

SALESIÁNSKÝMAGAZÍN

 si

Vybrali jsme pro vás:

4/ Země snů Dona Boska
Rozhovor s misionářem Jaroslavem Vracovským

dává nahlédnout do tajů Mongolska – země
s drsnými přírodními podmínkami, chudobou,

ale i pohostinností a schopností žít šťastně.
Země, kam se však, jako do mnoha jiných míst,

plíživě vkrádá ideologie konzumu ohrožující
tradiční hodnoty Mongolů.

8/ Druhý domov a jedna velká rodina
Třicetiletou existenci Salesiánského domova

mladých (SDM) v Hradci Králové, pod patronátem
sester salesiánek, zhodnotily v malé anketě
bývalé studentky, kterým kdysi poskytly zdi

tamějšího internátu bezpečné zázemí.

18/ … abychom si byli blíž
Salesiánské centrum v Pardubicích

dostane novou moderní podobu. Na nové
zázemí se tak těší nejen komunita salesiánů,
ale i Centrum Don Bosco (CDB) doprovázející
mladé z dětských domovů, Salesiánský klub

mládeže, děti, které již nedočkavě vyhlížejí nové
klubovny, herny atp. Největším bonusem

však bude vzájemná blízkost všech
salesiánských děl, která umožní navázání
hlubších vztahů i vzájemné spolupráce.

Obsah

str. 4

str. 8

V
str. 18

 F
o

to
 n

a
 o

b
á

lc
e:

 V
o

jt
ěc

h
Ja

n
o

vi
č

VYDAVATEL: Salesiánská provincie Praha • Kobyliské nám. 1000/1, 182 00 Praha 8 • www.sdb.cz • bankovní spojení:
168 44 021/0100, variabilní symbol: 62 • REDAKCE: šéfredaktor: Jan Kvapil • redaktor: P. Zdeněk Jančařík, SDB
• sazba, obálka, grafická úprava: Martina Mončeková • Použité fotografie: archivy salesiánských domů a středisek
• adresa: Foerstrova 2, 616 00 Brno • e-mail: magazin@sdb.cz • tisk: Triangl, a. s. • MIČ 47 465, ISSN 1214-5262, MK ČR 5673

Milí čtenáři!

dubnu jsem byl v Turíně na setkání salesián-
ských bulletinů. Měl jsem možnost vidět mís-
ta, kde působil můj křestní patron Don Bosco.
Jedna věc je o tom číst, něco jiného je chodit

ulicemi Turína, který je stále městem přistěhovalců,
vidět skromnost první oratoře a pochopit její význam
pro chudé kluky. Průvodce nám opakovaně na příkla-
dech ukazoval, že Boskovo dílo se mohlo tak ohromně
rozrůst, protože spolupracoval s mnoha dobrými lidmi.
Na konferenci přijeli zástupci šedesáti salesiánských
bulletinů z celého světa. Všichni dělají podobný ča-
sopis, jako je ten náš, od Salvadoru přes Kongo až
po Myanmar. Silně jsem zažil salesiánskou světovost,
pestrost a zároveň jednotu. Bavili jsme se neformálně
o našich životech a zemích původu… Řešili jsme i váž-
nější témata, jestli zachovat tištěný časopis, nebo pře-
jít na online verzi a jak pracovat s umělou inteligencí…
Opakovaně zaznívalo: „Musíme spolupracovat s laiky.“
Převážná část šéfredaktorů jsou salesiáni kněží. Ale
když jsem si sedl k obědu se zástupci evropských
bulletinů, poměr se změnil – byli to především laici,
protože salesiánů v Evropě ubývá. Vyprávěl jsem jim,
že u nás většinu salesiánských projektů vedou laici
a komunity salesiánů nežijí stranou, ale když přijedu
do Žabovřesk na oběd, sedí u jednoho stolu salesiáni,
zaměstnanci a studenti jako velká rodina. To, co je pro
mnohé provincie výzvou do budoucna, je u nás běžnou
praxí. Vážím si toho, že „naši“ salesiáni jsou dostatečně
odvážní a prozíraví, aby na svém díle spolupracovali
s laiky, sestrami FMA, spolupracovníky ASC a dalšími.
Myslím, že tím následují Dona Boska a ukazují cestu
do budoucna celé církvi.

ÚVODNÍK

2 / 3

líží se konec školního
roku, který je zejmé-
na pro děti a studenty
dobou hodnocení jejich

studijních úspěchů. Ale i pro nás
starší bývají poslední týdny před
prázdninami dobou, kdy chceme
dokončit rozdělané úkoly a od-
škrtnout si jejich splnění, abychom
si, dovolují-li to okolnosti, mohli
oddechnout a nabrat nové síly.
Stejně jako má své místo v našem
životě práce a studium, má tam
své místo i odpočinek. Romano
Guardini napsal: „Bez volných
chvil je člověk neúplný a jakoby
rozkouskovaný na části.“

Prázdniny jsou obdobím, ve kte-
rém opouštíme každodenní rutinu
a měníme svůj denní rytmus.
Odpočíváme po celoroční práci.
Děti nechodí do školy, řada z nás
plánuje dovolenou. Máme tak
prostor i k jinému využití času než
obvykle. Není zas až tak důležité,
jestli ho naplníme návštěvami
památek, dobýváním vrcholů,
koupáním se, kulturními zážitky,
sběrem hub nebo přestavbou
chalupy. Důležité je, aby to byl
čas, který povede ke zpomalení

každodenního života, abychom
se mohli ohlédnout a podívat se,
kam vlastně běžíme a co za námi
zůstává. Důležité také je, aby to
byl čas pro odpočinek, který nám
pomůže obnovit naše fyzické
i psychické síly. Čas pro naše
blízké, se kterými se během roku
míjíme, nemáme pro ně prostor
a nezbývají nám síly na budování
vztahů s nimi. Čas, který můžeme
nabídnout druhým jako vedoucí
na táborech a chaloupkách nebo
jako hlídači vnoučat. Čas vymanit
se z tlaku neodkladných záleži-
tostí, což nám umožní podívat se
na svůj život pod jiným zorným
úhlem a zamyslet se nad tím, co
je v našem životě opravdu důle-
žité. Čas pro obdivování a žasnutí
nad krásou Božího díla viditelné-
ho v celém stvoření i nad výsledky
práce lidských rukou. V nepo-
slední řadě je to čas pro obnovu
vztahu k Bohu, ke ztišení a k po-
děkování za vše, co od Něho
dostáváme. V Novém zákoně
na několika místech čteme, že se
Ježíš odebral na „opuštěné místo“,
aby si odpočinul a aby se modlil.
Zve i nás: „Pojďte ke mně všichni,
kdo se lopotíte a jste obtíženi, a já

vás občerstvím. Vezměte na sebe
mé jho a učte se ode mě, neboť
jsem tichý a pokorný srdcem, a na-
leznete pro své duše odpočinek.“
(Mt 11, 28-29) Nebojme se tohoto
pozvání do Boží náruče využít.

Možná by měly být prázdniny
i časem pro to, abychom hledali
nejen v našem okolí, ale i ve zprá-
vách ze světa to hezké, soustředili
se na to, kde můžeme přispět
druhým, a to, co nemůžeme ovliv-
nit, svěřili přímluvě Panny Marie
Pomocnice.

Jako synonymum odpočinku bývá
často používáno slovo rekreace,
které pochází z latiny a je možné
ho přeložit jako „znovu stvoře-
ní“ (re-creatio). V tomto smyslu
nám všem přeji, ať se o letošních
prázdninách dobře zrekreujeme
a čas správně využijeme.

 Jan Macoun
koordinátor Sdružení salesiánů

spolupracovníků
foto: Lucie Zukalová

PRÁZDNINY, ČAS ZNOVUSTVOŘENÍ

B

SALESIÁNSKÝMAGAZÍN

Země snů Dona Boska

ROZHOVOR

Když se před osmi lety salesián Jára Vracovský dal k dispozici
na misie, netušil, že ho hlavní představený pošle do Mongolska.
Země nomádů, drsných přírodních podmínek, chudoby, ale také
pohostinnosti má velký potenciál. Jára po letech navštívil Česko,
v posledním roce hned několikrát, a prozradil nám více o tomto
tajuplném koutu země, tamních lidech a salesiánských misiích.

4 / 5

Papež František oznámil, že
v září navštíví Mongolsko. To je
velká událost. Co je Mongolsko
za zemi?

Mongolsko je pro nás Evropany
neznámá země tajemství a pře-
kvapení. Rozlohou je dvacetkrát
větší než Česká republika, ale má
jen 3,27 milionu obyvatel. Bavíme
se o státu Mongolsko, které je
jen částí původního Mongolska,
to bylo mnohem větší. Takzvané
Vnitřní Mongolsko je autonomní
částí Číny pod čínskou samosprá-
vou. Vnější Mongolsko bylo pod
vlivem SSSR, ale v roce 1990 tam
proběhla „sametová“ revoluce
a v zemi je demokracie. Má jen
dva sousedy, na jihu Čínu a na se-
veru Rusko. Je to vnitrozemská
země, ale od moře je dál než
Česká republika, takže to klima
je extrémnější, je tam skoro o dva
měsíce delší zima a léto je také
intenzivnější. Hlavní město Ulán-
bátar leží 1400 m n. m. a žije v něm
skoro polovina všech obyvatel
Mongolska. Dříve kočovali, ale
odešli do města za vidinou, že se
snáz uživí.

S Mongolskem tedy máme spo-
lečnou socialistickou minulost.
Jak se tam žilo tradičně a jak se
tam žije teď třicet let po revoluci?

Na venkově žili lidé velice skrom-
ným způsobem života, ale byli
více méně šťastní, protože neměli
alternativu. Žili v kontaktu s pří-
rodou, ve své jurtě, okolo stáda,
ať bylo teplo nebo zima. Myslím,
že vývozním artiklem Mongolska
by mohlo být, že tradičně jsou
schopni žít šťastně a pohostinně

ve velmi náročných podmínkách,
vlastně skoro s ničím. To je hodno-
ta, kterou bychom potřebovali učit
celý svět. Nicméně Mongolové
jsou v posledních letech naka-
ženi ideologií konzumu, která
na ně v jurtách doráží z televize.
Žijí nereálné sny, kvůli kterým se
pak zadlužují a ztrácí své tradiční
hodnoty. V Mongolsku přemýšlí
tak, že když mi něco půjčíš, tak to
asi nepotřebuješ, jinak bys mi to
přeci nepůjčil. Když to nepotře-
buješ a já to potřebuji, tak proč
bych ti to měl vracet? Bankám
to splácet musí, ale když si půjčí
od známých a nejsou to schopni
splácet, tak přichází o přátele. Pak
jsou už natolik zadlužení, že se
musejí přestěhovat někam jinam.

Takže chudoba a zadluženost.
To jsou největší problémy tamní
společnosti?

Je tam dramatická chudoba,
i když lidé hlady neumírají, ale děti
určitě hladoví. Také vysoká korup-
ce. Ale největším problémem je
společnost bez otců. Děti nemají
tátu. Třeba jeden osmnáctiletý
kluk, který teď maturuje a připra-
vuje se u nás ke křtu, říkal: „Bydlím
u tety. Táta umřel, když jsem byl
malej. Mámu jsem neviděl pět
let, pracuje v Jižní Koreji.“ Nebo
se otcové stávají velmi rychle zá-
vislí na alkoholu. Prožívají nějaký
neúspěch a zvlášť když neměli
dobré rodinné zázemí, které by

jim dávalo pevnost, tak to začnou
řešit alkoholem. Ono je to spojené
se vzděláním – když nemají
vzdělání, nenajdou práci, nepřine-
sou peníze domů, ztrácí vědomí
vlastní hodnoty a začnou chlastat.
Ukážu ti jeden obrázek. P. Carlo
dal dětem za úkol nakreslit svoji
rodinu. A toto je výsledek – černá
plíce, flaška, která pohlcuje rodi-
nu, kudla, АРХИ znamená vodka.

Co je Mongolsko za zemi
z pohledu salesiánské misie?

Ze salesiánského pohledu je
misie v Mongolsku snem Dona
Boska. V Barceloně se mu ve snu
zjevila Panna Maria pastýřka
a ukazovala od Santiaga až
do Pekingu. Když vidím obrá-
zek toho misijního snu, tak mi to
opravdu připomíná mongolskou
krajinu. V Evropě víra skomírá.
Celá společnost se otřásá v hod-
notách, nevíme, jaká nás čeká
budoucnost. Asie spíš roste, to
je naděje. Jestli můžeme kapku
po kapce přispívat k evangeli-
zaci střední Asie, v Mongolsku,

JAROSLAV VRACOVSKÝ

SALESIÁNSKÝMAGAZÍN

v Číně, tak to má velký význam
pro budoucnost církve i pro bu-
doucnost světa. Papež František
říká, abychom byli mezi chudými,
naslouchali jim, kráčeli s nimi,
pomáhali jim na cestě celostního
rozvoje, aby mohli potkat Pána
Ježíše, který dává nové horizonty
a novou kvalitu života.

Jak vás vnímají místní?

Nám všem odjinud říkají gadaad
khun – člověk odjinud. Toto z nás
nikdo nesmyje. Kulturní rozdíly
potkáváme jednak v naší salesián-
ské komunitě, kde jsme z různých
kultur, z různých zázemí, máme
různé priority a hodnoty. Je to
náročné. Potom ještě musíme
vycházet mezi místní lidi, přijmout
jejich kulturu a třeba ji i něčím
obohatit. Ne ji osekat, ale naopak.
Ten kulturní dialog může být obo-
hacující pro všechny.

NEJVĚTŠÍM PROBLÉMEM
JE SPOLEČNOST BEZ OTCŮ

Takže křesťanství je v Mongolsku
něčím cizím?

Z pohledu církve je to jedna
z nejmladších misií, v roce 2022
jsme slavili 30 let. Jsme tam mezi
první generací křesťanů. Ale
kořeny jsou mnohem starší, ještě
před Čingischánem, křesťanství
má v Mongolsku přerušovanou
a dlouhou tradici. Křesťanství není
něčím cizorodým, patří tam, má

vlastní hodnoty, které Mongolsko
potřebuje, netvoří žádné rozbroje,
ale naopak.

Jak tedy místní vnímají vaši misii?

Z pohledu společnosti je to jakási
naděje. Uzavřená země, sevřená
mezi dvěma mocnostmi, má ještě
nějaké alternativy. Křesťané tam
přináší nový rozměr. Na jednu
stranu se mohou místní lidé církve
bát, že je to něco cizího. Na dru-
hou stranu poznávají katolickou
církev, která neevangelizuje skrze
násilí nebo zastrašování, ale dává
jim naději do budoucna. Církev
je garantem náboženské svobo-
dy v Mongolsku a společnosti
nabízí perspektivu rozvoje skrze
demokratické hodnoty a péči o ty
nejchudší.

Co dělají salesiáni v Mongolsku?

Salesiáni tam byli pozvaní
na pomoc se vzděláváním.
Díky vzdělávání místní získávají
kvalifikaci, kompetence, otevřou

si dílničku, chodí do zaměstná-
ní, nebo i zaměstnávají druhé…
Získají tím vědomí vlastní hodno-
ty a jsou schopni přinést domů
peníze. Skrze vzdělávání dáváme
naději do budoucna. V roce 2001
salesiáni otevřeli v Ulánbátaru
učňovskou školu s maturitou. Teď
je tam šest základních oborů –
automechanik, instalatér, svářeč,
stavař, švadlena, sekretářka. Další
salesiánské dílo je dětský domov
pro děti ulice. V devadesátých
letech tam tyto děti žily doslova
v kanálech. Teď už se to vláda
snaží podchytit a posílá je rovnou
k nám nebo do jiných zařízení. My
se snažíme upřednostnit sirotky,
děti, které nemají jinou alterna-
tivu, aby k nám rodiče nedávali
děti jen ve snaze ušetřit. V Dar-
chanu, třetím největším městě,
mají salesiáni velice živou farnost,
několik set katolíků, díky pomoci
sester Matky Terezy, dále vzdě-
lávací centrum, farmu a tiskárnu.
Posledních pět let je dalším

„

6 / 7

salesiánským dílem venkovská
farnost v Šovó na předměstí
Ulánbátaru.

Tam působíš ty, je to tak?
Co tam salesiáni dělají?

Ano, už asi čtyři roky. Poslední dva
roky sloužím v Šovó víc ve farní
pastoraci. Další spolubratr tam
vede day care center, to je obdoba
družiny, kde děti dostanou oběd,
chodí na doučování a mají další
program, zatímco rodiče jsou
v práci. Máme tam také oratoř.

Řekni mi víc o tvojí farnosti.

Šovó je opravdový venkov s jur-
tami a zemědělstvím. Dřív to byla
misie sester z jedné kongregace.
Postupovaly tam rozumně, hledaly
potřeby místních. Lidem chyběla
studna, vozili vodu z daleka, tak
sestry vykopaly farní studnu. Kou-
pily kulturní centrum a udělaly tam
kostel, pekárnu, obchod, jídelnu,
rekvalifikační školu, zemědělský

projekt, umožnily lidem farmařit,
bydlela tam komunita, více jak sto
lidí chodilo do kostela, bylo tam
sedmdesát pokřtěných, snad polo-
vina z nich byli zaměstnanci misie.
Sestry také dávaly lidem drobné
půjčky, ale oni jim půjčky nevraceli
a sestry postupně zbankrotovaly.
Odevzdaly misii nazpět biskupovi
a pět roků se tam nic nedělo, dům
chátral. Kostel se přesunul zpět
do jurty, biskup tam dvakrát týdně
jezdil, ale během té doby věřících
ubylo. Jak ta misie rychle vyrostla,
tak zase rychle vadla. V takové
situaci jsme tu misii dostali my
salesiáni. Pole, kulturní středisko,
doškolovací středisko, jurtová
čtvrť, farní budova… Snažíme se
to někam posunout, předně oživit
farnost skrze zapojení místních
lidí. Postavili jsme tam malý kostel
ve tvaru jurty. To byla první etapa
a druhá je podle aktuálních potřeb
otevřít sociální práci. Z průzkumu
vyznělo, že místní potřebují vzdě-
lávací centrum a družinu.

Jaká byla tvoje cesta
do Mongolska?

Ještě před deseti lety bych neřekl,
že budu někdy v Mongolsku.
Říkal jsem si, že v Česku není moc
křesťanů, jsme tady také misioná-
ři, máme tady co dělat. Deset let
jsem působil v Salesiánské aso-
ciaci Dona Boska (SADBA), vysílal
jsem dobrovolníky do světa. Přes
mnoho počátečních překážek to
fungovalo, mladí lidé byli ochot-
ní vyjíždět a sloužit. Mě to také
formovalo. Neučíme jen mladé lidi,
ale také se učíme od nich. Nakazili
mě misijním zápalem, a když pak
hlavní představený hledal mezi
salesiány dobrovolníky na misie,
ucítil jsem nové volání. Po roce
rozlišování jsem napsal dopis
hlavnímu představenému a ten mě
poslal do Mongolska. Nečekal jsem
to. Musíme zůstávat v Božím volání.
Každý den nás Bůh někam volá.

 Jan Kvapil
foto: salesiánská misie

v Mongolsku

Salesiánská misie v Mongolsku je
odkázaná především na podporu
z rodných zemí jednotlivých misio-
nářů. Na stránce www.dbmongolia.
org se dozvíte, jak můžete podpořit
službu Járy Vracovského chudým
Mongolům, obzvláště dětem.

SALESIÁNSKÝMAGAZÍN

DRUHÝ DOMOV
JEDNA VELKÁ RODINA
V letošním roce slaví Salesiánský domov mladých
(SDM) v Hradci Králové třicet let od založení. Sestry
salesiánky zde pracují se středoškolskými a vysoko-
školskými studentkami. Tři dekády díla jsou příleži-
tostí k poohlédnutí se zpět, a proto jsme daly příle-
žitost mladým ženám, které v domově nějakou dobu
bydlely a chtějí se s námi podělit o vlastní zkušenost.

Jak bys charakterizovala SDM
jedním slovem?

Pro většinu dívek je to domov,
bezpečí, přijetí, zázemí.

Na co z tvého pobytu v salesián-
ském domově ráda vzpomínáš?

Na to, když jsem byla pozvaná
k vám, sestrám, do komunity
na oběd. Cítila jsem se trochu ne-
svá, ale zažít oběd, který probíhá
v hezké a radostné atmosféře, to
jsem neznala… Ráda vzpomínám
taky na hraní na kytaru v kapli

poté, co mě jedna sestra naučila
dva základní rytmy… A na spolu-
bydlící Marcelku a její hlubokou
moudrost. A na slůvka na den
na nástěnce a na modlitby před
spaním se slůvkem. Taky na zimu
na pokojích. A na společné výlety
k sestrám do Karlína, po Praze,
do kina na Jeden svět, na plavá-
ní… Je toho hrozně moc. I na to,
že jsem měla na intru brigádu,
uklízela jsem a mohla si tak přivy-
dělat… V neposlední řadě na ka-
marádky, se kterými jsem na intru
bydlela.

Pavlína

Na spoustu společně stráveného
času a zábavy s kamarádkami.

Justina

Ráda vzpomínám na společně
slavené svátky svatých, kdy jsme
se nejen sešly v kapli na mši s vý-
borným hudebním doprovodem,
ale mohly jsme se seznámit se ži-
votem a myšlenkami konkrétního
svatého nebo si pořádně zasoutě-
žit např. běháním po domě a plně-
ním úkolů. Většinou jsme dostaly
malý dáreček ve formě citátu,
obrázku a povzbuzení do dalšího
týdne. (Už si moc nevzpomínám,
o jaké drobnosti šlo, ale tuším, že
to byly například perníčky nebo
originální občerstvení.) Vzpomí-
nám i na večerní modlitbu v kapli
se slůvkem na dobrou noc. Bylo
to užitečné zastavení během ve-
černího dohánění studia do školy
a připomenutí si toho, co má
trvalou hodnotu.

Anna

FMA

8 / 9

Na intru jsem měla štěstí,
že jsem si s velkou částí holek
rozuměla, s některými z nich jsme
v kontaktu až do současnosti.
Vzniklo pár přátelství, která dou-
fám ještě nějaký ten pátek či so-
botu vydrží. Těžko se to popisuje,
člověku se vybavují spíše střípky.
Chvíle, kdy jsme se spolubydlícími
řešily vážné věci (např. do koho
jsme hrozně zamilované). Občas
jsme na nižším gymplu trápily
některé vychovatelky (ano, nemá
se to dělat). Sprinty přes celý intr
do hovorny, chvíle napětí, jestli
přišel dopis a čeká na vrátnici.
Úterní mše (měla jsem vždycky
problém s počítáním dob, takže
chudák Maruška Vavříková FMA
musela držet rytmus za nás obě
:-)). Možnost zajít si večer do kaple
(což jsem mohla dělat mnohem
častěji), židovské tance, oslavy
Dona Boska, lenost cvičit na var-
hany a nevšední taneční modlitba
s Jančou FMA v kostele (bylo to
pro mě tak nové, že to musím
zmínit, moc v těch lavicích sedíme
:-)). Srazy na dřevěných schodech
(nejvíc si ale pamatuji jednu ne-
děli večer, kdy jsme se dozvěděly,
že zemřela Lucka…). Doučování
francouzštiny na vychovatelně
(díky, Jančo) a angličtiny na vrát-
nici u paní Kristenové. Bylo by
toho víc – rozhovory, dohadování
ohledně úklidu (od označení nej-
hůř uklizený pokoj po brigádu jako
uklízečka), ale nechám prostor
jiným, ať jsou moje střípky jen
částí mozaiky…

Marta

Rozhovory na vychovatelně,
mše, učení se italštiny se sale-
siánem „Dominem“ Míšou, který
tehdy u sester bydlel.

Kristýna

Tehdy pro mě bylo příjemné,
že jsem v salesiánském domově
obklopena kamarádkami podob-
ného věku a že mám možnost po-
povídat si se vstřícnými řeholními
sestrami a věřícími vychovatelka-
mi. Dnes jsem vděčná za příjemné
bezpečné křesťanské prostředí,

kde byla kolísavá víra mladé-
ho člověka (tedy moje kolísavá
víra) i přes vnitřní krize neustále
obklopena křesťanskými symboly,
řeholními sestrami a křesťanskou
tematikou, což stále vedlo k pře-
mýšlení a na Boha se jaksi nedalo
i navzdory těmto vnitřním výky-
vům zapomenout. Ráda vzpomí-
nám hlavně na možnost osobních
rozhovorů se sestrami o víře.

Marie

Přinesl ti pobyt v salesiánském
domově nějakou konkrétní zku-
šenost do tvého dalšího života?

Určitě tu pracovní – dělala
jsem úklidy a pak noční vycho-
vatelku. A taky dost hluboce to,
že člověk se nehodnotí skrze
jeho výkon (co všechno stihne,
dokáže, udělá…), ale skrze to, jaký
je. Myslím, že až třeba ve druháku
jsem se trochu uvolnila a přestala
jsem chtít tolik věcí stíhat a dělat
je co nejlépe. Někdy prostě stačí
jen být a přitom se má hodnota
nijak nezmění (na čemž tedy pra-
cuji dosud, je to na dlouhé lokte).
Počátek toho uvědomění byl
na intru, i když jsem si to pojme-
novala až mnohem později…

Pavlína

Pro mě asi bylo důležité zažívat
společenství s dalšími věřícími
holkami mého věku a také vstříc-
né vychovatelky, na které jsem se
mohla obrátit, kdykoli jsem něco
potřebovala.

Justina

Na intru jsem potkala mnoho
skvělých osobností – holek, ale
i sester a vychovatelek. S mnoha
jsem v kontaktu doposud a vě-
řím, že jsou to přátelství napořád.
Naučila jsem se, co je upřímnost,
odvaha vyjít ze svého stereotypu
nebo poznat své kvality a nebát
se je využít. Intr mi samozřejmě
přinesl řád do denního i týdenního
programu, naučil mě samostat-
nosti v rozhodování, ale s tím, že
se můžete kdykoli poradit s někým
zkušenějším, kdo vás přijímá
takové, jací jste. Mohla jsem se
s klidem svěřit se starostmi, které
jsem si přinášela ze své rodiny
nebo ze školy. Byly jsme na int-
ru jako jedna rodina, pokud byly
všechny holky doma, bylo to fajn,
ale pokud někdo třeba daný týden
onemocněl, bylo tam prázdné mís-
to. Nejdůležitější byl však humor,
radost nebo povzbuzení, pokud se
něco zbytečně dramatizovalo.

Anna

Společná fotografie SDM z roku 2019

SALESIÁNSKÝMAGAZÍN

Že přátelství potřebuje péči,
prostor a svobodu. Stejně tak
i víra.

Marta

Zkušenost života ve společen-
ství – dělat společné věci, aktivně
se podílet na jejich přípravě, učit
se vycházet s druhými, být jim na-
blízku, když je potřeba, nebát se
povzbuzovat, budovat přátelství…

Kristýna

Myslím, že jsem tehdy měla
dost složitou povahu, postoje,
charakter, zdeformované vnitřní
zkušenosti atd. a nedokázala
jsem využít potenciál internátu
v plném rozsahu. Dnes je mi líto,
že jsem nevyužívala více společ-
ných modliteb, pravidelné mše
i literatury. Ale myslím, že ve mně
zůstala, právě z pobytu v salesián-
ském domově, přátelskost, uložily
se do mě první pozitivní vzory
chování dospělých (řeholních
sester) ke mně i k okolním holkám
a určitě zde došlo k prvním vnitř-
ním uzdravením. Bylo nás mnoho
holek z problematických rodin
a věřím, že nás internát hlavně
pomáhal chránit a formovat.

Marie

Kdybys měla SDM někomu
doporučit, co bys mu řekla?

Ať tam jde, že se bude cítit jako
doma. U některých holek možná
líp než doma…

Pavlína

SDM mu určitě doporučím,
protože to je příjemný rodinný
internát, kde projevují o člověka
zájem, a jsou tam lidé, kterým
může důvěřovat.

Justina

Bezpečnější a pohodovější
místo pro dospívající holky asi
neznám a internát mohu jen
doporučit. Je to jedna, teď už
určitě velikánská, rodina s velkým
srdcem a otevřenou náručí.

Anna

Intr je teď odlišný v tom, že
se tam potkávají středoškolačky
i vysokoškolačky. Nevím, zda se
tam stále berou 12leté holky, jako
jsme byly my. Pokud ano, tak
bych jedině zvážila, jestli je daná
slečna introvert a jak se umí adap-
tovat. I přes snahu vychovatelek
a programu jsem zpětně zjistila,
že některé holky se cítily osamělé.
Za sebe bych intr doporučila –
holky mají dobré „zázemí“, naučí
se určité samostatnosti, může je
podpořit, že nejsou jediné, kdo
chodí do kostela (jak se může jevit
třeba u nich na vesnici), podléhají
řádu, který je snesitelný :-). Zažijí
legraci, možná objeví své skryté

talenty… Ale nevím, jak to teď
na intru chodí…

Marta

Je to víc než intr, je to druhý
domov.

Kristýna

Pokud by šlo o člověka nevě-
řícího, doporučila bych mu SDM
jako místo, které rozhodně není
anonymní ubytovnou, nehrozí zde
opuštěnost, sestry jsou zvyklé
komunikovat otevřeně i s nevěřící-
mi. A pokud by se jednalo o věřící
osobu, dodala bych, že je to ideál-
ní místo s duchovními možnostmi
a podporou.

Marie

 Jana Svobodová, FMA
a Marie Kučerová, FMA

foto: archiv SDM

N

10 / 11

FEJETON

ení asi nic obtížnějšího
než mouchy. Milují lid-
ský nos a hlavně obě
dírky v něm. Stačí si
v létě trochu zdřímnout

po nedělním obědě při otevřeném
okně a máte skoro zaručeno, že
vás přijde pozdravit nějaká ta
moucha a že se vám bude chtít
podívat na nos nebo přímo do něj.
Dlouho jsem netušil, že by moucha
mohla mít kromě své otravné
pověsti ještě jiný význam a užitek.
Až při sledování filmů režiséra
a biologa Davida Attenborougha
ze série Zázračná planeta jsem
pochopil, jak velkým vzorem
spirituality „bdění“ a „zaměření“
moucha může být.

Moucha bzučivka už prý na svě-
tě bzučí zhruba 250 milionů let…
Má totiž neuvěřitelnou schopnost
vyhnout se plácnutí či jakémukoli
pronásledování. Jak je vlastně
možné, že poměrně velká moucha,
která se mi usadila na nose, doce-
la snadno unikne, když se ji poku-
sím plácnout? Její unikací schop-
nosti za letu jsou tak dokonalé, že
ji slavný režisér pasoval na bojo-
vou stíhačku mezi hmyzem. Mou-
cha má totiž přírodní verzi pilotní
desky, odkud neustále dostává
aktuální informace o své poloze,
směru letu – a především o poloze
své hlavy! Muší oči prý získávají
informace desetkrát rychleji než
oči lidské. Kromě dvou dokonalých
velkých očí má moucha jeden pár
křídel a z původního zadního páru
křídel, jaký mají třeba vážky, se
vyvinuly malé výstupky připomí-
nající tyčky (haltery). Vědci zjistili,
že haltery umístěné pod křídly
mouchy se pohybují v obrovské
rychlosti jako kyvadélka. Při
mnohokrát zpomaleném záběru se
moucha kývá ze strany na stranu,
dokonce si dovolí manévry po-
dobné leteckým akrobatům, jako
jsou otočky kolem vlastní osy nebo

náhlé změny směru. Díky halterům,
křídlům a neomylným očím to ale
vždycky vybere a před nebezpečím
prchne. Hned za očima má dokon-
ce takové zařízení, které jí dovoluje
držet přední část těla, tedy hlavu
a oči, pořád ve směru letu, i když
se tělo všelijak kroutí a kolébá. Je
to ideálně navigované letadýlko.

Muší přirozené zaměření hlavy
jedním směrem připomíná postoj
listu Židům: „Mějte pohled upřený
na Ježíše, který vede naši víru
od počátku až do cíle.“ (Žid 12,2)
Oči učedníka by se neměly nechat
vykolejit nejrůznějšími zákrutami
života a měly by mít stálý cíl. Svatý
Pavel to doplňuje v listu Filipa-
nům: „Všecko pokládám za ztrátu,
neboť to, že jsem poznal Ježíše,
svého Pána, je mi nade všecko. Pro
něho jsem všecko ostatní odepsal
a pokládám to za nic, abych získal
Krista.“ (Fil 2,8) Svatý Pavel se sty-
lizuje do postavy atleta, který běží
tak, aby v běhu života zvítězil. Při
starořeckých olympijských hrách
vyhrával jenom jeden – ostatní

měli smůlu. To Pavla inspiruje
k zobrazování věřícího člověka
jako toho, který běží za svým cílem
o závod a musí se oprostit od ja-
kékoli zátěže a balastu. Svůj život
rekapituluje právě tímto jazykem:
„Dobrý boj jsem bojoval, běh jsem
dokončil, víru zachoval. Nyní je pro
mne připraven vavřín spravedlnos-
ti, který mi dá v onen den Pán, ten
spravedlivý soudce. A nejen mně,
nýbrž všem, kdo s láskou vyhlížejí
jeho příchod.“ (2 Tim 4,1–8)

Jsem-li tak přecitlivělý na
bzučení, proč nejsem o trochu
citlivější na hlasy, které by pro mě
měly mít mnohem větší význam?
Mouchy jsem dosud považoval
pouze za otravné bytosti, jejichž
smysl mi zcela unikal. Studie
o jejich očích a křídlech tyto tvory
v mých očích natolik rehabilito-
valy, že je začínám mít rád! A že
bych začal být třeba shovívavější
k lidem otravným a neodbytným?

 Zdeněk Jančařík, SDB

Chvála much

JSME TADY PRO DĚTI
VĚZNĚNÝCH RODIČŮ

SALESIÁNSKÝMAGAZÍN

Letních kempů se v létě pořádá mnoho. Andělský
kemp je ale jiný než ostatní. Potkají se na něm totiž
děti, které mají, nebo v minulosti měly mámu či tátu
(případně oba) ve vězení. Tyto děti nazýváme
„zapomenuté děti“. Nikdo jim u nás totiž nevěnuje
moc pozornosti, přitom se odhaduje, že jde v ČR
zhruba až o 30 tisíc dětí každý rok.

a týdenní Andělský
kemp jezdí děti z růz-
ných rodin s různými
životními příběhy. Tyto
tábory pořádá od roku

2017 Mezinárodní vězeňské spo-
lečenství – křesťanská nezisková
organizace, která se zaměřuje
na pomoc odsouzeným, propuš-
těným a také rodinám a dětem
vězňů.

Já jsem se poprvé s tímto
kempem setkala v roce 2019, kdy
jsem se dostala do pozadí jeho
příprav. Volala jsem do rodin,
které se k nám dostaly z jiné-
ho projektu, nabízela jim tábor
a vysvětlovala jim, jak probíhá
a jaký je jeho význam. Významů

má Andělský kemp hned několik.
Je to prázdninová aktivita pro
děti, které jsou z rodin, jež zažívají
sociální vyloučení, ať už z důvodu
odsouzení společností za to, co
rodič udělal a že „sedí“, nebo také
proto, že rodina přišla o jeden
finanční příjem, důsledkem čehož
si nemůže dovolit zaplatit dítěti
kroužky, školní potřeby, školu
v přírodě ani letní tábor. Tábor je
pro tyto děti zdarma. Hradíme ho
z financí od dárců nebo z gran-
tů. Takže děti mají šanci prožít
o prázdninách něco zajímavého
a funguje to i jako prevence proti
tomu, aby se toulaly po sídlištích
a zapojovaly se do aktivit, které
pro ně mohou být rizikové.

Na táboře se snažíme být pro
každého, individuálně se mu
věnovat a dát mu zažít, že jeho
hodnota se neodvíjí od toho, co
se mu stalo nebo co provedl
jeho rodič. Cílem je také dětem
vytvořit bezpečné prostředí pro
sdílení toho, co prožily, nebo stá-
le prožívají v souvislosti s odcho-
dem rodiče do vězení. Ne všechny
děti o tom mluví s lidmi ve svém
okolí, protože se bojí posměchu
a odsouzení. Mnoho dětí kvůli
tomu čelí šikaně. Na Andělském
kempu ale děti vědí, že jsou všich-
ni na jedné lodi. Často tam o svém
trápení mluví vůbec poprvé. Není
výjimečné, když děti slyšíme, jak
se mezi sebou baví: „A za co sedí
tvůj táta?“

Od roku 2021 se účastním
Andělského kempu a dozvídám
se z rodin nebo přímo od dětí
příběhy, z kterých někdy skutečně
mrazí. Maminka holčičky propadla
drogám a všechny peníze za ně
postupně utratila. Než se dívka

N

SVĚDECTVÍ

12 / 13

dostala do péče prarodičů, zažila
skutečný hlad, protože jí matka
často nedávala najíst i po dobu
několika dní. Napadá mě také
příběh sourozenců, jejichž otec při
rvačce vážně zranil člověka a celý
od krve se vrátil domů. Jeho dcera
měla strach, že se pokusí zabít
i všechny doma. Nebo zkušenost
chlapce, který byl přítomný zatče-
ní své matky, poté byl převezen
do dětského domova a do péče
prarodičů se dostal až po několika
měsících.

Ale ne všechny příběhy dětí
z Andělských kempů jsou takto
těžké. Některé děti se už jako
malé dostaly do péče prarodičů,
protože se o ně rodič nechtěl
nebo nedokázal starat. Chtělo by
se říct, že jim vlastně zas tak moc
nechybí. Ale my víme, že už jen
to vědomí, že máma nebo táta se

o ně nepostarali a jsou ve vězení
kvůli tomu co udělali, je pro tyto
děti těžké zpracovat.

Dlouhodobě pracujeme s dět-
mi, které mají rodiče ve výkonu
trestu. Jde o skupinu dětí, které
v České republice není věno-
vána žádná systematická péče
ani podpora ze strany státu.
Děti, které samy nic neudělaly,
si přesto nesou do života těžký
šrám a společnost je automaticky
zařadí do skupiny „dítě kriminál-
níka“. A bohužel jdou také často
ve stopách svých rodičů. Věříme,
že jim můžeme ukázat, že mají
možnost žít jinak.

 VĚDOMÍ, ŽE SE O NĚ MÁMA
NEBO TÁTA NEPOSTARALI
A JSOU VE VĚZENÍ, JE PRO

DĚTI TĚŽKÉ ZPRACOVAT Na kemp jezdí dobrovolníci
z různých církví, ale přesto s jedi-
ným posláním: Skrze bezpodmí-
nečnou lásku a péči ukázat dětem
na tu skutečnou lásku a naději,
kterou mohou poznat a zažít jen
díky Bohu.

 Kristýna Vozdecká, vedoucí
Andělských kempů a péče o rodiny

foto: archiv MVS

Zaujala Vás práce Mezinárod-
ního vězeňského společenství?
Přidejte se do našeho týmu a po-
máhejte s námi. Ať už jako dobro-
volník, modlitebník, nebo dárce.
Více informací na www.mvs.cz.

Jsme Mezinárodní vězeňské společenství, z.s. (MVS). Pracujeme na bázi křesťanství a restorativní justice již
od roku 2010. Pomáháme těm, kterých se dotkl zločin – odsouzeným, propuštěným, obětem trestných činů
a také rodinám a dětem vězňů, nebo i pracovníkům justice. Naše pomoc směřuje k uzdravení, obnově vztahů
a účinné prevenci kriminality. Ve věznicích vedeme kurzy Příprava na propuštění nebo duchovní projekt Věz-
ňova cesta, který chce na základě Markova evangelia přinést do života odsouzených vnitřní proměnu. Podpora
rodin, které rozdělil zločin, probíhá například skrze projekt Den s dítětem – celodenní program v areálu věznice
pro rodiny s dětmi. Na Vánoce je to projekt Andělský strom, kdy dítě obdrží dárek prostřednictvím MVS od věz-
něného rodiče, který však finančně uhradí štědří dárci. Na nákup školních potřeb sociálně slabším rodinám je
vyhrazen projekt Zpátky do školy. Rodiny mohou také využívat potravinovou pomoc. Pro děti vězňů jsou urče-
na pravidelná setkávání v Andělských klubech v Brně a České Lípě, v Praze pak pro dospívající dívky motivační
setkávání v projektu Dream Academy. Skrze zkušené mentory pomáháme propuštěným na svobodě, nabízíme
jim také pravidelně potravinovou pomoc a v Praze vedeme Klub 2 Ryby, kam mohou propuštění klienti chodit
pro povzbuzení a motivaci. Mezi další služby patří dopisování s odsouzenými ve věznicích a odborné poraden-
ství. Building Bridges je projekt určený obětem trestných činů, které se po dobu osmi týdnů potkávají k restora-
tivnímu dialogu s pachateli nesouvisejících činů uvnitř věznice. Hovoří na témata přijetí odpovědnosti za zločin,
vina, odpuštění a podobně. MVS je součástí Prison Fellowship International, největší křesťanské světové dob-
rovolnické organizace v oblasti vězeňství, která pracuje ve 120 zemích světa.

„

SALESIÁNSKÝMAGAZÍN

66. odstavci se na-
příklad píše: „Liturgie
je často zmiňována
v souvislosti s komple-
xitou napětí a pasto-

račních obtíží, zatímco je zřídka
vyjadřována radost jak z liturgie
obecně, tak zejména ze slavení
eucharistie. Lze říct, že se zřejmě
jedná o cosi až příliš samozřejmé-
ho, avšak je nutné se nad touto
absencí dále zamýšlet.“

V čem konkrétně ta napětí
a obtíže spočívají? V dokumen-
tech se mluví o vzdálenosti mezi
liturgií a reálným životem, která se
projevuje malou srozumitelností
bohoslužebného jazyka a symbo-
lů; dále o potřebě většího zapojení
laiků do přípravy a realizace litur-
gických obřadů; o nedostatečném
pastoračním využití iniciačních
svátostí, zvláště biřmování.

Podle české národní syntézy
„mnohé skupinky uváděly, že
současnou liturgii vnímají jako
zastaralou a nesrozumitelnou
pro lidi mimo církev a někdy
i pro věřící samotné. Je podle
nich třeba vysvětlovat význam
jednotlivých liturgických modli-
teb, symbolů či gest a přehodnotit
zastaralé liturgické texty.“ V tom
vidím výzvu pro dialog salesiánů
s mladými lidmi: čemu konkrétně

nerozumí, co je třeba jim vysvětlit?
Nestalo se pro nás bohoslužebné
slavení rutinou, která nám brání
vidět jejich odlišné vnímání, jejich
nepochopení, jejich otázky? Mohli
bychom jim liturgii více přiblížit
i v její praktické realizaci? A jak
potom poznáme hranici mezi
liturgickou tvořivostí a církevními
předpisy?

Účastníci synody v České
republice dále zmiňují, „že boho-
služba nemá být servis odborníků
pro diváky, pouhý úkon kněze, ale
slavení celého Božího lidu. Rádi by
prožívali větší spoluúčast při tvor-
bě liturgie, např. i ve formě laické-
ho svědectví během liturgie. Přáli
si aktivní zapojení různých skupin
věřících. Zvláště zdůraznili zapo-
jení žen.“ To je velké synodní téma.
Když jsme nedávno v Teplicích
zveřejnili snímky z bohoslužby
slova se svatým přijímáním, kterou
vedla žena s pověřením ke službě
akolyty, museli jsme čelit velmi
kritickým komentářům. Přitom to
všechno církev už dávno umožňu-
je. Věřím, že úkolem nás salesiánů
je dávat laikům co největší prostor,
stejně jako to dělal – v podmín-
kách své doby – Don Bosco. Je
to i cesta k hlubšímu osobnímu
prožití liturgie: pokud se na něčem
aktivně podílím, tak se s tím taky
více vnitřně ztotožňuji.

V kontextu pastorace mláde-
že hraje významnou roli svátost
biřmování. Evropský dokument
připomíná, že „tato svátost
představuje velkou výzvu, neboť
v mnoha kontextech není svá-
tostí vstupu do života a poslání
církve, ale naopak vzdálením se
od církve.“ Myslím, že v našem
salesiánském prostředí pojímáme
přípravu na biřmování odpovědně
a kreativně, často zahrnuje nejen
teoretické vzdělání, ale i zážitkové
aktivity. Přitom zpravidla pracuje-
me s lidmi ve věku, kdy se trans-
formuje jejich dětská víra ve víru
dospělou. Musíme tedy počítat
s jejich kritickým přístupem k ně-
kterým názorům a zvyklostem
v církvi a být připraveni na otevře-
ný dialog.

To je tedy malá ochutnávka jed-
noho z mnoha synodních témat.
Věřím, že může být inspirací jak
pro kněze, kteří jsou hlavními
aktéry bohoslužebného slavení,
tak i pro laiky, a zvláště pro mladé
lidi, kteří mohou skrze aktivní
účast v liturgickém dění hlouběji
pronikat do tajemství naší víry.

 Michael Martinek, SDB
foto: Petr Macek

KOMENTÁŘ

ŽIVÉ
SLAVENÍ
LITURGIE

V

V dubnu byl zveřejněn Závěrečný
dokument Evropské kontinentální synody.
Chtěl bych se dnes zamyslet nad
tématem, které je v něm, ale i v dalších
synodních výstupech zmiňováno jako
zdroj napětí či nedorozumění.
Jde o liturgii.

14 / 15

SDB

V pondělí 1. května 2023 salesián Filip Mareš
přijal kněžské svěcení v kostele sv. Terezičky
v Praze-Kobylisích.

ozněly litanie. Filip
vstává ze země a ihned
zase klesá na kolena.
Přichází biskup Kája
Herbst, vkládá mu

na hlavu ruce a v tichosti se za něj
modlí. Po něm k Filipovi přistupuje
dalších asi 80 přítomných salesi-
ánských kněží, jeden po druhém
se jemně dotknou jeho hlavy
a prosí Boha, aby Filipovi v jeho
službě žehnal. Filip se nemůže
ubránit dojetí, je vidět, jak hluboce
danou chvíli prožívá. Deset let pří-
pravy je u konce! O pár okamžiků
později už jako novokněz stoupá
k oltáři a poprvé v životě pronáší
slova proměnění.

Slavnost je to nádherná! V Te-
rezičce byste volný kout nenašli,
schola obřad skvěle doprovází
a Kája vystupuje velmi laskavě
a lidsky. Možná nejkrásnější chvíle
celého obřadu však přichází až
v samotném závěru. Filip jde
k mikrofonu, aby přednesl tradiční
poděkování. Zničehonic začíná
z kůru hrát hudba. Proč?! To se ka-
pela asi spletla! V tom Filip spustí:

„Vzdávám Ti, Bože, chválu!“ V jed-
né oslavné modlitbě děkuje svým
blízkým, duchovním průvodcům,
provinciálovi, Kájovi, salesiánské
rodině i všem přítomným. Jeho
slova podbarvená hudbou zní
kostelem a završují liturgii.

Kněžské svěcení je jako svatba,
významný životní milník, který je
zapotřebí také patřičně oslavit.
Zástupy lidí touží zchladit žízeň
u bečky s pivem, jiní zakusují
párky, salát nebo něco sladkého.
V koutu zahrady stojí Filip, přijímá
zástupy gratulantů a s úsměvem
na tváři uděluje novokněžské
požehnání. Slunce hřeje, jako by
také chtělo Filipovi popřát vše
nejlepší na jeho cestě. Na hřišti
dovádějí děti a mladí, volejbalový
míč přelétává ze strany na stra-
nu, při fotbale spolu zápolí kluci
i holky, Pražáci, Plzeňáci i Slováci.
Davy lidí ze všech koutů repub-
liky (nejen z Filipových rodných
Sebranic) se mísí se salesiány
z celého světa. Dorazili spolubratři
ze Slovenska, ale také Filipovi
spolužáci a kamarádi původem

z Burundi, Ekvádoru, Guatemaly…
Jak je ta naše planeta úžasná!
Celé odpoledne se nese na jedné
radostné vlně, která nás všechny
strhává s sebou.

Jsem zpátky doma a v ruce
držím Filipův primiční obrázek. Je
na něm Ježíš, který se táže Petra,
zdali ho má rád. A náhle si uvě-
domuji, že tímto vlastně celý den
začal. Na každoročním setkání
spolubratří (všech salesiánů naší
provincie), které svěcení předchá-
zelo, totiž provinciál Martin Hobza
ve svém projevu náhle dojemně
prohlásil: „Mám vás rád a děkuji
vám.“ Někdy slova mohou být
prázdná nebo dokonce lživá. Jsou
však také schopna vyjádřit hlubší
podstatu. V záplavě dalších zpráv
o ekonomice, různých datech,
misiích a médiích nepřestává re-
zonovat Martinovo sdělení. Taková
slova mohou znít pateticky, ale
občas je potřeba je vyslovit. A tak
ti, Filipe, přeji, ať tvé srdce naplňu-
je láska k Bohu a k lidem a spolu
s tebou všichni tvoříme laskavou,
otevřenou a milující salesiánskou
rodinu. Amen.

 Jakub Honěk, SDB
foto: Vojtěch Janovič

D

PANE, TY
VÍŠ, ŽE TĚ
MÁM RÁD

Svěcení Filipa Mareše | Praha-Kobylisy | 1. 5. 2023
foto: Vojtěch Janovič

FOTOKOUTEK

SALESIÁNSKÝMAGAZÍN

Primiční mše | Sebranice | 6. 5. 2023
foto: Bohuslav Kysilka, Člověk a Víra

16 / 17

S
p

o
le

čn
é

fo
to

: V
o

jt
ěc

h
 J

a
n

o
vi

č

SALESIÁNSKÝMAGAZÍN

… abychom si byli blíž

REPORTÁŽ

D

V Pardubicích se chystá něco velkého. Tamní
salesiánské dílo dostane novou moderní podobu.
Nepřipravuje pouze stavební úpravy, ale také
promýšlí svou identitu. „U toho musím být,“
řekl jsem si a sednul za volant.

o Pardubic přišli salesi-
áni už před válkou. Když
po komunistické totalitě
dostali původní objekt

zpět, byl o mnoho větší. Od té
doby se pořádně rozrostla i tamní
salesiánská rodina – komunita
salesiánů, Centrum Don Bosco
(CDB) doprovázející mladé

z dětských domovů a pěstounské
péče, Salesiánský klub mládeže
a společenství kolem kostela
sv. Václava – přesto ale rozsáhlý
areál nezaplní. V jedné budově
dlouhodobě působí škola Noe.
Právě té salesiánská provincie
prodala část budov a utržené
peníze investuje do přestavby

zbytku areálu, kam se salesiánské
projekty sestěhují. „Rekonstru-
ujeme, abychom si byli blíž,“ říká
k tomu fundraiserka projektu
Marie Benáková.

Začněme od konce. Nová
podoba salesiánského díla musí
dostat i nový název, který bude
vypovídající: „Dlouho jsme nad tím
seděli a nakonec jsme se shodli
na názvu Salesiánské centrum
Pardubice. Není to sice nic extra,
ale je to srozumitelné. Časem
třeba dům dostane nějakou
přezdívku,“ říká Maruška. Sedíme

Původní budova, kterou salesiáni postavili v roce 1940. Rekonstrukce začala, stavební firma v dubnu poprvé kopla do zdi.

18 / 19

v bývalém salesiánském klubu –
já, Maruška a salesián Jiří Caha,
který je od prosince ředitelem
místní komunity salesiánů. Mezi
šálky espresa rozprostřeli plány
na přestavbu. Vypadá to krásně,
odvážně a díky zapojení řady lidí
i uskutečnitelně. Především je to
spolupráce se Salesiánskou pro-
vincií Praha, která projekt z velké
části financuje. Maruška přejíždí
prstem po stavebních výkresech,
místnost po místnosti, vysvětluje
kde co bylo, škrtá příčky, přesou-
vá jednotlivé subjekty, staví hřiště.
Zatím jen na papíře, ale firma Styl-
bau už v dubnu převzala stavbu
a poprvé kopla do zdi.

Nenechte se zmást, není to jen
běžná rekonstrukce. Budova bude
očištěna až na omítku, změní se
dispozice, prostory se moderně
vybaví a tak dále. Především se
ale nově nastaví vztahy a spolu-
práce mezi jednotlivými salesi-
ánskými projekty. A nově vzniklá
blízkost tady bude hrát klíčovou
roli. Vždyť dosud byli různě roz-
strkaní po areálu, a pokud někdo
nepotřeboval půjčit papír do tis-
kárny, tak o sobě moc nevěděli.
„Takže ta idea, abychom si byli blíž,
je důležitá. Sejdeme se na jednom
místě a časem bychom se chtěli
propojit i personálně. Nejen, že
opravíme barák, což je taky potře-
ba, ale cílem je, že se naše služba
více sjednotí,“ vysvětluje Maruška.

Jdeme se projít po areálu,
abych si tu budoucí blízkost mohl
lépe představit. Celé salesiánské
centrum se sestěhuje do budo-
vy, kterou salesiáni začali stavět
v roce 1939. Ostatní budovy byly
dostavěny za socialismu. V části
z nich působí Křesťanská základ-
ní a mateřská škola Noe, které
salesiáni prostory pronajímali
a nakonec loni prodali. Školu
zřizuje Sbor církve bratrské Pardu-
bice, ale navštěvují ji jak děti bez
vyznání, tak děti různých křesťan-
ských denominací „Nechceme být
s tou školou jen dobří sousedi, ale
chceme spolupracovat. Paní ředi-
telka je velmi vstřícná, ekumenicky

naladěná. Ukázkou propojení
jsou například dvě farnice, které
ve škole pracují jako pedagožky.
Dvě ze zaměstnankyň CDB mají
své děti ve škole a starší žáci dělají
dobrovolníky v klubu mládeže.
Několik desítek dětí ze školy chodí
do Střediska mládeže. A to by mělo
být vzorem do budoucna,“ popisu-
je Jirka a popadá dech, zatímco
stoupáme do třetího podlaží.
Odsud je krásný výhled na novou
schodišťovou věž, kterou salesiáni
postavili, aby od sebe mohly být
budovy odděleny. Škola si ale
nechává otevřená zadní vrátka,
a to doslova – ty na společný
dvůr. Bude využívat hřiště sale-
siánského centra a to zase školní
tělocvičnu.

Procházíme vyklizený dům
od střechy až po sklep. „Bude
to krásně po patrech. Ve třetím

podlaží komunita a kanceláře
kostela a střediska. V prostředním
patře CDB a zázemí pro víkendové
akce. Dole kostel a vedle něj stře-
disko mládeže – klubovny, dílny
atd. V suterénu společenský sál,
zázemí pro výdej jídla, dětské kout-
ky, dále skladovací prostory, herna
a šatny k hřišti,“ shrnuje Maruška.
Druhé podlaží už znám, i když
takto bez nábytku jsem ho ještě
neviděl. Navštívil jsem tady CDB.
Tento unikátní projekt má velkou
úspěšnost v podpoře mladých
z dětských domovů a pěstounské
péče, což oceňuje i vedení kraje
nebo Nadace Terezy Maxové. Mla-
dí zase jistě ocení nové prostory
centra, především ubytovací část,
kam jezdili na víkendové akce.
Pardubické centrum pak bude
těžit z pronájmu prostor a hřiště,
což jim pomůže udržet finanční
soběstačnost. Ke snížení nákladů

Takto sloužila stará kancelář…

… a tady už je připravená k rekonstrukci.

SALESIÁNSKÝMAGAZÍN

přispěje i zateplení z dotací EU
a fotovoltaika.

Zastavujeme se v kostele, nad
kterým Jirka hodně přemýšlí.
Pardubice jsou specifické, protože
stotisícové město má jen jednu
farnost, pod kterou spadá i tento
kostel sv. Václava na periferii.
„Poslání pardubického salesián-
ského díla je vytvářet DOMOV. A to
bychom rádi ztvárnili i v našem
kostele scénou z Janova evange-
lia – ‚Mistře, kde bydlíš?’ ‚Pojďte
za mnou a uvidíte.‘ Sv. Václav
a Don Bosco spolu s postavami
z našeho salesiánského centra
společně kráčí jako učedníci k Ježí-
ši. Musí to být příběh, ve kterém se
návštěvníci kostela najdou,“ maluje
Jirka výjev v prázdném kostele.
Přesná podoba kostela ještě není
hotová. Jasné je, že bude oprave-
ný a nově vybavený. Do procesu
utváření interiéru jsou zapojeni
i farníci.

Končíme naši prohlídku. Je
zřejmé, že to všechno bude něco
stát. Ale co? Maruška začíná vypo-
čítávat: „Celkový rozpočet stavby
včetně vybavení je 60 milionů.
Přestavbu financuje Salesiánská
provincie Praha, část prostředků
získala prodejem části areálu ško-
le Noe. Spoluúčast místní komunity
salesiánů je 10 milionů. V současné
době má komunita k dispozici
7 milionů na stavbu. Na vybavení
domu potřebujeme získat od dár-
ců 3 miliony. Můžete nám pomoci
otevřít dveře mladým zapojením se
do veřejné sbírky.“

Loučíme se u hlavního vchodu,
který na nějakou dobu zůstane
zavřený, zatímco salesiánské
centrum funguje v náhradních
prostorách. A kdy se dveře zase
otevřou? „Rekonstrukci jsme
slavnostně zahájili 24. května,
na svátek Panny Marie Pomocnice.
Předpokládané ukončení prací

bude v prosinci 2023. V prvních
měsících roku 2024 bychom chtěli
dům vybavit, nastěhovat se a 25.
května 2024 slavnostně otevřít,“
říká Jirka a svěřuje tak celý sta-
vební rok nebeské Patronce.

 Jan Kvapil
foto: archiv Salesiánského

centra Pardubice

Koupíte nám židli? Postel? Nebo ping-
pongový stůl? Na vybavení celého Sale-
siánského centra Pardubice můžete
přispět na transparentní účet

2102157622 / 2010.
Pro potvrzení o daru prosím pište na
benakova@dozivota.cz.

P. Ignác Stuchlý
ve Fryštáku 1927–1934

večeru, 14. srpna 1927,
přišel P. Ignác do Fryštáku
pěšky. Byl úplně zpocený.
Zachytil volání sestřiček:

„Už je tu.“ Představil se jim – bylo
jich tam už jen pár, a pak šel na za-
hradu, kde se procházel, až na něm
uschla propocená košile. Na spaní
mu daly sestřičky slamník. Bylo to
ve staré budově v poschodí.

Dne 3. června 1928 došlo ke slav-
nostnímu svěcení ústavu arcibis-
kupem Prečanem. Z úcty k němu
dostal dům název „Salesiánský
ústav ‚Don Bosko‛ pod ochranou
svatého Leopolda“. Úřady se zatím

chovaly dosti odměřeně, ale vše
se změnilo 23. října 1928 návště-
vou kardinála Hlonda, polského
primase. V prvním školním roce
bylo přijato 51 chlapců, ve školním
roce 1929–30 již 109. Dům nestačil
kapacitně. Proto se salesiáni roz-
hodli v květnu 1931 ústav rozšířit
do nynější podoby. Kaple se snížila
do prvního patra a nad ní vznikl
prostor pro divadlo. V následují-
cím školním roce bylo 130 hochů
a muselo se začít hledat nové
místo působení.

 Vladimír Kopřiva, SDB
foto: archiv SDB

STAŘÍČKŮV
PŘÍBĚH

K

V letošním roce si obzvláště připomínáme ctihodného
P. Ignáce Stuchlého, zakladatele českého salesiánského
díla, kterého k sobě Pán povolal 17. ledna 1953, tedy před
70 lety. Rádi bychom vám přiblížili život našeho Staříčka
prostřednictvím fotografií.

A tady už je kostel dnes.

HISTORIE

Staříček s V. třídou fryštáckého ústavu v roce 1931.

28 / 2120 / 21
Oratoř ve Fryštáku

SALESIÁNSKÝMAGAZÍN

SADBA

alesiánský misijní den (SMD) je
jeden den v roce, kdy si salesiánská
rodina připomíná svoje působení
v misiích a slaví na počest první

salesiánské misijní výpravy, která byla vy-
slána Donem Boskem do Patagonie v Jižní
Americe. Cílem Salesiánského misijního
dne je podnítit misijního ducha a misijní
nadšení v salesiánské rodině, probudit zá-
pal pro salesiánská díla a podpořit křesťany
v aktivním svědectví o Kristu.

Cílem letošního SMD je
uvědomit si, že:

•	 ●je důležité pečovat o všechna stvoření

•	 ●jsme vzájemně propojeni všichni mezi
sebou, s Bohem a přírodou

•	 ●jsme všichni zváni k aktivní spolupráci
s Pánem a s ostatními na péči o tak
veliký dar, jakým je příroda

Soutěž na Facebooku

Vyfoťte fotku přírody a uložte na Face-
booku pod hashtagem #smd2023priroda.
Nejhezčí fotografie budou oceněny praktic-
kým termohrnkem s exotickým motivem.
Soutěž poběží od 1. 6. až do konce letních
prázdnin, všechny informace najdete
na webu.

Buď příkladem v péči o přírodu

Podívejte se na stránky SADBA.org – nalez-
nete tam další materiály, kde se dozvíte,
jak můžeme přírodě pomoci a jak ji chránit,
podrobná pravidla fotosoutěže, jak slavit
animovanou mši a další.

S

Salesiánský
misijní
den 2023
Každoročně 11. června slavíme
společně s celou salesiánskou
rodinou Salesiánský misijní den.
Letošním tématem je Péče
o stvoření, naše poslání.

Modlitba Salesiánského misijního dne

Nebeský Otče, který jsi stvořil všechno,
děkujeme ti, že odrážíš svou slávu ve stvoření,

a za to, že jsi nám svěřil zodpovědnost
za stvořený svět.

Naplň nás ohněm svého svatého Ducha,
abychom vnímali,

že se všemi tvory sdílíme jeden svět,
měli úctu k tvému stvoření a pečovali o něj,

zvláště o slabé a ohrožené.

Dej nám inspiraci, abychom se jako věrní správci
snažili odstranit škody, které jsme způsobili,
a pozvali jsme všechny lidi ke spolupráci na

společném poslání, jímž je péče o náš
společný domov.

Amen.

www.sadba.org/salesiansky-misijni-den/

22 / 23

www.sadba.org/isec

ANGLICKY
TABOR

11. 8.– 20. 8. 2023
Tábor, Klokoty

CENA 3500 KČ | ČEŠTÍ A ZAHRANIČNÍ VEDOUCÍ
PŘIHLAŠOVÁNÍ OD 31. 1. 2023 VE 22:00

Volání
dálek...
Odvážlivci v letošních přípravných
kurzech pro dobrovolníky doběh-
li do cílové rovinky a čeká na ně
slavnostní obřad vyslání – takzva-
né Aksanti (svahilsky „děkuji”).

oslední přípravný víkend bude pro
dobrovolníky zároveň i příležitostí
k rozloučení se a k poděkování rodině,
přátelům i dobrodincům za všechno,

co pro ně udělali. Stane se tak během
slavnostního vyslání Aksanti při nedělní mši
svaté 11. června 2023 u salesiánů v Ostravě.

Do světa se chystá devět statečných žen, kte-
ré zamíří do Albánie, Bulharska, Indie, Mongol-
ska, Namibie, Tanzanie a Zambie.

Chcete podpořit salesiánské dobrovolnic-
tví? Můžete tak učinit například skrze naši
dárcovskou výzvu na platformě darujme.cz.
Najdete ji pod Salesiánskou asociací Dona
Boska, z.s. a pod názvem projektu Vyšli dob-
rovolníky do světa!

 Martina Mončeková

Dopisy dobrovolníků a další zajímavosti najdete na www.adopcenablizko.cz a www.sadba.org

P

 PRO DĚTI

SALESIÁNSKÝMAGAZÍN

 měl velká stáda a dobře se mu žilo ve velkém Uru.

Přesto poslechl Boha a na jeho pokyn vzal celou svou i všechna ,

sbalil a vyrazil na . Věřil, že Bůh splní všechno, co mu slíbil. Dokonce

byl ochoten obětovat mu i svého Izáka, když ho tak Bůh zkoušel. Protože

Bohu tak moc věřil, Bůh si ho vybral, aby se stal praotcem vyvoleného národa, skrze

nějž pak přišel na svět Pán Ježíš. Slíbil mu, že jeho bude jako písku na

břehu moře a jako hvězd na noční obloze.

ABRAHÁM MUSEL NA BOŽÍ POKYN UJÍT DOST VELKÝ KUS

CESTY, NEŽ DOŠEL DO SLÍBENÉ ZEMĚ. DOKÁŽEŠ TAM DOJÍT

TAKY? MUSÍŠ NAJÍT TEKOUCÍ ŘEKU, ALE POZOR NA DRAVOU

ZVĚŘ A JINÉ NEPŘÁTELE.

Připravili: J. Vaňková, Z. Janoušková, M. Michálková, M. Žižková,
L. Obručová a manželé Civínovi

Biblické hrátky

(doplň)

Abrahám ten Bohu věřil, celý život svůj mu svěřil.
Poslechl hned jeho hlasu, vydal se na dlouhou trasu.
Za odměnu mu Bůh dal, jejž si tolik přál.

ABRAHÁMŮV SYN SE JMENOVAL IZÁK.

JESTLIPAK VÍŠ, JAK SE JMENOVALA

JEHO ŽENA?
(doplň)

24 / 25

Kreslí Zdislava Janoušková

CHLOUPEK A DŮVĚRA

... a Chloupek
zkoumá nové
prostředí.

Pavel má svého
milovaného králíčka.
Říká mu Chloupek,

protože má
krásně hebkou

srst.

Pak ale
Chloupek

onemocněl.

Párkrát
zkoumal tak

náruživě, že ze
stolu spadl. Pavel
ho ale zase rychle

vrátil zpět.

Pavlík mu
musel dávat

z injekční stříkačky
léky přímo
do tlamy.

Napřed se
králík velmi bránil

a vůbec nechtěl léky
brát, pak ale přišel na to,

že je mu po nich lépe,
a už tolik neprskal.

Prostě začal
Pavlovi věřit,

že to s ním myslí
dobře.

Vždy, když
 mu čistí kotec,

vyndá ho Pavlík na
chvilku vedle na

stůl...

Když ho Pavel
naposledy vynda-

val, aby mu dal lék,
Chloupek neprskal, ani
neškrábal, ale ochotně

se nechal léčit.

SALESIÁNSKÝMAGAZÍN

ASC

V dnešním putování
po salesiánských
chalupách se vydáme
do Krkonošského podhůří
do Staré Vsi u Vysokého
nad Jizerou, kde v nad-
mořské výšce 600 m stojí
chalupa zvaná Spáleniště
nebo také Josífkov.

eží stranou od cesty,
takže kolem chalupy
neproudí davy turistů,
ale zato se pěkně zapo-
títe při strmém výstupu

od parkoviště. V zimě se tu krásně
běžkuje, nejbližší sjezdovku
najdete ve Vysokém nad Jizerou.
V létě se dá podniknout množství
výletů v okolí či do Jizerských
hor a Krkonoš. O chalupu pečuje
spolupracovnické společenství
Praha-Dolní Počernice, hlavním
koordinátorem je František Jaku-
bec, se kterým jsem si o chalupě
povídal.

Proč Josífkov a proč Spáleniště?

To se musíme vrátit ještě do doby
totality. Objekt zakoupili salesiáni
koncem 70. let minulého století.
Vlastně to byl pouze pozemek
s vyhořelou chalupou – odtud ná-
zev „Spáleniště“. Bylo rozhodnuto
postavit na původních základech
novou poloroubenou chalupu.
Stavbu dostal na starost salesián
koadjuktor Alfons Kováč. Poshá-
něl materiál, našel a motivoval po-
mocníky a v roce 1988 stála hrubá
stavba. Prázdninoví brigádníci
z řad kluků nevzpomínají zrovna
s nadšením na to, jak je Alfons vy-
háněl ráno ze spacáků do práce.
Dospělí muži naopak oceňovali
dobrou organizaci, milou lidskou
i duchovní atmosféru a odbornou
i otcovskou starostlivost Alfonse.
Ten však stále tvrdil, že dílo
roste především díky přímluvě
sv. Josefa. A přál si, aby se jednou
chalupě říkalo Josífkov.

Jak se k chalupě dostalo vaše
společenství?

Alfons Kováč v roce 1994 zemřel
a stavební práce téměř ustaly.
Nějaké salesiánské chaloupky
na Spáleništi probíhaly, ale v dosti
bojových podmínkách. Objekt tím
trpěl a byl postupně „vybydlován“,
když se o něj nikdo systematicky
nestaral. Salesiáni hledali někoho,
kdo by v díle pokračoval. Dokonce
přemýšleli o prodeji chalupy. Když
se stal provinciálem Johny Komá-
rek, bývalý delegát našeho spo-
lečenství, oslovil nás, zda bychom
se tohoto úkolu neujali. A tak se
od podzimu roku 2001 chalupa
stala naším společným salesián-
ským apoštolátem. Podmínky v ní
byly tenkrát dost dobrodružné.
Byla tam jedna palanda, jinak se
spalo na matracích a karimatkách
na zemi. Na WC se chodilo ven
do lesa, kde stály (a dosud stojí)
dvě kadibudky. Za tmy se v nich
svítilo jen baterkou nebo svíčkou,
z lesa se ozývaly tajemné zvuky,
v zimě tam mrzlo. O koupelnách
jsme si nechávali jen zdát, voda
z kuchyňského dřezu se vypouš-
těla do kbelíku a vylévala ven.

L

Josífkov-Spáleniště

26 / 27

Ale za podpory sv. Josefa a dob-
rých lidí (proběhla tam i jedna
velká brigáda Starých pák) se
během několika let postupně
podařilo vybudovat vše potřebné,
výčet prací by vydal na celou stra-
nu. Velkým pracovním tahounem
ovládajícím mnoho řemesel byl
v té době Tonda Wágner, který
byl velkým pomocníkem Alfonse
už při stavbě chalupy.

A jak to zde vypadá nyní?

Nyní se zde na pohodlných poste-
lích vyspí až čtyřicet nocležníků
v šesti samostatných ložnicích
a jedné velké nocležně. Určitým
omezením jsou jen tři WC a dvě
koupelny se sprchovým koutem,
tak je praktičtější, když se celá
kapacita lůžek plně nevyužije.
(To ale neodradí naše skauty. Ti
chtějí být pohromadě i ve velkém
chumlu. Letos o jarních prázdni-
nách jich na chalupě pobývalo
téměř padesát.) Na podzim 2021
jsme zcela přebudovali kuchyň
– nyní je součástí linky i myčka,
dvě lednice, dvě mikrovlnky
a další vychytávky. Díky penězům
od salesiánů a dalších sponzorů
jsme vybudovali septik s bio-fil-
trem, čímž se pohodlí na chalupě
výrazně zlepšilo. K chalupě patří
i malý pozemek, tak akorát pro
ohniště na táboráky. Volně využí-
vat je možné okolní lesy a louku

nad chalupou. Co zatím chalupě
chybí, aby byla „plně salesiánská“,
je kaple a prostor pro pinčes.
Více se dozvíte na našem webu
www.spaleniste.cz.

Kdo všechno chalupu využívá?

Probíhají zde tradiční salesiánské
chaloupky, hodně ji navštěvu-
jí skautské oddíly, neziskovky
(například jedna starající se o lidi
léčené ze závislosti na návy-
kových látkách), proběhlo tam
i několik škol v přírodě, konají
se tu i rodinné srazy a dovole-
né. Občas si chalupu vyhlédnou
spolupracovníci k duchovním
cvičením. Dnů, kdy chalupa zeje
prázdnotou, bývá jen jedna třetina
v roce. Chalupa tedy plně slouží
k účelu, ke kterému ji salesiáni
kdysi pořídili. A to je skvělé!

Jak náročné je o takový
objekt pečovat?

Vzhledem k tomu, že chalupa
je v Podkrkonoší a my bydlíme
v Praze, tak to náročné je. Klíč
od chalupy návštěvníkům předá-
vám převážně v Praze, chaloup-
kářům z velkých dálek jej posílám
poštou, klíč je možné si vyzved-
nout i cestou na chalupu u Pešatů
v Loužnici, dalších členů našeho
společenství. Ke klíči účastníci do-
stanou obsáhlé informace, jak co
na chalupě funguje. Pochopitelně

při takovém správcovství na dál-
ku, kdy se na chalupu dostanu jen
dvakrát za rok při brigádě, někdy
vznikají potíže ve formě stížností
na předešlé účastníky. Ale většina
návštěvníků je zodpovědná, tak
tento dálkový režim zatím funguje.

CHALUPA PLNĚ SLOUŽÍ
K ÚČELU, KE KTERÉMU JI

SALESIÁNI KDYSI POŘÍDILI

Nepraktické to je i v tom, když
mi například vedoucí chaloupky
malých dětí zavolá, že jim přestala
téct voda. Naštěstí jsme za léta
fungování chalupy navázali nějaké
kontakty s místními lidmi, na něž
se při řešení akutní situace mohu
obrátit. S pomocí svatého Josefa,
patrona chalupy, jsme zatím vše
zvládli.

A vaše další plány?

Pustili jsme se do malé přístavby
zděného dřevníku, jehož sou-
částí by byla i lyžárna a sušárna
lyžařské výstroje a také další WC.
Ale brzdí nás úřední šiml. S při-
spěním sv. Josefa však dílo jistě
nějak dovedeme do úspěšného
konce. Rádi bychom získali i větší
pozemek kolem chalupy, ale to
je zatím také hudba budoucnosti.
V našich hlavách kolují i plány
na výše zmiňovanou kapli a hernu.
Také si pohráváme s myšlenkou

„

SALESIÁNSKÝMAGAZÍN

obnovy střechy. Původní krytina
místy dosluhuje, nesvědčí jí hor-
ské klimatické podmínky.

Co chalupa dává vašemu
společenství?

Je to náš společný salesiánský
apoštolát. V prvních letech jsme
se na chalupu k jejímu zvelebová-
ní dostali téměř všichni ze spolča,
ale s přibývajícími lety a úbytkem
sil se u mnohých účast na společ-
ném díle přeměnila na modlitbu
za chod chalupy. Na druhé straně
se ale naše společenství rozrost-
lo o mladé a šikovné členy, kteří
za pomoci dalších svých kama-
rádů řemeslníků v posledních
letech chalupu velice pozvedli.
Kromě dokončení zateplení celé
chalupy vymysleli a zrealizovali
horkovzdušné centrální topení,
které vyhřeje i nejvyšší ložnici
ve štítu, naprojektovali a zreali-
zovali novou kuchyň a podíleli se

na mnoha dalších pracích. A co je
velice důležité, pokračovat v dal-
ším zvelebování chalupy hodlají
i nadále! 😊

Jak jste se vy sami dostali
k ASC?

Bohdanka, moje žena, je na sa-
lesiány napojená od mládí přes
farnost v Kobylisích, kdy ještě
za totality podnikala se spolčem
mladých pod skvělým vedením
Jendy Vývody a Alžběty Novákové
(„Zuzky“) mnoho různých akcí
v salesiánském duchu. Já, ná-
plava z východních Čech, neměl
o salesiánech ani ponětí. Dva roky
po naší svatbě přišla sametová
revoluce, uvolnění všech komuni-
stických zákazů a příkazů. Vstup
do formace a salesiánské rodiny
už pak jel skoro jako po másle.

Co vám členství v salesiánské
rodině dává?

Druhou rodinu. Jsme Bohu ne-
smírně vděčni za naši rozšiřující se
osobní rodinku, i rodinné vztahy
ve všech rodových větvích máme
skvělé, ale salesiánská rodina
je něco jiného. Nejde jen o život
a vztahy v našem místním spo-
lečenství, jsou to přátelé a známí
z mnoha duchovních cvičení
a jiných salesiánských akcí napříč
celou republikou, které jsme
od našich slibů v roce 1996 prožili.
A snad máme ještě nějaké pěkné
salesiánské akce před sebou.

A nakonec, co byste si ohledně
chalupy přáli?

Aby chalupa mohla svému účelu
sloužit i další desetiletí. A aby se
z ní nestalo Spáleniště dvě. 😊

 Jan Zindulka, ASC
Foto: archiv společenství ASC

Praha-Dolní Počernice

Z e-mailové komunikace
… Moc oceňujeme krásnou novou kuchyň, kde se nám pohodlně vařilo …

… Letos jsme si tedy zimu na chalupě opravdu užili s poctivými rampouchy za okny,
hromadami sněhu a promrzlými dětmi. Na schodech do patra se naše osmiměsíční
dcera naučila lézt hned první večer, stejně jako před čtyřmi lety náš syn. Takže tyto
schody jsou pro naši rodinu naprosto zásadní a přimělo nás to důkladně je vytřít. :) …

… Jsme moc rádi, že chalupa funguje „nízkoprahově“, a přáli bychom si, aby to tak
i zůstalo a základním pilířem mohla být důvěra a otevřenost. Pokud by ale bylo mož-
né nějak výrazněji apelovat na zodpovědnost uživatelů, bylo by to fajn… Což vlastně
asi děláte maximálně, jak je možné. :) Tak nevím… A moc by nás mrzelo, kdyby něčí
nezodpovědnost způsobila omezení provozu tak, jak je nyní nastaven…

28 / 29

S radostí vám
oznamujeme, že
salesiáni Josef Převor
a Jan Rozsypálek složí
věčné sliby v sobotu
24. června 2023 v 11 hodin
v kostele P. Marie Pomoc-
nice křesťanů v Brně-Ža-
bovřeskách. „Srdečně
vás zveme na naše věčné
sliby a budeme rádi,
když to s námi společně
oslavíte.“

Náš spolubratr Brandon se chystá udělat další krok na cestě ke kněžství.
Přijme jáhenské svěcení 10. června 2023 v Turíně v bazilice Panny Marie
Pomocnice křesťanů. Vyprošujme mu Boží požehnání.

„Jmenuji se Brandon Homero Figueroa González, narodil jsem se v Guatemale 13. června 1993. Dona Boska a jeho
styl přinášet Ježíše mladým jsem poznával od svých šesti let v salesiánské škole. Na konci studia jsem odpověděl
na výzvu dát se do služby Pánu a 18. ledna 2014 jsem se stal salesiánem v Kolumbii. Poté jsem pocítil misijní po-
volání a hlavní představený mě poslal do české salesiánské provincie, přesněji do našeho bulharského misijního
díla. Tam, v našem domě v Kazanlaku, jsem 15. srpna minulého roku (2022) složil věčné sliby. Od září 2020 studuji
v Turíně teologii, abych se stal salesiánským knězem. Prosím o vaši modlitbu, aby mi Pán dal srdce jako má on,
Dobrý pastýř.“

 Salesiáni Dona Boska

Věčné
sliby...

... a jáhenské svěcení

OZNÁMENÍ

Zleva Honza, Brandon a Josef.

SALESIÁNSKÝMAGAZÍN

VÝROČÍ

Gratulujeme

Šotek v redakci

Sedmého července oslaví v Praze na Jaboku
šedesátiny salesián P. Leo Červenka.
V sobotu 8. července bude slavit na Kubě 55. narozeniny
salesiánská misionářka sr. Olga Landrová.
V neděli 9. července bouchne šampaňské k šedesátinám
šéfa Televize Noe, salesiána P. Leoše Ryšky,
a šedesátiny oslaví v Plzni tamní farář P. Evžen Rakovský.
Další neděli 16. července se budou slavit v Ostravě
šedesátiny P. Standy Jonáška SDB a dva dny nato
ve Fryštáku pětasedmdesátiny faráře P. Josefa
Brtníka SDB. Brněnská sestra Alena Vojtková FMA oslaví
26. července už 94. narozeniny v Brně-Žabovřeskách.
Dne 10. srpna oslaví jistě na cestách své sedmdesátiny
salesián P. Pavel Kuchař, zatímco v Německu
bude slavit 12. srpna svůj Geburtstag salesiánka
Jitka Fišerová.

Ad multos annos všem!
 Redakce

V redakci nám řádil šotek. Minulé číslo Salesiánského magazínu bylo chybně očíslované jako 2/2022, ale samo-
zřejmě máme rok 2023 ;-). Dále jsme chybně uvedli datum Poutě za povolání do salesiánské rodiny. Pouť se
uskuteční 19.-23. července, nikoliv června. Omlouváme se všem čtenářům a především organizátorům poutě.

 Redakce

•	 pro členy salesiánské rodiny a její příznivce

•	pěšky nebo na kole

•	pohodové trasy pro cyklopoutníky i pro pěší

•	ubytovaní v salesiánské chalupě „Slunce“ ve Staré
Vodě u Světlé Hory (okres Bruntál)

Chalupa stojí na kraji dědiny, součástí je prostorná kaple. Spojení
vlakem i autobusem, parkování auty přímo u chalupy. Kapacita
ubytování 40 osob. Případné návrhy na pěší trasy můžete posílat
Dáše Větrovské: d.vetrovska@seznam.cz.
Více podrobností najdete na ascczech.cz.

PŘIHLAŠOVÁNÍ
kriegler@atlas.cz, tel.: 777 590 735 (Slávek), 739 246 013 (Anička).
Nezapomeňte uvést, zda se hlásíte na cyklo nebo pěší variantu.

 Anička a Slávek Krieglerovi, ASC

POUŤ ZA POVOLÁNÍ DO SALESIÁNSKÉ RODINY
19.–23. ČERVENCE 2023

Soutěž o ceny: Vyluštěnou tajenku zašlete na adresu redakce (Salesiánský magazín, Foerstrova 2,
616 00 Brno) nebo na email: magazin@sdb.cz. Ze správných odpovědí budou vylosováni tři výherci,
kteří obdrží věcné ceny. Řešení zasílejte do 15. července 2023.

Blahopřejeme
všem výhercům
správně vyluštěné
tajenky křížovky
Salesiánského
magazínu
č. 2/2023.

Tajenka křížovky
zněla:
„nejdůstojnější
projev smutku“.

 ~
KNIŽNÍ CENU
VYHRÁVAJÍ:

Marie
NEDVĚDOVÁ
Žďár nad Sázavou

Antonín
ZVĚŘINA
Boskovice

Marie
LAKOSILOVÁ
Kozojídky

KŘÍŽOVKA

Křížovka o ceny

Nesedí-li dítě
u počítače, je počítač…

(tajenka).
Murphyho zákony

SPORTOVNÍ
KLUB
zkr.

RUSKÉ
MĚSTO

ZVOLÁNÍ
TOREA-
DORA

2. DÍL
TAJENKY

POSTAVENÍ
RTŮ PŘI
HŘE NA
TRUBKU

OLYMPIJSKÝ
REKORD

zkr.

ZRUŠENÍ

CHODBA

POMŮCKA:
AVANTI, IKE,

TYPE

KORÁLOVÝ
ÚTES POSLÁNÍ 1. DÍL

TAJENKY
MPZ

UKRAJINY

INICIÁLY
SPISOVA-

TELE
TOLSTÉHO

PLAZIT
KAREL

NĚMECKY

NÁSTRAHA
PYTLÁKA

LAHVIČKA
NA LÉKY

KINO
ZASTARALE

NÁVALY

HLAVNÍ
MĚSTO

ALBÁNIE

PŘÍNOS
ANGLICKÝ

ŠLECHTICKÝ
TITUL

OCHRANNÝ
SVAZ

AUTORSKÝ
zkr.

POMŮC. PŘI
HŘE NA KYT.

ENERG.
OBALY TĚLA

BULHARSKÁ
MĚNA

NEDĚLITEL-
NÝ DVĚMA
REALITNÍ

KANCELÁŘ

VYSOKÝ
LISTNATÝ
STROM

RYCHLÝ
POHYB
KONĚ

NÁDOBA
U STUDNY

TVRDÁ
STUPNICE
DO SVÉHO

BYTU

INIC. HERCE
VOJTKA
VPŘED

ITALSKY

SPZ
TRNAVY
MASARY-

KOVA UNIV.

ODŘENINA

SYMBOL
LÁSKY

SETŘENÝ
VZOREK

ÚDERY
NOHOU

VCHODY
OSOBNÍ

ZÁJMENO

ZNAČKA
PRACÍHO
PRÁŠKU

OBVAZOVÉ
POTŘEBY

ČÁSTI PTA-
ČÍHO TĚLA

OPERAČNÍ
SYSTÉM

VTÁHNOUTI
VZDUCHEM

VELITELKA

PSOVITÁ
ŠELMA
ZVLÁŠŤ

NÁŘEČNĚ

ZNAČKA
PRODEJCE
POČÍTAČŮ

KŮŇ
KNIŽNĚ

PROVAZY

ÚDERY
NOHOU

HYDROXID
SODNÝ

LYRIKA
OPAK

TYP
ANGLICKY

LIDÉ BEZ
PIGMENTU

PCHÁČ
DĚLN. TĚL.

JED. zkr.

ČESKÝ
ZPĚVÁK
DANIEL

???

ČÁSTI TLAP
ŠELEM

SOBOTA
zkr.

ZVUČNOST PŘEDPO-
VĚĎ

INICIÁLY
TENISTY

AGASSIHO

VODÁCKÝ
POZDRAV

PŘEZDÍVKA
PREZIDENTA

EISEN-
HOWERA

SAMOSTATNĚ NEPRODEJNÉ

