krásný den

byl plný porozumění a modliteb a jis-

tě přinesl všem přítomným mnoho du-

chovních darů a radostí.

Hájek je místo méně známé, ale o to

zajímavější. V roce 1950 tehdejší STB

přepadla kláštery a zrušila je. Jedním

z nich byl i Hájek a byl zabrán pro úče-

ly armády. Modlitby byly nahrazeny vo-

jenskými kletbami, rozkazy a budova-

telskými hesly. Čtyřicetileté období ko-

munismu se na klášteře zle podepsalo.

Místo bylo zdevastováno a v devadesá-

tých letech bylo františkánům navrá-

ceno v zuboženém stavu. Pozvolná ob-

nova probíhá velice pomalu. Vše záleží

jen na financích a je škoda, že v posled-

ní době nikdo nepřispívá na opravu to-

hoto místa žádným grantem ani dotací.

Klášter na Hájku býval kdysi cílem

tisíců poutníků. Ti se sem v poslední

době vracejí stále častěji a naplňují se

tak slova rektora kláštera P. Jana Maria

Vianneye: „Jsou poutní místa, kam se

již dlouho nepřišel nikdo pomodlit…“

Marie Paulíková

BLAŽOVICKÝ POUTNÍK 11

Druhým rokem se tábor konal na tá-

bořišti ve Veverské Bítýšce a jako le-

tošní téma byl zvolen biblický příběh

vyjití Izraelitů z Egypta. Táborníci za-

čínali jako egyptští otroci tvorbou ci-

hel přesných rozměrů pro stavbu py-

ramidy, pravidla měření byla neúpros-

ná. Poté nastalo nespočet egyptských

ran, z nichž nejzáludnější bylo přemno-

žení žabáků v táboře… V neděli ve-

čer za námi přijeli oba naši střídající

se kněží, otec Josef i otec Jiří. Kromě

toho, že nám odsloužili mši svatou, do-

kázali také, jak bravurně dokáží ovlá-

dat kánoe a především s námi absolvo-

vali nejnáročnější cestu z celého týd-

ne – přechod Rákosového moře! Dále

se program nesl přes těžkopádné pře-

konávání pouště i vlastních možností.

Za všechno, co jsme měli, jsme vytvo-

řili modly, kterým jsme se klaněli – a ty

pak skončily v plamenech provázeny

srdceryvným nářkem Izraele. Pro po-

vzbuzení lidu bylo Mojžíšovi dáno de-

satero a děti pro jeho uložení vytvoři-

ly archu, která nás provázela při dalším

putování. Po osvobození od model jsme

se mohli znovu radovat, i díky koncer-

tu Pavla Helana, který nám zahrál a za-

zpíval a také rozdal podpisy. Na závě-

rečné pouti nás opustil Mojžíš na hoře

Nebo a my jsme vedeni Jozuem dosáhli

země zaslíbené, ve které jsme se moh-

li radovat, jásat, tančit i hrát stínová di-

vadla... Přestože nás na poušti kupodi-

vu chvílemi kropil déšť, myslím, že se

tábor vydařil

Jana Řezáčová

Izraelité v Bítýšce

Poutní místo HájekPoutní místo Hájek

BLAŽOVICKÝ POUTNÍK12

Ctihodnému brat-

ru, arcibiskupu Rino

Fisichellovi, předse-

dovi Papežské rady

pro novou evangeli-

zaci

Blížící se mimo-

řádný Svatý rok milo-

srdenství mi dovolu-

je zaměřit se na několik otázek, které,

jak věřím, vyžadují zvláštní pozornost,

aby oslava svatého roku byla pro všech-

ny věřící skutečným setkáním s Božím

milosrdenstvím. Je mojí touhou, aby se

tento rok stal živou zkušeností s blíz-

kostí Otce, jehož něhu je možné téměř

hmatatelně vnímat, a aby se tak posi-

lovala víra každého věřícího a on aby

o tom dokázal ještě účinněji vydávat

svědectví.

Mé myšlenky se především obracejí

ke všem věřícím, kteří zakusí milost to-

hoto svatého roku – ať už ve své diecé-

zi, nebo jako poutníci do Říma. Toužím

po tom, aby se ke každému z nich do-

staly odpustky související s tímto sva-

tým rokem jako ryzí zkušenost s Bo-

žím milosrdenstvím, jež vychází každé-

mu vstříc s tváří Otce, který vítá a od-

pouští a úplně zapomíná na spáchaný

hřích. K tomu, aby věřící mohli zaku-

sit shovívavost a získat odpustky, jsou

povoláni vykonat krátkou pouť ke Sva-

té bráně, jež se otevře v každé kated-

rále a v kostelech stanovených diecéz-

ním biskupem a ve čtyřech papežských

bazilikách v Římě – má to být zname-

ní jejich hluboké touhy po skutečném

obrácení. Zároveň stanovuji, že odpust-

ky je možné získat ve svatyních, kde je

otevřena Brána milosrdenství, a v kos-

telech, které jsou tradičně označovány

jako „jubilejní“. Je důležité, aby tato pří-

ležitost byla spojována zejména se svá-

tostí smíření a slavením eucharistie

se zamyšlením na téma milosrdenství.

Slavení těchto svátostí bude třeba do-

plnit vyznáním víry a modlitbou za mě

a na úmysly, které nosím v srdci pro

dobro církve a celého světa.

Myslím dále i na ty, kdo se z nejrůz-

nějších příčin nebudou moci ke Svaté

bráně vydat sami, zejména na nemocné

a na ty, kdo jsou staří a žijí sami, takže

mnohdy nemohou opouštět svůj domov.

Těmto všem velice pomůže, pokud bu-

dou nemoc a trápení prožívat jako zku-

šenost Pánovy blízkosti. On nám ta-

jemstvím svého utrpení, smrti a zmrt-

výchvstání ukázal jedinečnou cestu, jež

dává bolesti a samotě smysl. Když bu-

dou tyto chvíle zkoušky prožívat s ví-

rou a radostnou nadějí a přitom přijímat

eucharistii nebo se účastnit mše sva-

té a společné modlitby, a to i prostřed-

nictvím nejrůznějších sdělovacích pro-

středků, mohou tak i oni získat odpust-

ky tohoto svatého roku. Mé myšlenky

se obracejí rovněž k vězněným, kte-

ří zakoušejí omezení své svobody. Rok

milosrdenství byl vždy také příležitos-

tí k velké amnestii, která se má týkat

těch, kdo si sice zaslouží trest, ale zá-

roveň jsou si vědomi spáchané nespra-

vedlnosti a upřímně si přejí zapojit se

znovu do společnosti a být pro ni sku-

tečným přínosem. Kéž se jich všech

konkrétním způsobem dotkne milo-

srdenství Otce, který chce být nablíz-

ku každému, kdo jeho odpuštění zvláš-

tě potřebuje. Tito lidé mohou získat od-

pustky ve vězeňských kaplích a vždy,

když s myšlenkou na Otce a modlitbou

k němu přejdou přes práh své cely, kéž

jim to připomene průchod Svatou bra-

nou, neboť Boží milosrdenství, které

dokáže proměnit srdce, může také pro-

měnit mříže a z pobytu za nimi učinit

zkušenost svobody.

Prosil jsem, aby církev v tomto Roce

milosrdenství znovu objevila bohatství

skryté ve skutcích duchovního i těles-

ného milosrdenství. Zkušenost s milo-

srdenstvím lze totiž nejlépe poznat prá-

vě prostřednictvím konkrétních proje-

vů, jak nás to naučil Ježíš. Vždy, když

některý věřící osobně vykoná jeden či

více z těchto skutků, bezpochyby tak

získá i odpustky spojené s tímto svatým

rokem. Z toho plyne úkol žít podle mi-

losrdenství, a tak obdržet milost úplné-

ho a naprostého odpuštění z moci Ot-

covy lásky, která nikoho nevyjímá. Od-

pustky svatého roku se tím naplní a sta-

nou se plodem této události, která se

slaví a prožívá s vírou, nadějí a láskou.

Odpustky spojené s Rokem milo-

srdenství lze dále získat i pro zemře-

lé. Jsme s nimi spojeni svědectvím víry

a lásky, které nám předali. Jako na ně

pamatujeme při slavení eucharistie, tak

se můžeme za ně, účastni nezměrného

tajemství společenství svatých, mod-

lit a prosit, aby milosrdná tvář Otco-

va osvobodila každého z nich od všech

pozůstatků viny a mohla je přivinout

k sobě v nekonečné blaženosti.

Jedním z nejzávažnějších problémů

naší doby je bezpochyby proměna vzta-

hu k životu. Je rozšířena mentalita, kte-

rá vede k tomu, že se vytrácí náležitá

osobní i společenská citlivost k přije-

tí nového života. Drama potratu proží-

vají někteří jen povrchně, jako by si ne-

uvědomovali nesmírné škody, které pů-

sobí takový čin. Mnozí další sice ten-

to skutek vnímají jako prohru, jsou ale

přesvědčeni, že nemají jinou možnost.

Zvláště myslím zejména na všechny

ženy, které se uchýlily k potratu. Znám

dobře okolnosti, které je přivedly k to-

muto rozhodnutí. Vím, že prožívají těžké

existenční i mravní drama. Setkal jsem

se s řadou žen, které ve svém srdci nosí

šrám tohoto mučivého a bolestného roz-

hodnutí. To, co se stalo, je hluboce ne-

spravedlivé; a přece může být člověku

umožněno neztrácet naději, ale jen teh-

dy, když pochopí tento svůj čin v pravdě.

Boží odpuštění nelze upřít nikomu, kdo

činí pokání, a to zejména tehdy, když při-

stupuje ke svátosti smíření s upřímným

srdcem, aby dosáhl usmíření s Otcem.

Také z tohoto důvodu jsem se rozhodl,

bez ohledu na veškerá opačná ustano-

vení, svěřit všem kněžím po dobu Roku

milosrdenství pravomoc udělit rozhře-

šení od hříchu potratu těm, kdo ho vy-

konali a kdo s kajícím srdcem prosí o od-

puštění. Ať se kněží na tento veliký

úkol připraví a dokážou ho konat slovy

vyjadřujícími skutečné přijetí, doplňu-

jí je zamyšlením, které pomůže pocho-

pit spáchaný hřích a ukázat cestu pravé-

ho obrácení, aby dospěli k přijetí pravé-

ho a štědrého odpuštění od Otce, který

svou přítomností všechno obnovuje.

Závěrečná úvaha se týká věřících,

kteří se z nejrůznějších důvodů rozhodli

List papeže Františka předsedovi Papežské rady pro novou evangelizaci
před blížícím se mimořádným Svatým rokem milosrdenství

BLAŽOVICKÝ POUTNÍK 13

navštěvovat kostely spravované kněží-

mi z Bratrstva svatého Pia X. Tento Rok

milosrdenství nikoho nevylučuje. Ně-

kteří spolubratři biskupové z nejrůzněj-

ších míst mě zpravili o jejich dobré víře

i svátostné praxi, ale také o jejich situaci,

která je z pastoračního hlediska nesnad-

ná. Důvěřuji tomu, že v blízké budouc-

nosti bude nalezeno řešení, jak obno-

vit plné společenství s kněžími a před-

stavenými tohoto bratrstva. Do doby,

než se tak stane, veden potřebou péče

o dobro těchto věřících, ze svého vlast-

ního rozhodnutí stanovuji, že ti, kdo bě-

hem Roku milosrdenství vyhledají kně-

ze náležející k Bratrstvu svatého Pia X.,

aby přijali svátost smíření, přijímají roz-

hřešení svých hříchů platně a dovoleně.

S důvěrou v přímluvu Matky milosr-

denství svěřuji přípravy tohoto mimo-

řádného roku do její ochrany.

Sekulární františkánský řád v Blažovicích
Co se u nás během roku událo

Scházíme se jednou za měsíc v pří-

stavbě u kostela. Duchovním asisten-

tem našeho společenství je stejně jako

v loňském roce bratr Kapistrán. Na se-

tkání se pomodlíme večerní chvály

a nešpory z breviáře. Bratr Kapistrán

má připraveno zamyšlení. V loňském

roce nás seznámil s poselstvím papeže

Františka pro zasvěcené osoby, protože

mnohé z toho, o čem píše, se vztahu-

je na všechny lidi. Letos bychom chtěli

probírat boží milosrdenství.

Hned zpočátku roku 2015 proběhla

v našem společenství Bratrská a pas-

torační vizitace, kterou provedl národní

ministr Jiří Šenkýř a P. Petr Petřivalský

OFMcap, dle Stanov SFŘ (…Bratrské

vizitace a pastorační vizitace se konají

v duchu Řehole a podle pokynů Gene-

rálních konstitucí (čl. 87.2; 94; 95)…).

Dne 6. června 2015 se L. Štěpánková

a K. Řezáč zúčastnili kapituly Národní-

ho společenství na Velehradě, na které

byla zvolena nová Národní rada.

Jako každý rok strávili někteří ví-

kend nebo i dovolenou u šedých sester

na Lomci, navštívili Tranzitus u klari-

sek v Soběšicích, většina oslavila svá-

tek sv. Alžběty spolu se sestrami alž-

bětinkami v klášteře Brně. Ve staro-

dávném klášteře v Hájku u Prahy jsme

opět strávili jeden letní víkend. Tento-

krát s námi byl i bratr Kapistrán, při-

jel za námi otec Vianney a potěšil nás

svou návštěvou i náš bývalý duchov-

ní asistent otec Bonaventura, který

je nyní kvardiánem kláštera v Plzni.

V sobotu jsme slavili mši svatou spo-

lu s pěšími poutníky ze strašnické far-

nosti a odpoledne jsme si prohlédli Kři-

voklát. Na nedělní mši svatou jsme jeli

do kostela v Praze Kbelích. Tuto far-

nost má nyní na starosti otec Vianney.

Po mši svaté jsme byli pozváni do bytu

naší kamarádky sestry Benedikty (byla

s námi na naší cestě za Františkem

v Asissi). Benedikta slavila významné

životní jubileum a tak jsme měli radost,

že jí můžeme popřát. Spolu s ní slavila

narozeniny i maminka otce Bonaven-

tury (také s námi byla v Asissi), tak-

že naše radost byla dvojnásobná. Od-

poledne jsme ještě zvládli Průhonický

park a pak už domů. Tedy s menší za-

stávkou na jakémsi motorestu, protože

Kapistrán, který byl už přecpaný naši-

mi domácími buchtami, měl jediné přá-

ní: „Já bych si tak dal flákotu!…“ (pro

později narozené – kousek masa).

Hájek jsme navštívili ještě jednou.

Společně s Husovickou farností jsme

jeli na hlavní pouť.

A ještě abychom nezapomněli: Před

60 lety dne 13. října se narodil otec Vi-

anney. A tak jsme to s ním v jeho rod-

ném Hluku při mši svaté i po ní oslavili.

M. Kalábová

Milí blažovičtí farníci,

v těchto dnech mám za sebou první

půlrok v nové farnosti a řekl bych, že

se stále rozhlížím a poznávám nové lidi

i místo. Tišnov je krásné město s nád-

hernou přírodou i bohatou historií. Po-

dobně jako při nástupu do Tvarož-

né fara je krátce po generální opravě,

za což děkuji svému předchůdci. Ještě

i po půl roce na faře objevuji nejrůzněj-

ší technické vychytávky.

Jako farář mám na starost dvě far-

nosti Tišnov a Předklášteří, které tvo-

ří jednu zástavbu, a lidmi jsou navzá-

jem propojené. K těmto farnostem pat-

ří ještě několik okolních obcí. Malá ko-

munita sester cisterciaček sídlí ve sta-

robylém a rozlehlém klášteře Porta

Coeli.

První nedělní mši svatou v Tišnově

slavíme v 6:35 a, představte si, kostel

je plný. Nazval jsem to tišnovský zá-

zrak. Jestli je farnost v něčem rekord-

ní, tak je to počet pohřbů za rok. Po-

hřbívat zesnulé je také skutek tělesné-

ho milosrdenství. V současnosti se ze-

jména mládežníci připravují na biřmo-

vání, které bude po Velikonocích.

Zvu Vás všechny na podzim na pouť

ke sv. Anežce do Předklášteří v neděli

13. listopadu. Děkuji za Vaše modlitby

a za vše, co děláte pro nás kněze.

Otec Josef, farář v Tišnově

Pozdrav z Tišnova

BLAŽOVICKÝ POUTNÍK14

Vánoce jsou svátky, na které se

vždycky těšíme. Dalo by se říct, že ty,

které jsou právě za námi, měly navíc

ještě „třešničku na dortu“. Nebo spíš

tři třešničky. Ta první se na nás usmá-

la již třetí adventní neděli. Předvánoční

besídka, kterou již tradičně organizu-

je Orel Blažovice, bývá krásná vždyc-

ky. Šikovné děti, obětavci, kteří s dět-

mi pásmo nacvičí a všichni, co se sta-

rají o zdárný průběh, to vždycky potě-

ší. Ale přišlo nečekaně ještě něco na-

víc. Marie Šinkyříková připravila s dět-

mi divadlo „Jak Hospodin připravu-

je poslání Spasitele na svět“. Hra ne-

jen velmi vtipnou formou přiblížila vá-

noční poselství, ale také přinutila divá-

ky k zamyšlení. A protože je již dobrou

tradicí tyto akce natáčet a dávat na in-

ternet, přiznávám, že jsem si ji již mno-

hokrát pustila, abych si ji mohla znovu

a znovu vychutnat. Takže děti, Maruš-

ko a všichni kolem, moc děkuji.

Druhá třešnička přišla hned další

neděli. Divadelní představení „Anděl

Páně po Blažovsku“. Herci tentokrát

nebyli jen děti, ale i dospělí všech vě-

kových kategorií. Zato režisérka byla

stejná. Trošku Marušku Šinkyříkovou

podezřívám, že je jí vlastní umění bilo-

kace (být na dvou místech současně),

protože tohle zvládnout, no všechna

čest. Přeplněný sál se bavil. A myslím,

že se dobře bavili i herci. Co se mi nej-

víc líbilo? Asi bych musela citovat celý

scénář. Hlavně s těmi čistě blažovic-

kými narážkami a průpovídkami. Kdo

si nenašel chvilku, aby se šel podívat,

o hodně přišel.

A poslední třešnička zazářila

na štědrovečerní mši. Zazněla, nebo

vlastně přímo zaburácela, Česká mše

vánoční od Jana Jakuba Ryby. Zpěvá-

ci i kapela byli úžasní. A samozřejmě

dík tomu, kdo tohle všechno nacvičil

– Česlavu Černému. Přiznávám se, že

kdyby k nám přijel zazpívat „Rybovku“

ten nejlepší profesionální sbor, nemoh-

lo by se mi to líbit víc. To, že všechno

obětavě a s láskou připravili lidi, které

běžně potkávám, věnovali nácviku svůj

volný čas, a připravili nám takový zá-

žitek, to je přesně to, co způsobilo, že

moje oči zase nezůstaly suché…

M. Kalábová

Ve dnech 12.–13. prosince se naše

„Novohradská grupa” - osmičlenná

skupina mladých z tvaroženské a bla-

žovické farnosti - vypravila za otcem

Josefem do Tišnova. Jelikož jsme spo-

lečně o prázdninách už jeden výlet za-

žili, očekávali jsme, že to rozhodně ne-

bude jen návštěva, ale zážitek na celý

život. Bylo těžké najít společný ter-

mín, ale nakonec jsme jeden víkend

našli.

Z Blažovic jsme odjížděli v sobo-

tu kolem poledne a jeli jsme do Ve-

verské Bítýšky. Odtud jsme šli podél

Svratky směrem k Tišnovu. Bylo to

takové malé připomenutí našeho let-

ního putování. Cestou nás mile pře-

kvapil o. Josef, který nám šel naproti.

Do Tišnova jsme došli asi v 16 hodin.

Hned po příchodu jsme byli provede-

ni farou a byly nám přiděleny pokoje

kaplana, kterého zatím nemají. Fara je

velice útulná. Protože o. Josef musel

na chvíli odejít odsloužit mši do domo-

va důchodců, měli jsme čas ji prozkou-

mat. Zabavili jsme se vařením večeře

a hraním her, které jsme našli. Pove-

čeřeli jsme již opět společně a vyrazi-

li na noční procházku po okolí. Zača-

lo to na kostelní věži, kde jsme si uži-

li krásu večerního Tišnova. Poté jsme

se vydali na prohlídku kostela v ne-

dalekém Předklášteří. Pak jsme vyšli

na nejvyšší kopec v okolí - Květnici.

Při výstupu byla všude tma a mlha, ale

na vrcholu jsme byli odměněni, roz-

prostřela se nám nádherná vyhlídka

na oblohu plnou hvězd. Dlouho jsme ji

obdivovali a pojmenovávali jednotlivé

hvězdy. Na závěr jsme si udělali jed-

no tajemné noční foto a sešli jsme zpět

dolů. Bylo asi jedenáct hodin, když

jsme výpravu ukončili na faře společ-

nou modlitbou.

Druhý den ráno, když jsme se vzbu-

dili, měl už o. Josef dvě mše sv. za se-

bou. My jsme se chystali na tu třetí,

která byla v kostele hned vedle fary.

Po mši jsme se opět odebrali na faru

a pokračovali jsme ve hraní her. Míst-

ní farníci byli tak hodní, že nám dones-

li na svačinu dva talíře buchet, které se

prodávaly ve spodní části fary - ve far-

ní kavárně. Protože už byl čas oběda,

odešli jsme se najíst do jedné z míst-

ních restaurací. Po vydatném obědě

jsme si sbalili věci a odjeli z místního

nádraží vlakem do Brna. Tam náš vý-

let skončil... Rozhodně jsme si ho moc

užili a doufáme, že to nebylo naposled

už jen kvůli tomu, že s námi jeden člen

nemohl jet, protože onemocněl.

 Daniela Bártková

Tři vánoční třešničky na dortu

Novohradská grupa na kontrole v Tišnově

V prosinci 2015 uplynulo 210. let

od bitvy tří císařů, bitvy, která pozname-

nala naši obec i celý kraj na dlouhá léta.

Zavzpomínejme s modlitbou na všechny

padlé a i na trpící „civilní“ obyvatelstvo.

Začátkem roku 2006, těsně po 200. výročí

této bitvy, vyšel v Katolickém týdeníku

článek, který vám pro připomenutí zn-

ovu přinášíme.

Bůh v mém životě
Bylo to v neděli 4. prosince loňského

roku. Navštívil jsem tehdy oslavy

výročí dvou set let od bitvy u Slavko-

va. U Mohyly míru se odehrávala vel-

kolepá podívaná. Včera se ještě bojo-

valo, dnes se tisíce lidí přišly poklonit

památce obětí. Zněly projevy, čestné

salvy, bylo položeno mnoho věnců.

Pestré, dokonale ušité uniformy pěších

i jízdních oddílů vynikaly na čerstvě

napadeném sněhu, blyštěly se zbraně.

Všichni byli spokojeni. Jak diváci, kteří

„ulovili“ nejeden krásný snímek, tak

i ti, kteří pro svoji zálibu ve vojenské

historii obětovali velmi mnoho času

i peněz. Přijeli ze dvou desítek zemí

a v osobě amerického herce mezi nimi

nechyběl ani sám císař Napoleon. I já

jsem odjížděl z Prateckého kopce s do-

brými pocity.

Po několika kilometrech, ještě je

známá silueta Mohyly míru na dohled,

vidím v dáli průvod lidí. Kam jdou před

západem slunce? Nahoře oslavy končí,

už nic neuvidí! Ale vždyť oni v čele ne-

sou kříž! Blížím se ke křižovatce sil-

nic a hle – nejen naproti, ale i zprava

a zleva přicházejí houfy lidí. Oblečeni

jsou úplně prostě. Bez uniforem, pikl-

hauben a fedrpušů. Zastavují u čerstvě

opravené kapličky. Začínám chápat.

Lidé z několika farností si zde dali sraz

také u příležitosti slavné bitvy. Místo

bubnů a píšťal však zazní prostá mod-

litba.

Jeden z nenápadných mladíků mění

sportovní bundu za bílou albu, přes ra-

mena přehazuje štolu a po krátkém

úvodu otevírá bolestný růženec. Desít-

ky, možná stovky lidí si zde polohlasně

připomínají veliké výročí. Tak, jak je

naučila jejich víra. Dobře vědí, jak vy-

padají kosti padlých, které na okolních

polích dodnes vyorávají traktoristé.

A vědí také, že o Boží milosrdenství je

třeba prosit. Pro ty padlé i pro nás živé,

aby se už kruté a navíc zbytečné války

neopakovaly.

Na kraj nezadržitelně padá soum-

rak a v mojí duši velmi dlouho doznívá

pocit dotyku hluboké víry jako něčeho

nevýslovně vznešeného. (vaš)

BLAŽOVICKÝ POUTNÍK 15

Narodil jsem se a žil jsem v Babicích

n./Sv. od r. 1985. Mám starší sestru,

která je v Rakousku v klášteře a mlad-

ší sestru a bratra, kteří studují v Olo-

mouci. Po základní škole jsem vystu-

doval osmileté Biskupské gymnázium

v Brně. Kromě studia jsem se věnoval

hudbě (klavíru a varhanám), v Babicích

jsem spolupořádal dětské tábory a hrál

jsem ochotnické divadlo.

Ke konci gymnázia už jsem cítil, že

mě Bůh volá ke kněžské službě. Nic-

méně jsem se po maturitě vydal ještě

„na zkušenou“ do ciziny. Půl roku jsem

strávil jako au-pair v nigerijské rodině

v Londýně. Staral jsem se o čtyři kluky

a úklid domu. Po této náročné, ale cen-

né zkušenosti, jsem se vydal do krás-

ného alpského poutního místa La Sa-

letta ve Francii, kde jsem strávil 3 mě-

síce jako dobrovolník. Hned další rok

(2006) jsem začal studium na teologic-

ké fakultě v Olomouci a souběžně pří-

pravu na kněžství v kněžském seminá-

ři. Studium se skládá zejména z oborů

filosofie, teologie, biblistiky, etiky a pe-

dagogiky. Kněžská formace znamená

celotýdenní program v semináři, prak-

tickou přípravu, rozvíjení duchovního

života a konzultace s představenými,

kteří posoudí způsobilost kandidátů pro

kněžskou službu. Toto jsem absolvoval

a úspěšně ukončil v r. 2012 a v létě jsem

byl vysvěcen na jáhna. Jáhenskou služ-

bu – službu pomocníka kněze – jsem

vykonával ve Žďáře nad Sázavou ve far-

nosti při bazilice bývalého cisterciácké-

ho kláštera. 29. června 2013 jsem byl

vysvěcen na kněze. o. Jiří Brtník

(převzato z www.farnost-bilovice.cz).

Poté byl ustanoven jako farní vikář

ve Velkém Meziříčí. Dne 1. srpna 2015

přišel do našich farností. (rr)

Pro ty z vás, kdo mě tolik neznáte, píšu něco málo o sobě

Smutné výročí

BLAŽOVICKÝ POUTNÍK16

Počáteční stav k 1. 1. 2015 (bankovní účty + pokladna) 3 443 583,21
PŘÍJMY
kostelní sbírky 510 324,00
dary fyzických osob 37 000,00
dotace od obce na údržbu věžních hodin 500,00
nájemné a související paušální náhrady energií
v tom: T-MOBILE 70 797,- Kč

O2 CR 140 000,- Kč
Jaroslav Ryšavý 15 800,- Kč

226 597,00

příjmy z omezení vlastnického práva 2 800,00
úroky 3 694,74
příjmy celkem 780 915,74
Rozdíl příjmů a výdajů za rok 2015 429 085,03
Konečný zůstatek k 31.12. 2014 3 872 668,24

VÝDAJE
výuka náboženství 14 382,00
daně (srážková + z nemovitosơ) 3 306,00
opravy 1 454,00
odeslané sbírky a dary (včetně adopce na dálku) 158 030,00
plyn 33 096,19
elektřina 57 813,92
bankovní poplatky, poplatky za poštovné 744,00
kvěƟ nová výzdoba 9 827,00
vodné 468,00
pomůcky do náboženství 4 300,00
bohoslužebné 3 324,00
odkoupení pozemku před domem č.p. 236 od státu 14 700,00
farní dům - související výdaje
(náklady na demolici, stavební materiál, montáž kanalizace aj.) 34 456,00

ostatní
(poplatek děkanství, popl. za webové stránky, Ɵ sk Poutníka, knihy aj.) 15 929,60

výdaje celkem 351 830,71

Rekapitulace příjmů a výdajů Římskokatolické farnosƟ Blažovice v letech 2001 - 2013

sbírky dary
a dotace

nájemné,
prodej

majetku
úroky

přijaté
a splacené

půjčky

celkem
příjmy včetně
přijatých resp.

splacených
půjček

bohoslu-
žebné
výdaje

režijní, daně,
ostatní opravy pořízení

majetku
odeslané

sbírky

splátka
a poskytnuơ

půjčky

celkem
výdaje včetně

vrácených, resp.
poskytnutých

půjček

saldo fi nančních
prostředků

k 31. 12.
kalendářního

roku
2001 679 815,00 626 000,00 113 634,50 7 841,63 190 000,00 1 617 291,13 780,00 93 310,40 25 507,00 900 000,00 76 290,00 0,00 1 095 887,40 521 403,73

2002 540 902,00 129 500,00 149 998,00 6 356,85 60 000,00 886 756,85 2 071,00 98 986,60 6 235,50 906 529,90 107 830,00 0,00 1 121 653,00 286 507,58

2003 525 251,70 33 000,00 125 002,50 3 085,86 0,00 686 340,06 3 885,00 87 376,60 85 121,00 44 000,00 151 902,00 0,00 372 284,60 600 563,04

2004 435 581,00 57 730,00 125 644,50 5 246,21 0,00 624 201,71 2 050,00 104 555,50 1 005,00 44 082,00 94 457,00 45 000,00 291 149,50 933 615,25

2005 430 088,00 109 030,00 124 039,00 6 368,87 0,00 669 525,87 6 087,00 93 797,00 157 772,50 0,00 112 144,00 205 000,00 574 800,50 1 028 340,62

2006 433 187,00 43 560,00 154 938,00 8 535,51 0,00 640 220,51 13 091,00 99 986,00 12 783,00 7 200,00 135 798,00 0,00 268 858,00 1 399 703,13

2007 456 052,00 91 500,00 183 749,90 11 498,07 0,00 742 799,97 10 280,00 133 857,68 6 485,50 0,00 125 125,00 0,00 275 748,18 1 866 754,92

2008 454 163,50 242 000,00 189 503,50 13 369,25 0,00 899 036,25 7 931,00 149 285,77 2 499,00 180 514,00 143 540,00 0,00 483 769,77 2 282 021,40

2009 465 465,00 55 000,00 195 757,00 11 531,80 0,00 727 753,80 20 293,00 251 165,50 13 649,00 220 270,00 176 300,00 0,00 681 677,50 2 328 097,70

2010 506 995,00 13 000,00 198 181,00 8 137,70 0,00 726 313,70 1 622,00 175 536,00 32 890,00 15 815,00 227 586,00 1 000 000,00 1 453 449,00 1 600 962,40

2011 467 619,00 20 000,00 206 951,39 24 311,67 1 000 000,00 1 718 882,06 3 037,00 126 199,00 6 518,00 0,00 152 847,00 0,00 288 601,00 3 031 243,46

2012 457 264,00 20 000,00 203 082,21 18 381,41 0,00 698 727,62 3 747,00 240 279,50 194 000,30 0,00 152 518,00 2 000 000,00 2 590 544,80 1 139 426,28

2013 420 999,00 48 500,00 231 385,08 18 938,32 2 000 000,00 2 719 822,40 2 027,00 207 785,50 389 373,00 12 602,00 144 505,00 0,00 756 292,50 3 102 956,18

ce
lke

m

6 273 382,20 1 488 820,00 2 201 866,58 143 603,15 3 250 000,00 13 357 671,93 76 901,00 1 862 121,05 933 838,80 2 331 012,90 1 800 842,00 3 250 000,00 10 254 715,75 3 102 956,18

Pozvánky
DUCHOVNÍ OBNOVA

sobota 12. března.

POUŤ DO ŽAROŠIC

KE SVATÉ BRÁNĚ

sobota 7. května.

PĚŠÍ POUŤ DO SLAVKOVIC

17. až 23. července.

ORELSKÝ TÁBOR

od 30. července do 6. srpna

VÍKEND RODIN

víkend 8. až 10. července

POUŤ NA SVATÝ HOSTÝN

sobota 1. října

FARNÍ DEN

konec prázdnin

POUŤ DO KŘTIN

podzim

Pro farnost Blažovice připravila redakční rada
pod vedením P. Jiřího Brtníka a šéfredaktora

Pavla Patáka. Členové redakční rady:
Marta Kalábová, Jan Kašpařík.

V barevné verzi si můžete Poutníka prohlédnout na:
http://farnostblazovice.webnode.cz/

Hospodaření farnosti v roce 2015

