

Z P R A V O D A J

N Á R O D N Í R A D Y S F Ř

2006 - 2009

ČÍSLO 12

KVĚTEN 2009

ROK 2009

ROK SV. ANEŽKY ČESKÉ

Anežka Česká, dcera Otakara Přemysla I. se narodila patrně v roce 1211. Pocházela z 9 dětí z druhého Přemyslova manželství. Měla ještě čtyři nevlastní sourozence z prvního Přemyslova manželství s Adélou, kterou Přemysl zapudil, aby mohl uzavřít sňatek s Konstancí, její matkou. Nejznámější z nich je Markéta, která se provdala za dánského krále Waldemara II. a byla známá v Dánsku pod jménem královna Dagmar. Dánský lid si získala svou dobrotou srdce, ušlechtilostí a láskou k chudým.

Anežka byla ve třech letech zasnoubena synu slezského knížete Jindřicha Bradatého a jeho manželky sv. Hedviky. Za tímto účelem byla poslána do třebeňického kláštera k výchově. Její snoubenec zahynul, a tak se jako šestiletá vrátila zpět ke svému otci, který ji na další výchovu poslal do premonstrátského kláštera

v Doksanech, kde pobyla dva roky. V osmi letech je přesídlena na vídeňský dvůr z důvodů zasnoubení s císařským synem Jindřichem. Po šesti letech života ve Vídni, to jí bylo 14 let je zasnoubení zrušeno a Anežka se vrací na otcovský dvůr. I když už jako dítě měnila často své místo pobytu, starala se neustále o věci Pána. Nemyslela na žádné rozkoše těla, držela posty o chlebu a víně – často potajmu, aby o tom nikdo nevěděl. Udílela almužny a věnovala se modlitbě. Nesmírně ctila svátek Zvěstování Panny Marie. Po jejím návratu k otci bylo ještě 2x žádáno o její ruku – nejprve anglický král Jindřich III. a pak samotný císař Bedřich II. (o tom se uvádí, že dokonce 2x), ale Anežka, panna Kristova, po uvážení toho co se sluší dát Bohu... si předsevzala, že se neprovdá za žádného člověka jakéhokoliv stavu či původu. Aby bezpečněji setrvala ve svém předsevzetí, oznámila papeži Řehořovi IX. svůj úmysl. Papež její úmysl schválil a zároveň potvrdil, přijal ji za dceru a po celý svůj život jí byl otcovsky nakloněn.

Anežka hledala svou životní cestu. Nejprve žila po smrti svého otce u svého bratra Václava, králova nástupce. Vynikala stále více ctnostmi, navštěvovala kostely, neúnavně se modlila, tajně nosila pod zlatým šatem žíněné roucho, uléhala na tvrdou a nuznou slámu. Velký vliv na ní měla její sestřenice sv. Alžběta Durynská (zemřela v r.1231 – Anežce bylo 20 let). Po setkání s bratry františkány a poučena, že těm kdo chtějí vstoupit do uvedeného řádu řehole radí, aby podle výroku

svatého Evangelia prodali všechno co mají, a rozdali chudým a sloužili chudému Kristu, Anežka zvolala: „Ale to je to, co chci, to, co si žádám, to, po čem celým srdcem prahnu.“ Konečně ji vzešlo světlo po období pouště, v němž Anežka hledala odpověď na otázku svého povolání. Legenda dále pokračuje : „Krátkce na to poručila prodat zlaté a stříbrné drahocenné šperky i různé ozdoby a rozdat chudým. Jejím prvním konkrétním krokem bylo založení špitálu sv. Františka v Praze (rok 1233). Založila Řád křižovníků s červenou hvězdou pro službu v špitále. Je to jediný řád, který vznikl v Čechách. Založila první klášter sester klarisek v Čechách, sama do něho vstoupila s jinými 7 dívkami z šlechtických rodin 11. června 1234 o svátku Letnic. Anežčin vstup do kláštera chudých řeholnic způsobil po celé Evropě veliké pohnutí. Nejenže byla první královskou dcerou, která si zvolila chudičský řád sv. Kláry, ale odmítla i nabídku samého císaře k sňatku kvůli životu

v pokoře a chudobě. Bylo jí tehdy 23 let. Celá Evropa s údivem hleděla na tuto královskou dceru. Již v srpnu téhož roku byla ustanovena, na příkaz papeže, abatyší svého kláštera. Po vzoru sv. Kláry Anežka odmítla, aby byla nazývána abatyší, ale přijímá titul „starší sestra“. Odmítá titul, ale neodmítá zodpovědnost. Stává se skutečně starší sestrou. Svými žádostmi u papeže vymohla pro své sestry úlevu v postech, zmírnění přísnosti oblečení... Žila přísným kajícím životem, zaměřeným na chudobu, minoritu – pokoru a službu druhým – to vše pro lásku ke Kristu. Opakovaně usilovala o reformu řehole klarisek dle původního záměru sv. Kláry, se kterou byla v písemném kontaktu (zachovaly se čtyři dopisy sv. Kláry sv. Anežce). Pro svůj klášter získala privilegium chudoby – privilegium žít bez privilegií, pouze z almužen, bez jakéhokoliv trvalého hmotného zabezpečení. Kladla důraz na naprostou rovnost mezi sestrami – v tehdejší době věc neslýchaná, neboť bylo samozřejmostí, že pokud nějaká šlechtična vstoupila do kláštera, zůstávala i nadále vznešenou paní a bylo nemyslitelné, aby konala služebné práce. To vše Anežka překročila. Konala i nejposlednější práce s velkou láskou (příprava jídla, topení v sále, zapomínala na vrozenou citlivost a pečovala velmi svědomitě o to, aby jí byly přinášeny suknice, špinavé a páchnoucí šaty nemocných sester a malomocných lidí a svými rukama je prala takovým způsobem, že měla častokrát ruce zraněné do krve od louhu a mýdla z tak častého praní. Potají uklízela celý sester i různé nečistoty, po nocích často zašívala a opravovala šaty chudým, a tak chtěla sloužit Pánu, kterého nadevše milovala. Legenda uvádí... málokdo by v této sestře připravující jídlo poznal královskou dceru... Tak je pro nás Anežka příkladem pro život v chudobě, pokoře ale zvláště v bratrské lásce, která nehledí na sympatie či přednosti druhých, ale je tam kde je zapotřebí. Zemřela 2. března roku 1282 v pověsti svatosti. Svatořečena byla až v nedávné době – 12. listopadu 1989, snad proto, abychom v dnešní době lépe porozuměli odkazu této světičky, který je aktuální přes všechna staletí. Svatá Anežka tak stála na samém počátku naší sametové revoluce. Když studenti v roce 1989 vstoupili do stávků a měli strach, jeden z nich řekl: „Nebojte se, bylo řečeno, že až bude Anežka svatořečena dojde v naší vlasti ke změně..., kdo umíte modlete se.“

Na závěr dovoluji abych uvedla úryvek z dopisu, který psala sv. Klára své duchovní dceři Anežce v posledním roce svého života, tedy v roce 1253 (zrcadlem je míněna Boží láska, která se nám zjevila v lidství našeho Pána Ježíše):

„Do tohoto zrcadla se denně dívej, královno a snoubenka Ježíše Krista, v něm ustavičně pozoruj svou tvář,(...) viz v tomto zrcadle chudobu toho, jenž leží v jeslích, zavinitý v plénky. Podivuhodná pokoro! Úžasu hodná chudobo! (...) Ve středu zrcadla viz pokoru a blahoslavenou chudobu, nesčíslné práce a námahy, jež vytrpěl, aby vykoupil lidstvo. Na konci zrcadla pak s úžasem pohleď na nevýslovnou lásku, s níž se rozhodl trpět na dřevě kříže a zemřít nejpoutupnější smrtí. Toto zrcadlo, zavěšené na dřevě kříže, napomínalo kolemjdoucí: „Vy všichni, kteří jdete cestou, pozorujte a vizte, je-li bolest jako bolest moje! (...) Kéž tedy, královno nebeského Krále vzplaneš tímto žářem lásky!

Vím, že dodnes některé kláštery zrcadla skutečně nepoužívají. To samozřejmě není nabádání k ničení zrcadel ale spíš poukázání na sílu onoho Klářina výrazu: Zrcadlo, zavěšené na dřevě kříže – do tohoto se dívej!...

A vzkaz sv. Anežky pro dnešek? Možná by byl tento: „Žijte Evangelium v jeho původní radosti a čistotě – v celé jeho síle, nikoliv polovičatě nebo povrchně... a nade všechno mějte lásku ke Kristu a Jeho dětem.“

s. Rafaela Anna Fojtíková

Použité prameny: Jaroslav Polc – Světičky Anežka Přemyslovna

SOUČASNÁ FORMA OTROCTVÍ: DŮLEŽITOST VYTVOŘENÍ VHODNÝCH NÁSTROJŮ K ZABEZPEČENÍ ZÁKLADNÍCH LIDSKÝCH PRÁV.

Franciscans International, 4. prosince 2008

Ačkoliv byl transatlantický obchod s otroky přede dvěma stoletími zakázán, objevily se nové formy otroctví. Již se nepoužívají okovy a řetězy, ale koncepce otroctví je přítomná stále. Problém stále narůstá a to způsoby, které lze jen těžko kontrolovat nebo dokonce měřit.

Kevin Bales z organizace Anti-Slavery International tvrdí, že v současné době žije ve světě 27 milionů lidí v otroctví nebo v podmínkách, blížících se otroctví, i když někteří aktivisté, pracující v této oblasti, odhadují celkový počet těchto lidí na 200 milionů. Odhadují rovněž, že existuje 179 milionů dětí, které jsou využívány k různým formám dětské práce, včetně sexuálního zneužívání a jako platidlo na úhradu dluhů.

Nejvíce úchylnou formou současného otroctví je zneužívání menšin. UNICEF odhaduje, že každý rok je obětí sexuálního zneužívání asi jeden milion dětí. Organizace Asia Watch hlásí, že 50 000 nepálských dívek bylo prodáno a odesláno do Indie, aby se staly prostitutkami v Bombajských nevěstincích. V západní Africe pracuje asi 35 000 dětí jako sexuální pracovníci, zatímco v Dominikánské republice samotné jich je asi 25 000.

Jeden z nejobvyklejších způsobů současného otroctví začíná dluhem. Oběť si vypůjčí nějakou částku a zaváže se, že ji zaplatí prací po neurčitou dobu. Takovým způsobem jsou dívky v mnoha asijských státech nejčastěji donucovány k prostituci. Dívky musejí pracovat, aby splatily dlužnou částku, kterou si vypůjčily její rodiče nebo zákonný zástupce a nemohou přestat s prostitucí, dokud není dluh zcela splacen, což se možná ve skutečnosti nestane nikdy.

Příslušníci františkánské rodiny se střetávají s dramatem otroctví každý den. Proto organizují Franciscans International (FI) zvláštní kurzy k tomuto tématu s cílem informovat bratry a sestry, kteří na tomto poli pracují, jak k tomuto problému přistupovat, a poskytují jim nástroje na účinné jednání. Pro efektivní boj s jakoukoli formou otroctví je důležité začít s kořeny tím, že budou informovat oběti o jejich právech a budou je podporovat. Podstatné je informovat je o mechanismech na místní i mezinárodní úrovni, které jim pomohou uniknout z hororu, ve kterém žijí.

Kurzy dávají FI také příležitost poznávat realitu těchto dramát, shromažďovat informace a navazovat styky. Vytvářejí přednostní komunikační kanál, který dovoluje právnímu týmu přenášet hlas a situaci obětí současných forem otroctví do srdce OSN.

Bohužel jen malý počet NGO hovoří o tomto problému na úrovni OSN. Pro mnohé organizace nejsou nové formy otroctví prioritní, s výjimkou obchodování s ženami a dětmi. Proto je důležité, aby FI vytrvale pokračovala ve své službě tak, aby oběti současného otroctví nebyly zapomenuty.

MARANATHA - PŘIJĎ, PANE JEŽÍŠI!

Před mnoha lety se mi vtisklo do srdce. A pak v roce 2000. Jubilejní, významný rok pro všechny. Přelom tisíciletí. Papež otevřel postupně všechny čtyři brány pro velké milosti. Zazněla Hymna velkého jubilea, nádherná a hluboká nápěvem i slovem.

Kriste náš, včera i dnes a na věky věků všech. Ty jsi Bůh, Spasitel sám, vládneš světu i dějinám.

Všech 12 slok jako 12 apoštolů končí stejnými slovy: Amen. Aleluja! nebo Maranatha!

Znovu se mi zarylo do srdce a proniklou mnou na skrz. Od té doby jsem jej začala vkládat k mnohé modlitbě a nastálo mezi jednotlivé desátky růžence. Stále je čas milosti Ducha svatého.

On, Duch sv., který je naším učitelem, utěšitelem....

On, který sestoupil na dívku Marii, aby mohl mít tělo člověka a být tak Cestou, Pravdou a Životem.

On, skrze něhož bylo vše stvořeno na nebi, na zemi i pod zemí, svět viditelný i neviditelný.

On, který vane jak chce, kam chce a kdy chce.

On, který je s Bohem Otcem i Synem Ježíšem jedné nerozdílné podstaty Trojjediného Boha.

On, který nám vnuká vše, co máme myslet, mluvit a konat v jeho Lásce. K jeho oslavě, chvále, díkůvzdání, prosbám i odpuštění. A také od pradávna zvěstovat o něm samém - o Bohu, všem lidem dobré vůle.

Naši velkou františkánskou rodinu čeká mnoho odpovědných úkolů a tak pozvěme našeho milého Boha mezi nás.

Maranatha - Příklad, Pane Ježíši, prosíme, do naší velké františkánské rodiny.
Maranatha - Příklad, Pane Ježíši, prosíme, do každé duše minoritů, kapucínů a františkánů.
Maranatha - Příklad, Pane Ježíši, prosíme do každého společenství.
Maranatha - Příklad, Pane Ježíši, prosíme, do velkého úkolu Volební kapituly NR SFŘ.
Maranatha - Příklad, Pane Ježíši, prosíme, do srdcí i duší všech volených i voličů.
Maranatha - Příklad, Pane Ježíši, prosíme, do každé pouti, kterou pořádáme k oslavě Tvé i tvé Matky.
Maranatha - Příklad, Pane Ježíši, prosíme, ke všem našim nemocným bratřím a sestrám.
Maranatha - Příklad, Pane Ježíši, prosíme, na pomoc našim kněžím všech tří řádů.
Maranatha - Příklad, Pane Ježíši, prosíme, do srdcí všech lidí a rozšíř naše řady kněží, bratří, terciářů a mládeže.
Maranatha - Příklad, Pane Ježíši, prosíme, do připravované misie františkánů pod vedením o. br. Jakuba.
Maranatha - Příklad, Pane Ježíši a pomoz nám, ať jsme v Tvých laskavých rukách nástroji hodnými Tě chválit, velebit a oslavovat.
Příklad, Duchu svatý a naplň srdce svých věrných a zapal v nás Oheň své Lásky. Ať dokážeme s Tvou pomocí odpouštět a čelit nástrahám a těžkostem, jež potkáváme na cestě domů k Otcí.
Náš serafinský o. sv. Františku, doprovázej nás, své děti, a pomáhej nám obstát ve všech zkouškách našeho žití v lásce a oddanosti našemu Otcí Nebeskému.
Maranatha - Příklad, Pane Ježíši!

Lubomíra Kmentová

ČESKÝ SFŘ A POČÍTAČE

Začátkem letošního roku jsem částečně převzal některé povinnosti sekretářky národní rady a začal jsem dávat dohromady i pořádnou databázi členů SFŘ. Při té příležitosti jsem také zjistil, že průměrný věk členů SFŘ v ČR je 63,2 let (celkem je vás 941 evidovaných členů) a v řádu jste v průměru 20,3 let. To je věk úctyhodný, ale zároveň je velmi potěšitelné, že mnoho z vás je schopno komunikovat právě i prostřednictvím počítače, což je dnes již považováno za běžnou záležitost. Velmi to také komunikaci usnadňuje a urychluje. Vždyť i Zpravodaj se k vám dostane po svém vytvoření doslova během několika sekund.

Víte, že mnohé informace takto můžete velmi rychle pomocí internetu vyhledat jak na vatikánských stránkách, tak na stránkách ČBK nebo právě i SFŘ – a to jak mezinárodního tak i českého. Proto je radno také dbát, aby i z vaší strany byly dodávány informace, které se hodí ke zveřejnění – ať už na vašich vlastních stránkách (některá MBS už je mají) nebo alespoň na centrálních stránkách českého SFŘ (www.sfr.cz). Nezapomínejme na to, že hlavně mladí lidé dnes hledají informace především a nejprve na internetu.

Dnes už i cena počítačů jsou takové, že už prakticky není možno čekat, že ještě půjdou dolů. Navíc jejich cenu lze významně snížit tím, že použijete software (programové vybavení), který je zdarma. Nejběžnější operační systém Windows v současné verzi Vista totiž pořídíte i v té nejjednodušší verzi za cenu přesahující 2 000 Kč. Pokud nepoužíváte nějaké speciální programy, které tento operační systém vyžadují, můžete použít i některou z linuxových distribucí. V současné době se nejrychleji vyvíjí a uživatelsky je velmi příjemná distribuce Ubuntu, kterou si můžete zdarma stáhnout z českých stránek: www.ubuntu.cz. Navíc česká komunita kolem této distribuce poskytuje i velmi propracovanou nápovědu k instalaci systému a dalších programů na stránkách: wiki.ubuntu.cz a diskuzní fórum na stránkách: forum.ubuntu.cz. Tento systém se již instaluje i nejpoužívanějšími programy jako třeba Mozilla Firefox (prohlížeč internetových stránek) nebo kancelářský balík Open Office, který vám zcela nahradí Microsoft Office (Word, Excell atd.). Jen při výběru periferních zařízení (jako třeba tiskárny), je radno si dát pozor, aby na ně byly ovladače i v linuxu (což třeba u tiskáren HP není problém).

Kancelářský balík Open Office si můžete dokonce stáhnout a legálně zdarma používat, i pokud máte operační systém Windows nebo Macintosh (www.openoffice.cz). Drtivá většina uživatelů totiž používá Microsoft Office, za který dá student necelých 2 900 Kč a běžný občan více než 4 600 Kč. Přitom možnosti této kancelářské sady je schopno využít možná tak 10% uživatelů. Ostatní používají Word jako lepší psací stroj a Excell jako lepší kalkulačku. A už vůbec nemluví o tom, že někteří používají tyto programy nelegálně (nemají je koupené). Open Office je zcela zdarma a přitom umí asi tak 80% toho, co Microsoft Office a dokonce zvládne i některé věci, které produkt Microsoftu neumí. Já osobně již několik let používám jen Open Office, a to v něm píšu i nový překlad Františkánských pramenů. Zatím mi nic nechybělo, neboť umí

převést i dokumenty od Microsoftu a stejně tak v jejich formátu umí i ukládat. Moc totiž nerozumím tomu, proč si navzájem posíláme dokumenty vytvořené v dost těžce placeném programu, když si je můžeme posílat vytvořené v programu, který je zdarma a nebudeme tak nutit toho druhého, aby si ho také koupil? Nechcete to také zkusit? Open Office navíc používá standardizovaný formát, který byl jako oficiální formát uznán i Evropskou Unií. Tak co tak trochu ducha chudoby i na tomto poli...

Jiří Bonaventura Štivar OFM Cap.

ACH JO, SLEČNO MARTÍNKOVÁ...

Před nedávnem MF Dnes vyzvala gymnasisty¹, aby se zamysleli na stránkách jejích novin nad Bohem, náboženstvím, nad církvemi a podobnými záležitostmi tak zvané *nadstavby*, jak rádi náboženství a kultuře říkali marxisté. Mladí lidé se ve většině příspěvků vyjadřovali tak militantně a nenávislně, až jsem si v jednu chvíli začala prohlížet noviny, jakéže to mají datum na přední straně.

Tak jsem se například dozvěděla od Kateřiny Martínkové z gymnázia v Praze 4, že lidé dřív věřili v Boha, protože se báli blesku, a potopu, respektive záplavy, považovali za Boží hněv. Ale dnes už se takových věcí bát nemusíme, říká gymnasistka, protože víme, že blesk je přebytek elektřiny a záplavy působí tající sněh a nikoliv hřích lidí.

Stále stejné argumenty, vůbec není třeba žádná inovace. Podobné „důkazy“ nepotřebnosti Pána Boha lily naší generaci do hlavy zástupy všelijakých politruků a školitelů od pěti šesti let našeho věku, až nás dokopaly k tomu, že jsme v dospělosti posbírali zbytky rozumu a poohlédli se jinde.

Zdá se, že každá generace si musí svým klopotným hledáním projít sama, od těžkých, nemotorných začátků až do poučených konců, kdy si člověk nakonec prstíky spálí, aby pochopil, že kamna opravdu pálí a že maminka „nekecala“.

Nechci slečnu gymnasistku zesměšňovat pro její článek s titulem „*Málo věřících není nevýhoda*“², už proto ne, že jsem ho spíš obřečela. Dnešní mladí lidé jsou v nějakém množství větším než malém podobní jako komunisté a to rozhodně není důvod k nějakému veselí.

Když jsem se pak ve stejném článku dočetla od téže gymnasistky, že bez církvi by bylo na světě méně problémů a konfliktů, protože vymývají lidem mozek, řekla jsem si, že je moje povinnost vylíčit, jak jsem k víře v Boha přišla já, která v první třídě koukala na portrét Josefa Vissarionoviče nad hlavou soudružky učitelky, nosila na krku rudý šátek a zdravila spolužáky salutováním: „Vždy připraven!“ Ale k čemu – „připraven“?

Nebudu líčit, jak jsem k rozumu přišla, trvalo to dlouho a proces to byl nezáživný. Vyzkoušela jsem kdeco. Cvičila jógu, pořvávala „Óóó!“¹, toužila stát se hipiesáčkou, snila o Tibetu a dalajlámovi, navštěvovala nejrůznější léčitele, nechávala se od nich magnetizovat a uspávat, učila se počítat horoskopy – a to vše bez jakéhokoliv *guru*. Kde také vzít za socialismu *guru*, když tady byl *guru* jenom jeden – a ten byl rudý.

A pak přišel můj den, moje chvíle, kdy se na to blbnutí Pán Bůh už nemohl dívat. Cvičila jsem jógu, nohy zkřížené a urputně se snažila vyprázdnit si mysl podle návodu soustavy jakýchsi čtverců, když vtom jsem slyšela docela hlasitou a zřetelnou výzvu: „Nech toho!“ Nevěděla jsem samozřejmě, co nebo kdo to je, jenom jsem se rozklepala jako ratlík a asi půl hodiny jsem ve svém pokoji seděla, oči navrch hlavy a pak se začala smát... Ale proč?

Nijak jsem nebyla schopná ten hlas pojmenovat, dokonce jsem, jako malé dítě, zážitek ani nereflektovala. Jenom jsem přestala cvičit jógu – i když, jak jsem pochopila později, nešlo prvořadě o jógu, ani o buddhismus, ale o celkový způsob života – a chodila si každý den ráno sednout do kostela na náměstí Republiky, protože jsem to měla při cestě do práce a bylo tam otevřeno. Seděla jsem tam jako pecka, nikde nikdo, a já hleděla na svatostánek a měla „vyprázdňenou mysl“. Nevěděla jsem vůbec nic, slečno Martínková, ani o Bohu, ani o Ježíši Kristu, o Panně Marii a svatých ani nemluvě. *Tabula rasa*, jak říkali naši vzdělaní a v latině honění rodiče.

Jednoho dalšího dne na mé cestě za Bohem jsem při svém sezení u sv. Josefa slyšela za zády takové po slovensku: „Prepáčte, paní, vy stě pokrstěná?“ Podezřívavě jsem se otočila: „Kostelník! Místní politruk!“ To bylo první, co mě napadlo, ale spíš jsem se tím bavila, než bych začala křičet: „Běž pryč, ty fanatiku!“ Nebudu

¹ <http://zpravy.idnes.cz/studenti-j09-archiv-1-kolo-087-/mfdnes.asp?v=mfdnes/studenti-j09-archiv-1-kolo.htm>

² <http://zpravy.idnes.cz/student-j09-martinkova-katerina-1-dat-/mfdnes.asp?v=mfdnes/student-j09-martinkova-katerina-1.htm>

zabíhat do podrobností, ale tohle byl zhruba můj první krok do církve.

A protože jsem byla duchovně jako malé dítě, čekala jsem pohádku. A Bůh mi ji dopřál. V církvi (katolické, jak jsem se posléze dovědila) nás (společně s manželem, jehož cestu nebudu popisovat, není moje) vítali sami svatí. Živí svatí, slečno Martínková. Kněží, kteří pro svou víru deset, patnáct let seděli zavření v komunistických lágrech, a přesto byli plní lásky.

Bůh na mě ve své štědrosti vylil kbelík – milost, odpuštění, lásky, porozumění, smyslu a jenom on ví, čeho všeho ještě – naprosto nezaslouženě. A já vím jenom to, že hodně toho po mně steklo. Co se udrželo, bylo – a zatím je: úcta k Eucharistii, protože ten kousek chleba je živý Kristus, vděčnost kněžím, protože oni jediní jsou od Boha uschopnění obyčejnou oplatku proměnit v Kristovo živé tělo, a každodenní účast při tom zázraku, kterou je mše.

A tak se ze mě stal fanatik. A dosvědčuji, že mě k mému přesvědčení nedovedl žádný církevní představitel, ani žádný jiný náborář. Naopak – na mou každodenní účast na mši se mnozí církevní představitelé dívali mnohdy podezřívavě a viděla jsem, že si myslí něco o bláznivé ženské.

Vylíčila jsem Vám svůj příběh, slečno Martínková, abych Vám ukázala, že nikoliv strach z elektřiny mě přivedl do kostela. Když já uvěřila (v roce 1981), už byly na střeších hromosvody. A byla televize a po ulicích jezdila auta. Dokonce jsme nosili pašované rifle! A pokud jde o záplavy, myslím, že o nich naši předci věděli víc než my. Naši předci, slečno Martínková, nepadli ze stromu a neříkali si australopitokus. Naši praprarodiče byli vzdělanější a vycovanější než Vy i než my, šedesátníci, byť by asi neuměli obsluhovat mobil.

Ale i když máme hromosvod, stále je toho dost a dost, kdy zůstáváme bezmocní. Ale nebudu Vás strašit, já starej fanatik a svíčková bába. Však na to přijdete sama.

Věra Eliášková

CO BYLO?

NOVÝ PROVINCIÁL OFM

Při dubnové volbě provinčního ministra byl zvolen novým provinciálem **br. Jeroným František Jurka OFM**. Provinčním vikářem byl zvolen br. Jan Maria Vianney Dohnal OFM.

JARNÍ FORMAČNÍ SEMINÁŘ OBRAZEM

271. ROČNÍK MARIÁNSKÉ POUTI PRAHOU

proběhl v sobotu 2. května v plné pohodě a v pěkném počasí. Po mši sv. a loretánských litaniích na Strahově jsme naší pouť zahájili v kostele P. Marie Andělské – u kapucínů. br. Marek nás zde přivítal nádherným zpěvem Ave Maria za doprovodu kytary, ale také velkým sladkým pohoštěním v refektáři kláštera. A potom již jsme šli a modlili se jednotlivé desátky růžence především za Evropu po obvyklé trase:

- V kostele sv. Karla Boromejského „Který z mrtvých vstal“ na poděkování, že konečně je v Evropě nyní 21. století v míru, pokoji a bez válek.

- U pražského Jezulátka „Který na nebe vstoupil“, jako prosbu za rodiny a rodinný život.
- V kostele P. Marie pod Řetězem „Který Ducha Svatého seslal“, za vzájemné pochopení a úctu všech, kteří věří v jednoho Boha (křesťanů, muslimů a židů).
- V kostele sv. Františka z Assisi „Který Tě Panno na nebe vzal“, za všechny, kteří pracují v sociální oblasti. Zde jsme též uctili ostatky

Sv. Anežky.

- V kostele u Panny Marie Sněžné „Který Tě Panno na nebi korunoval“, za vzájemné pochopení a toleranci mezi námi křesťany. A na konec při „Te Deum“ a vystavené Nejsvětější svátosti jsme zde i pouť zakončili.

František Reichel

Z JEDNÁNÍ NÁRODNÍ RADY dne 4.4. 2009

Přítomni: Václav Němec OFS, František Reichel OFS, Jiří Zajíc OFS Marie Stará OFS, Markéta Strašíková OFS, Marie Magdalena Janáčková OFS, Lubomíra Kmentová OFS, Marie Schneiderová OFS, P. Bonaventura Štivar OFMCap., P. Sebastian Kopec OFMConv

Host: Česlav Křížala OFM

Omluveni: P. Antonín Klaret Dabrowski OFM,

Doba jednání: Brno kapucíni 9.30 – 15.30

1. Koordinační tým

a) Provedena kontrola závěrů z minulého zasedání:

- br. Fr. Reichel dnes předal hospodáři vyúčtování své účasti na GK SFŘ, stručnou zprávu o výsledcích předá sekretariátu do 30.4.2009
- na dnešním jednání NR schválila pozvánku a program konference k 20. výročí svatořečení Anežky České včetně přihlášky předložené br. Františkem a upravené dle připomínek členů NR (příloha č. 3 a 4)
- svolání VNK sekretariátem bylo provedeno
- návrh zprávy o hospodaření a životě NBS 2006 - 2008 nebyl předložen, bude členům NR předložen k připomínce formou mailové zprávy do 30.4.2009 (s. Markéta, br. Jiří).

b) Schváleno vydání publikace o sv. Anežce České ke konání konference v nákladu za 50.000,- Kč dle návrhu br. Františka.

c) NR vzala na vědomí zprávu hospodáře o příjmech a výdajích od 1. 1. 2009 do 31. 3. 2009 a stavu placení členských příspěvků za rok 2008.

d) Přijato organizační zabezpečení VNK. Jelikož dosud není naplněn minimální počet kandidátů do nové NR, členové NR vytipují z vlastních a patronátních MBS vhodné kandidáty a do 15.4.2009 předají návrhy NM, aby je oslovil ke zvážení služby v nové NR.

2. Sekretariát

a) Provedena kontrola závěrů z minulého zasedání:

- trvá řešení situace v MBS Valašské Meziříčí (s. Marie Schneiderová) a Brandýs nad Orlicí (s. Marie Stará),
- stav členské základny dle MBS zpracuje P. Bonaventura do letáčku s mapkou pro delegáty VNK po aktualizaci s br. Jiřím Zajícem.

b) Sekretář informoval o činnosti sekretariátu od posledního zasedání NR. Urychleně předá hospodáři vyúčtování formačních seminářů a ostatních aktivit. Vzhledem k velkému zájmu o logo SFŘ v ČR nechá přidělat dalších 100 ks.

c) Informovat ve Zpravodaji o prošlých lhůtách konání VK a BPV, stavu placení členských příspěvků za rok 2008 (br. Jiří Zajíc).

3. Formační tým

a) Provedena kontrola závěrů z minulého zasedání:

- P. František Cinciala přijal službu vícepostulátora v procesu beatifikace Dr. Noska, Jelikož pro úspěšný výkon služby je nutná dobrá znalost italštiny, uhradí mu NR dle potřeby zdokonalovací kurz italštiny.
- br. František připraví do 31. 5. 2009 plán postupu při pomoci se zakládáním SFŘ v Estonsku.

b) NM informoval o jednání předsednictva IFS dne 14. 2. 2009 (volby) a FR dne 31. 3. 2009 (putování ostatků sv. Anežky České).

Datum dalšího zasedání NR: 5. 6. 2009 v 19.00 hod. Velehrad - Stojanov

CO BUDE?

O SFŘ V ESTONSKU

Sekulární františkánský řád v Estonsku není. Ani jeden člen. A bude? Tak to již záleží i na nás všech členech SFŘ v České republice. Proč?

Na poslední Generální kapitule našeho řádu v listopadu minulého roku v Budapešti byla mezi pět priorit zaměření SFŘ na období 2008 – 2014 schválen záměr podpořit rozvoj vzrůstu našeho františkánského společenství v zemích, kde dosud není. A následně bylo dohodnuto, které národní společenství by si mohlo vzít patronát nad vznikem společenství v některé zemi, kde dosud není. Poláci se již starají o Ukrajinu a Bělorusko, Slováci o Moldávii. A tak jsem se přihlásil k tomu, že naše společenství v ČR převezme patronát nad Estonskem. A proč právě zde?

V estonském městě Tartu (historické univerzitní město a druhé největší v zemi) působí od roku 1926 české sestry Neposkvrněného početí Panny Marie – františkánky. Vedly a provozovaly zde školu. Ta při sovětské okupaci samozřejmě byla zlikvidována i s klášterem našich sester. Ale v roce 1997 se sestry na přání místních obyvatel do Tartu vrátily. Obnovily a rozšířily školu, starají se o místní farnost (jedinou ve městě) a také obnovily a zmodernizovaly i svůj klášter. Od roku 1997 do 2008 zde byla představenou sestra Vojtěcha, která pochází z farnosti při kostele sv. Anežky v Praze na Spořilově. Proto farníci i členové místního společenství SFŘ se snažili a dosud se snaží sestřím v Tartu pomáhat – materiálně i finančně. V loňském roce jsme se za nimi i rozjeli, navštívili je a také si vše prohlédli. Samozřejmě jsme se rozhodli ve spolupráci pokračovat např. i tím, že jsme se vždy postarali o ty, kteří se přijeli podívat k nám, jak zde žije církev. A proto si myslím, že je v našich možnostech i silách a na přimluvu sv. Františka i sv. Kláry ujmout se tohoto náročného úkolu a snažit se o získání členů pro SFŘ. A tak vás všichni – sestry a bratři především prosím o modlitby na tento úmysl.

A kdo by měl zájem podívat se s námi jaké to tam je – připravujeme malý zájezd do na dny 24. 7. – 2. 8. Chtěli bychom při tom navštívit i některá poutní místa jako je např. Hora křížů na Litvě a také některá františkánská společenství. Předpokládané náklady na tuto cestu jsou 6000 – 7000 Kč. Přihlásit se můžete do 6. června u mne na telefonním čísle 602 614 332.

Dr. František Reichel

členové MS Spořilov na Hoře křížů v roce 2008

Aktivity SFŘ 2009^{*)}

1	Národní volební kapitula	5. až 7. června	Velehrad
2	Podávání přihlášek do IFS	červenec (srpen)	
3	EUFRA	červenec nebo srpen	
4	Oblastní setkání Čechy	12. září	Pout' na Hrádek u Vlašimi
5	Františkánská pout'	18. až 20. září	Sv. Hostýn
6	Konference ke sv. Anežce	16. až 18. října	Praha
8	Formační seminář	listopad	

^{*)} Další aktivity budou průběžně doplňovány

Ze života společenství SFŘ

4. února proběhly ve společenství **Zlín volby do rady MBS** s těmito výsledky:

ministr: Anna Kubíčková

zástupce ministra: Zbyněk Domanský

formátor: Jana Fišerová

sekretář: Magdalena Sládková

pokladník: Marie Husková

28. února proběhly ve společenství **Stará Boleslav volby do rady MBS** s těmito výsledky:

ministr: Jan Novák

zástupce ministra: Jana Dědková

formátor: Karolína Nováková

sekretář: Bohumila Urbanová

pokladník: František Novák

14. března proběhly ve společenství **Brno - minorité volby do rady MBS** s těmito výsledky:

ministr: Hana Aujeská

zástupce ministra: Ludmila Drápelová

formátor: Věra Nečasová

sekretář: Helena Hladká

pokladník: Ludmila Fuisová

22. března proběhly ve společenství **Šternberk volby do rady MBS** s těmito výsledky:

ministr: Josef Filip

zástupce ministra: Marie Slimaříková

formátor: Josef Obšil

sekretář: Jana Šumpíková

pokladník: Alois Hřebíček

18. dubna proběhly ve společenství **Olomouc volby do rady MBS** s těmito výsledky:

ministr: František Kohoutek

zástupce ministra: Marie Klučková

formátor: Jan Arbeit

sekretář: Barbora Jíříčková

pokladník: Antonín Rozsypal

25. dubna proběhly ve společenství **Přerov volby do rady MBS** s těmito výsledky:

ministr: Petr Prinz

zástupce ministra: Eva Prinzová

formátor: Bořek Pardubický

sekretář: Veronika Rychtová

pokladník: František Cigánek

SEZNAM SPOLEČENSTVÍ S PROPADLOU VIZITACÍ

Společenství	Poslední vizitace	Poslední pastorační vizitace
Fulnek	03.11.2003	14.10.2000
Frýdek-Místek	09.11.2003	09.11.2003
Liberec	09.12.2003	09.12.2003
Karviná	23.05.2004	23.05.2004
Brno, Husovice	14.11.2004	14.11.2004
Jindřichův Hradec	30.11.2004	30.11.2004
Moravská Třebová I	09.04.2005	19.05.2001
Podolí u Brna	08.10.2005	08.10.2005
Černošice	16.10.2005	16.10.2005
Třebíč	16.10.2005	16.10.2005
Zlín	19.10.2005	19.10.2005
Uherské Hradiště	09.11.2005	09.11.2005
Staré Město	16.11.2005	16.11.2005
Brandýs nad Orlicí	18.02.2006	18.02.2006
Praha - Krč	07.03.2006	22.05.2002
Olomouc rodiny	12.03.2006	12.10.2006
Červený Kostelec	08.04.2006	08.04.2006
Čáslav	29.04.2006	16.07.2006

Dotyčná společenství by měla urychleně požádat národní radu a konferenci národních duchovních asistentů o provedení bratrské a pastorační vizitace.

SPOLEČENSTVÍ, KTERÁ UŽ MĚLA MÍT VOLBY DO RADY MBS

Společenství	Poslední volby
Brno, Husovice	09.05.2004
Moravská Třebová I	09.04.2005
Benešov	13.09.2005
Jablunkov	06.11.2005
Milotice	09.02.2006
Staré Město	15.02.2006
Podolí u Brna	19.02.2006
Brandýs nad Orlicí	22.02.2006
Svatava	01.04.2006
Hradec Králové	28.04.2006

Tato společenství by zase měla urychleně předložit národní radě navrhované termíny konání voleb.

SPOLEČENSTVÍ, KTERÁ JEŠTĚ NEPOSLALA ČLENSKÉ PŘÍSPĚVKY

Za rok 2008:

Černošice
Fulnek
Moravská Třebová I
Moravská Třebová II
Praha PMA
Praha PMS – rodiny
Praha Spořilov
a jeden příspěvek v hodnotě 400 Kč nevíme, komu náleží.

Za rok 2009: Benešov, Brandýs nad Orlicí, Brno Husovice, Čeladná, Černošice, Český Těšín, Frýdek-Místek, Fulnek, Havířov, Jablunkov, Jindřichův Hradec, Karviná, Liberec, Moravská Třebová I, Moravská Třebová II, Nivnice, Olomouc rodiny, Podolí u Brna, Popovice u Uh. Hradiště, Praha-Krč, Praha PMA, Praha PMS-rodiny, Praha Spořilov, Stará Boleslav, Staré Město, Svatava, Šumperk, Třebíč, Uherské Hradiště.
A máme jeden neidentifikovatelný příspěvek z dubna ve výši 1650 Kč.

Zpráva o činnosti MBS Olomouc-rodiny za rok 2008

Pokoj a Dobro !

Tento rok jsme se opět pravidelně setkávali jednou za měsíc v kapucínském klášteře vždy v neděli odpoledne , kromě září a října, neboť v klášteře byla karanténa z důvodu onemocnění několika bratří žloutenkou. Azyl nám poskytla dómská farnost v Olomouci.

Setkání jsme rozdělili na tři bloky :

Modlitba na úvod , pak modlitba breviáře.

Rozbor ze Skutků apoštolů , který jsme už doma rozjímali a na společenství ho moderoval předem určený bratr ,či sestra. Ostatní sdělovali své poznatky z domácího rozjímání. Tak jsme se vzájemně dosti obohatili. Na závěr nás vždy usměrnil náš duchovní asistent o. Dismas.

Pak, v rámci formace, jsme měli rozbor jedné pasáže ze spisů sv. Františka a postupovali jsme stejným způsobem.

Následovalo sdílení , kdy každý měl postupně možnost mluvit o sobě, svých blízkých , starostech, radostech atd. Hodně nám to pomáhá ve sblížení a tím i vcítění do sebe navzájem.

Účast na setkání je většinou velmi dobrá.

Mimo setkání jednou za měsíc v klášteře jsme se setkávali k modlitbě breviáře po rodinách vždy jednu sobotu v měsíci . Zde byla účast slabší . Na těchto setkáních se duchovní asistent neúčastnil.

Na jaře a na podzim se naši zástupci účastnili formačního semináře v Brně.

Setkání v červnu proběhlo v klášteře klarisek ve Šternberku s naší bývalou sestrou, nyní klariskou s. Ráchel. Všichni jsme tím byli jako loni opět velmi nadšeni. Program byl stejný , jako při běžném setkání.

Také jsme měli naše první celodenní setkání třetí neděli v březnu, rovněž se nám líbilo a budeme opakovat.

V květnu další celodenní setkání, ve velmi slavnostním duchu s obnovou věčných slibů našich dvou sester . Měly dvacáté výročí. Obnova proběhla na hlavní mši v neděli v kapucínském kostele v Olomouci. Skvělá atmosféra.

V srpnu jsme pro naše společenství pořádali exercicie , které vedl o. Dismas v krásném prostředí Jeseníků na chatě, kterou nám zapůjčili prostějovští salesiáni. Téma bylo : „Růženec světla.“ Exercií se zúčastnilo jen pět bratří a sester našeho společenství, což byla škoda a přibráli jsme i zájemce cizí.

Pokračovali jsme v zápisech z našich setkání a ukládáme je společně s fotkami z našich akcí na náš web www.sfrolomouc.hu.cz a tím prezentujeme naše společenství. Rovněž máme emailovou adresu olomoucrodin@volny.cz, kterou jsme natiskli na propagační letáčky SFŘ a dávali k dispozici v kostelech.

K větší slávě našeho Pána Ježíše Krista !

br. Tomáš Richter

ADOPCE SRDCE

„Myslete bez ustání na to, že je třeba milovat Boha a bližního. Láska k Bohu stojí na prvním místě v řádu příkazu, láska k bližnímu stojí na prvním místě v řádu uskutečňování. Protože Boha ještě nemůžeš vidět, máš se láskou k bližnímu zasloužit o to, abys ho spatřil.“ (sv. Augustin)

Adopce srdce je jedním z nejznámějších projektů hnutí Maitri a polských misionářů realizovaných ve Rwandě a Kongu na pomoc nejpotřebnějším z potřebných, kde je možno lásku k bližnímu prakticky prokázat. Již sám název Maitri, znamená v překladu podaná ruka, to je přátelství. Adopce srdce funguje již 12 let, z České republiky je podporováno asi 450 sirotků, oblast těšínská a třinecká podporuje současně 29 sirotků. Jedná se o systematickou dlouhodobou pomoc především sirotkům. Modlitbou, dopisem a pravidelně zasílanou částkou cca 5000 Kč ročně, pomáháme i my ulehčit neradostnému údělu jednoho z dětí v této těžce zkoušené zemi, protože v roce 2003 si naše místní bratrské společenství (MBS) Sekulárního františkánského řádu (SFŘ) v Českém Těšíně, jednoho takového si-

rotka adoptovalo. Mezi námi se za těch 5 let adopce na dálku vytvořil vztah hezké vzájemnosti a lásky. Naše adoptovaná dívka se jmenuje Juslaine Banganyigabo Muhawe, narodila se v roce 1995. Její trvalé bydliště je v obci Goma, v misijní stanici Keshero. Dívka žije se dvěma sestrami u svého dědečka, který má ještě dvě vlastní nezletilé děti. Bydlí v pronajatém domku. Její otec je neznámý, maminka byla zavražděna, když byly dívence pouhé tři roky. Juslaine již ukončila šestiletou základní školní docházku a nastoupila na střední školu, která trvá 6 let. Tento program se již nejmenuje Adopce srdce, ale „Vzdělávání pro sirotky“, kdy finanční příspěvek na studium je o něco vyšší.

Kongo, tedy Konžská demokratická republika (RCD), bývalý Zair (do roku 1997), kde se nachází obec Goma, kde bydlí naše adoptivní dívka, je třetí největší africká země, v níž žije na 30 milionů obyvatel. Má obrovské přírodní bohatství, přesto většina jejich obyvatel žije v bídě. Část východního Konga kolem města Goma, které leží na břehu jezera Kivu, sousedí se Rwandou, se kterou má mnohem lepší spojení, než s centrální částí Konga, kolem hlavního města Kinshasy. V této oblasti žijí příslušníci několika kmenů, mezi nimiž čas od času propukají násilné třenice, proto zde není příliš bezpečno.

Každoročně je hnutím Maitri organizováno pro „adoptivní rodiče“ celostátní setkání, které již po šesté probíhalo v Exercičním domě Tovaryšstva Ježíšova v Českém Těšíně a já sama se tohoto setkání velmi ráda zúčastňuji. Setkání hnutí Maitri jsou programově opravdu velmi bohatá. Nejde se zmínit o všem, protože všechno od přivítání knězem, přes filmy, nástěnky a besedy s misijní tematikou, taky seznámením s Papežským misijním dílem, společnými modlitbami, společně slavené mše svaté spojené s konferencemi našeho duchovního opatrovníka kněze-palotýna O. Artura Cierlického SAC, přátelská posezení u kávy. To všechno mívá neopakovatelné kouzlo a duchovní rozměr!

Je třeba ocenit misijní nasazení všech lidí, kteří již tolik let mají zájem se setkávat a vyměňovat si zkušenosti v poskytování pomoci potřebným, hledání poznání nových cest, nezastaví se před problémy a obtížemi, někdy i nedorozuměními, nepochopením. Každý svým vlastním charizmatem je vzácným zdrojem obohacení celého společenství, neboť vnímavost pro potřeby chudých, je pro takové lidi prioritou a nelitují námahy, času ani peněz, aby alespoň jednou v roce pak tři dny byli spolu, společně se modlili, pracovali, taky se bavili.

A tak jsme vděční za všechno to dobro, které prostřednictvím hnutí Maitri a polských misionářů vzniklo, protože tak se praktickým způsobem projevuje láska k bližnímu. A na závěr toho příspěvku si posloužím slovy Matky Terezy o Božím plánu: „Už jen skutečnost, že Bůh nám poslal do cesty určitou duši, je známkou, že Bůh pro ni chce něco udělat. Není to náhoda, bylo to Bohem zamýšlené.“

Františka Swaczynová ministr MBS SFŘ Český Těšín
Jana Machandrová za hnutí Maitri

Výročí narození červen – červenec 2009

Společenství	Příjmení	Jméno	Narozen	Výročí
Uherské Hradiště	Korbelová	Anna	05.07.1919	90
Hradec Králové	Haufová	Anna	26.07.1919	90
Havířov	Jeziorská	Vlasta	19.07.1924	85
Brno, minorité	Rýlichová	Marie	02.07.1929	80
Plzeň	Lodrová	Věra	23.07.1929	80
Jindřichův Hradec	Fajmanová	Drahomíra	26.07.1929	80
Karviná	Tománková	Marta	29.07.1929	80
Brno, minorité	Drápelová	Ludmila	08.06.1934	75
Liberec	Halama	Miloslav	18.07.1934	75
Milotice	Hrdličková	Anastázie	28.07.1934	75
Praha Spořilov	Svobodová	Marie	02.06.1939	70
Uherské Hradiště	Weilová	Božena	06.06.1939	70
Nivnice	Bršlicová	Anna	09.06.1939	70
Benešov	Vnoučková	Jana	14.07.1944	65
Český Těšín	Skarková	Anna	07.06.1949	60
Olomouc rodiny	Knap	Jan	08.07.1949	60
Jindřichův Hradec	Kummelová	Milana	20.07.1949	60
Černošice	Procházka	Josef	02.06.1959	50
Praha - Krč	Vaněček	Pavel	10.07.1964	45
Stará Boleslav	Rathouský	Pavel	13.07.1964	45
Uherské Hradiště	Hrubá	Ivana	21.07.1964	45
Svatava	Maříková	Jana	06.06.1969	40
Plzeň	Frundlová	Dagmar	26.06.1974	35
Stará Boleslav	Dědková	Jana	11.07.1979	30

Do Božího království nás předešli:

Bohumil Čaha z Havířova († 5. 2. 2008)

Helena Šovinská z Havířova

Maria Spilakowa († 20. 2. 2009)

Do Božího království nás předešla dlouholetá členka, sestra Anna Skalická. Zemřela dne 31.10.2008 v Domově důchodců v Červené Vodě, kde prožívala posledních 5 let svého života. Zemřela ve věku nedožitých 99 let.

Oznamujeme, že nám (MBS Ostrava-Heřmanice) 8.4.2009 zemřela sestřička

Ludmila – Bohuslava Dvořáčková (84 let)

Rozloučili jsme se s ní při mši svaté v Ostravě – Svinově 14.4.2009 (kostel Krista Krále)

Výročí profese červen - červenec 2009

Společenství	Příjmení	Jméno	Profes	Výročí profese
Moravská Třebová I	Šperka	Vincenc	30.06.1944	65
Praha PMS rodiny	Kateřínáková	Marie	12.07.1974	35
Plzeň	Polívka	Pavel	10.06.1984	25
Plzeň	Polívková	Jitka	10.06.1984	25
Ostrava	Hořinková	Hana	18.06.1984	25
Ostrava	Matějová	Anna	18.06.1984	25
Ostrava	Mikušová	Eva	18.06.1984	25
Ostrava	Rusek	Ctirad	18.06.1984	25
Ostrava	Stará	Zdeňka	18.06.1984	25
Čáslav	Stará	Marie	05.07.1984	25
Uherské Hradiště	Horáková	Olga	02.06.1989	20
Liberec	Albrecht	Jiří	27.06.1989	20
Fulnek	Lipinská	Helena	10.06.1994	15
Fulnek	Lipinský	Václav	10.06.1994	15
Fulnek	Matúšů	Václav	10.06.1994	15
Fulnek	Matúšů	Renáta	10.06.1994	15
Olomouc	Arbeit	Jan	12.06.1994	15
Frýdek-Místek	Kotásková	Helena	16.06.1994	15
Frýdek-Místek	Wolná	Marta	16.06.1994	15
Blažovice	Mazálková	Renata	24.06.1994	15
Přerov	Cedidlová	Alena	19.07.1994	15
Přerov	Kudláčková	Monika	19.07.1994	15
Přerov	Stejskalová	Henryka	19.07.1994	15
Přerov	Vyhnánková	Jaroslava	19.07.1994	15
Fulnek	Holíková	Cyrila	05.06.1999	10
Fulnek	Mužný	Martin	05.06.1999	10
Moravská Třebová I	Ondrůšek	Aleš	10.07.1999	10
Hodonín	Kmentová	Lubomíra	09.06.2004	5
Hodonín	Šticová	Anna	09.06.2004	5

Seznam příloh k tomuto číslu Zpravodaje:

Příloha 1: Trojí cesta – prezentace k přednášce z formace pro formátory (Open Office)

Příloha 2: Trojí cesta – základní text k přednášce (PDF)

Příloha 3: Konference o sv. Anežce

Příloha 4: Přihláška na konferenci

Příloha 5: Pouť Bohu zasvěcených osob

Vydává NR SFR,

adresa sekretariátu: Národní rada Sekulárního františkánského řádu, Kapucínský klášter,
Kapucínská 2, 772 00 Olomouc, email: info@sfr.cz , <http://www.sfr.cz> ; číslo účtu: 189969375/0300