

BEROUNSKÝ KATOLICKÝ ZPRAVODAJ

Vstup do tajemství

Takto letos charakterizoval velikonoční jitra Svatý otec: jako vstup do tajemství. Tím, jak ženy vešly do hrobky, vstoupily do tajemství Velikonoc. Zaplašily strach, nezůstaly zavřené doma ani neutekly. Nenechaly se spoutat bolestí. Překročily pohodlné lidské jistoty a vyšly vstříc nepochopitelnému. Do tajemství vstoupili podobně i apoštolové. „Naklonili se dovnitř“, aby mohli vstoupit. Tento vstup se neobejde bez pokory, bez sklonění se před Bohem a jeho tajemnými plány. Pouze v pokoře lze přijmout za vlastní to, co je obestřeno tajemstvím, co je Boží.

Ženy i apoštolové Krista věrně následovali během jeho pozemského působení. Měli snahu a dobrou vůli. A přece bylo všechno nakonec jinak, než si dovedli dříve představit. Jinak, a přitom lépe. I v tomto smyslu se učíme také my přijímat různé nečekané životní zvraty. Konkrétně i v souvislosti s Velikonocemi v naší farnosti.

Pan Robert se rok a půl poctivě připravoval na křest. Pán Bůh si ho dva měsíce před Velikonocemi nečekaně zavolal k sobě. Tradičně vyjádřeno: odešel z tohoto světa očištěn „křtem touhy“. Pan Roman po stejně dlouhé přípravě přijal křest, biřmování a eucharistii nakonec v nemocnici. Modlíme se za jeho uzdravení. Paní Jana Friedrichová byla povolána na věčnost na Bílou sobotu. Pro mnohé z nás, i přes její dlouhodobé zdravotní obtíže a s tím spojené oběti, rovněž trochu nečekaně. Snad aby mohla oslavit Kristovo vzkříšení konečně opravdu naplno v Božím království. Ač v nemocnici, tolik se na letošní Velikonoce těšila. Od začátku postní doby měla pocit, že už jsou tady. A dočkala se.

Tváří v tvář křehkosti lidského bytí si najednou člověk uvědomí, že Velikonoce s poselstvím o vítězství nad smrtí opravdu potřebujeme.

Zprávy z farnosti

- **Biblické hodiny**
se konají každé *pondělí od 16.30* na faře. Věnujeme se nyní proroku Izaiášovi. (Od 18 do 18.45 se konává setkání nad Matoušovým evangeliem.)
- **Tichá adorace po večerní mši svaté**
se koná *každé úterý*. Nejsvětější svátost bývá vystavena 20 min. Příležitostně se koná adorace také po čtvrté mši svaté v Počaplech.
- **Příprava dospělých ke křtu**
se koná *každou středu od 18.00 hodin*.
- **Společenství mládeže**
Pravidelná setkání mládeže probíhají *každý čtvrtek od 19 do 20 hodin*.
- **Návštěvy nemocných**
Naše nemocné a dříve narozené, kteří se nemohou účastnit bohoslužeb nebo se ocitli vinou nemoci v těžké životní situaci, rádi kdykoli navštívíme. Neváhejte se prosím ozvat na naše tel. čísla 608 524 408 (P. Petr Bouška) nebo 733 741 874 (P. Jaroslav Miškovský).
- **Modlitební společenství**
Modlitební setkání se konají vždy ve čtvrtek v následujícím rozvrhu:
 - **9.4. - modlitba Taizé v Berouně v kapli Povýšení sv. kříže od 20.00**
 - **16.4. - kurz BETA - téma: Pokora a pýcha, v Berouně na faře od 19.30**
 - **23.4. - adorace s modlitbou na Tetíně u sv. Kateřiny od 20.00, poté na faře** (možnost dopravy - sraz v Berouně na farním dvoře v 19.50 hod.)
 - **30.4. - modlitba na Tmani u sv. Jiří od 20.00** (možnost dopravy - sraz v Berouně na farním dvoře v 19:40 hod.)Srdečně vás zveme ke společné modlitbě. tým MS
Veronika Frantová tel. 732 373 196, Jan Marek tel. 732 541 409, Jana Cívínová tel. 721 120 926, Klára Malá tel. 774 415 219, Libuše Lukášová tel. 724 352 366
„Kdo mě miluje, bude zachovávat mé slovo, a můj Otec ho bude milovat, přijdeme k němu a učiníme si u něho příbytek.“ (Jan 14,23)
- **Úklid kostela sv. Jakuba**
Prosíme ochotné farníky o pomoc s úklidem v pondělí 4. 5. od 18 hod.
- **Keňa, země mnoha tváří**
V neděli 19. 4. bude možno po dopolední mši sv. v Berouně přispět na nemocnici v Keni a zúčastnit se besedy o této africké zemi a o projektu Česká nemocnice v Keni s promítáním.
- **Zpívání na Tetíně**
V neděli 12. dubna bude při mši sv. na Tetíně v 11.15 zpívat skupina děvčat. Nácvik začne v 10.30 na tetínské faře. Přijďte si zazpívat, všichni jsou srdečně zváni. Bližší informace u Aleny Vackové: AlenaManakova@seznam.cz.
- **Táborák nejen s písničkou**
na farním dvoře na Tetíně se uskuteční v neděli 12. dubna od 14 hod. Všichni jsou srdečně zváni.

- **Vernisáž výstavy o P. Karlu Dvorském**
s názvem „Služebník Boží“ se uskuteční v sobotu 25. 4. v 16 hod. v kostele sv. Jana Nepomuckého na Tetíně. Fotografie Petra Velkoborského budou vystaveny do 31. 10. 2015 (so 10 – 18 hod., ne 12 – 18 hod.).
- **Mše sv. v Počaplech v neděli 26. dubna**
se posouvá z **8. na 10. hodinu**, a to v souvislosti s návštěvou indického kněze, misionáře ve východní Africe P. George Biju.
- **Sbírka na charitu**
vynesla vynesla 5.921,- Kč v Berouně, 2.474,- Kč na Tetíně, 1.613,- Kč v Králově Dvoře, 1.000,- Kč v Loděnici, 670,- Kč na Chyňavě, 530,- Kč ve Svatém Janu, 290,- Kč v Nizboru, 210,- Kč na Vráži a 210,- Kč v Hýskově.
- **Sbírka na Svatou zemi**
vynesla 5.873,- Kč v Berouně a 2.600,- Kč v Loděnici.
- **Z jednání pastorační rady 10. 3.**

Plánované akce:

- V sobotu 25. 4. 2015 se uskuteční od 16.00 hodin mše sv. pro skauty (u příležitosti svátku sv. Jiří).
- V neděli 24. 5. 2015 na slavnost Seslání Ducha svatého proběhne po liturgii v Berouně malé agapé.
- Noc kostelů – kostely v Berouně, v Počaplech, na Tetíně a ve Svatém Janě pod Skalou se zúčastní tohoto projektu. Program bude upřesněn.
- První svaté přijímání dětí proběhne v neděli 7. 6. 2015 při mši svaté v 10.00 hodin, po skončené liturgii proběhne malé agapé.
- V sobotu 20. 6. 2015 bude v 10.00 hodin sloužit slavnostní mši svatou v kostele sv. Jakuba pražský arcibiskup Dominik kardinál Duka.

Pastorační plán arcidiecéze:

- Hodnocení pastoračních aktivit ve farnosti – velmi pozitivně vyznělo setkání Taizé, nově zavedené setkávání u kávy po nedělní mši jednou za měsíc taky nachází pozitivní ohlasy.
- Kostel v Počaplech bývá v neděli od dubna do konce roku (a v rámci vánočních prázdnin každý den) otevřen a je hlídán dobrovolníky z řad farníků. V kostele se pořádá více aktivit (výstava o historii kostela, koncerty). To vše nachází pozitivní ohlasy u veřejnosti. Farnost se prezentuje i v místním informačním bulletinu, setkává se modlitební společenství.

Příští setkání PR se uskuteční v úterý 12. 5. 2015.

Ministrantské setkání

mladších ministrantů se koná v sobotu 11.4. od 9 hodin v Berouně. S sebou ministrantský a sportovní oděv a 70,- Kč na jídlo. Téma setkání: CÍRKEV. Mše sv. bude v rámci setkání cca v 10.30 v kostele sv. Jakuba.

A. Vašků

Bleší trh

Ve středu 15. dubna a ve čtvrtek 16. dubna 2015 od 8.00 do 16.00 hodin pořádá opět Křesťanský klub ve spolupráci s maminkami z farnosti v prostorách bývalé kaplanky na berounské faře bleší trh, který je pro naši KMS velmi důležitým zdrojem příjmů. Děkujeme za všechny příspěvky a srdečně zveme k levnému nákupu! Příprava a realizace celé akce je pro organizátorky velmi náročná, uvítáme proto jakoukoli vaši pomoc. Pokud byste nám mohli pomoci s přípravou nebo prodejem, prosíme, přihlaste se ve školce.

J. Stielová

Keňa – krása přírody i bolest ve slumech, chudoba i hloubka, ale nikdy beznadějí

Zveme Vás na besedu a promítání s P. ThLic. Tomášem Mlýnkem, vojenským kaplanem, o jeho poslání v české nemocnici humanitární organizace ADRA v Itibo v Keni.

„Na černém kontinentu jsem strávil celý měsíc, a to díky humanitární organizaci Adra a Duchovní služby AČR, která mi umožnila podílet se na humanitární misi v malé české nemocnici, poskytující péči Keňanům v oblasti Nyamira sousedící s hranicemi Ugandy. Nemocnice je v malé vesničce Itibo a zajišťuje lékařskou péči pro území, které lze přirovnat k velikosti zhruba kraje. Vzhledem k vysoké religiozitě daného místa byla vyhodnocena jako přínosná účast duchovního, a tak díky výše uvedeným organizacím a garantovi projektu jsem mohl vstoupit na území, kde se snoubí krása a bolest, chudoba a hloubka, smrt a naděje.

V Keni lze najít skutečně všechno. Krásou přírody, v níž se svobodně pohybují žirafy a sloni, počínajíc, až po malé děti ulice, žijící na smetištích, které potkáte fetující chemikálie z plastové láhve, konče. Na jedné straně se zde člověk setká s luxusem západních lidí, kteří přijíždějí do Afriky za exotikou a nikdy se nepotkají se skutečnou tváří Afričanů, a na straně druhé je tady neskutečná chudoba lidí, žijících ve slumech, kterých je třeba jen v Nairobi osm a žije v nich přes osm set tisíc lidí v podmínkách, které jsou pro nás nepředstavitelné. Bez naděje a vytrvalosti by v Keni málokdo přežil.

Keňané naštěstí nejsou lidé, kteří by jen čekali, až jim někdo pomůže, ale pokud mohou a je jim dán prostor, jsou schopni vytvářet nádherné věci, jsou schopni pracovat a užít se, byť na hranici chudoby. Jejich přístup k práci je velmi svérázný, odpovídající mentalitě daného kontinentu, není však možné říct, že by jen čekali na pomoc. Je pravda, že jsem se nesetkal s mnoha lidmi, kteří by prožívali beznadějí a zmar. Velmi často nemají nic nebo velmi málo, a i to je v jejich vlastních očích dělá bohatými. Navíc jsou Keňané velmi religiozni, což znamená, že víra, naděje a světlo na lepší budoucnost lze číst v jejich očích, a to i tam, kde bychom my všechno vzdali. Stálý úsměv. Zní to možná zvláště, ale zatímco my Evropané máme úplně všechno a jsme neustále nespokojení a mračíme se, popřípadě dokážeme být velmi nepříjemní vůči druhým, tak v Keni, kde lidé často nemají vůbec nic, popřípadě jen velmi málo,

tak jsou schopni se usmívat. Každý odpoví na pozdrav, často jsou těmi prvními, kteří zdraví. Za všech okolností jsou schopni mít na tváři úsměv pro druhého člověka a není jim zatěžko ustat od práce nebo položit na zem to, co zrovna nesou, jen proto, aby vám zamávali, usmáli se a odpověděli na pozdrav. Jsou schopni se rozdělit i o to málo, co mají, a potěší je každá maličkost. S tím už se v Evropě nesetkáte. Čím více věcí máme, tím méně vidíme druhého. Je to jako s oním sklem, kdy stačí z jedné strany tenká vrstva stříbra a mění se v zrcadlo, v němž už nevidíme toho druhého, ale sami sebe. A to je skutečně pro mne těžce chápatelné.

Rozjíždíme akci s názvem „Lék na dlani“, kdy děláme sbírky lékařského materiálu potřebného pro nemocnici. Prioritou je však pro nás finanční sbírka na novou sanitku, která je potřeba, protože ta první už rychle dosluhuje a na novou zatím není. Její cena se v Keni pohybuje kolem 1 200 000 korun, v současnosti se vybralo již kolem 600 000, tak doufám, že se nám to nějak podaří, aby tamní lidé zbytečně neumírali a mohlo se jim i na dálku sloužit. Chceme oslovit lidi, podnikatele, farnosti s prosbou o pomoc, kterou budeme doprovázet samozřejmě prezentací i osobní návštěvou. Vše je transparentní a zajištěno skrze spolupráci mezi organizací Adra a nemocnicí v Itibo, kdy jsme schopni dávat i potvrzení o darech. Snažím se být garantem toho, že prostředky budou použity tam, kde je potřeba, a budeme seznamovat s výsledky ty, kteří přispějí. Pokud byste se chtěli dozvědět více, P. Tomáš Mlýnek bude na návštěvě v berounské farnosti v neděli **19. dubna**, kdy při dopolední mši svaté v 10 hod. bude koncelebrovat, a po ní proběhne cca v **11.15** v klubovně v areálu fary beseda s promítáním na téma Keňa. Během toho bude možné přispět (v podobě dobrovolného vstupného) na projekt zmíněné nemocnice.

Akci pořádá K-klub Beroun, jehož projekty se uskutečňují za podpory města Berouna.

-kkb-

Počaply navštíví indický misionář

V neděli 26. dubna zažijí Počaply neobvyklou mši. Nejen že bude její začátek oproti klasické osmé hodině posunut na desátou, ale navštíví nás vzácný host, **P. George Biju VC**, indický řeholník – vincentin, misionář ve východní Africe.

P. George se narodil v jižní Indii v roce 1980. V sedmnácti letech vstoupil k vincentinům, ve 22 letech byl vybrán pro východoafrickou misii, ve 24 letech složil věčné sliby a v 27 letech byl vysvěcen na kněze. Život P. George je nerozlučně spjat s Tanzánií, kde na západě ve farnosti Uvinza působil nejprve jako kaplan a poté pět let jako farář. V roce 2012 odjel na studia do Říma a loni obhájil licenciát z morální teologie. Po návratu byl ustanoven střídavě v Nairobi v Keni a v Masace v Ugandě.

Letos byl pověřen pokračováním v celosvětovém evangelizačním díle založeném P. Billem a do roku 2013 vykonávaném P. Anthonym (www.cz.frbill.net). Po vzoru svých předchůdců bude lidem předávat Boží slovo i svůj povzbudivý optimismus pramenící z hluboké a žité víry. Zároveň se P. George může „těšit“ na časté cestování, změnu kultur, podnebí, mentality, jídla...

Pětidenní exercicie zaměřené na setkání s Ježíšem a celkové obrácení člověka povede u nás, v Německu, ve Francii, v Portugalsku, v Itálii, v Polsku, na Slovensku, v Belgii, v Jižní Koreji a v dalších zemích. Práce misionáře je náročná, ale vincentini – zejména misionáři v Africe – jsou zvyklí, že se s nimi nejedná v rukavičkách. Jsou ochotni tvrdě pracovat a denně nasazují svůj život za své chudé, kteří jsou jim svěřeni, a za všechny, za nimiž je Pán pošle. Motto vincentinů zní: „Duch Páně, duch Hospodinův je nade mnou, protože mě Hospodin pomazal, poslal mě zvěstovat radostnou zprávu pokorným, obvázat ty, jimž puká srdce, oznámit zajatým propuštění, svobodu uvězněným, hlásat Hospodinovo milostivé léto.“

Svou evangelizační misi začíná P. George právě u nás v České republice. Od 18. dubna bude koncelebrovat v osmi farnostech, kde bude kázat, modlit se za lidi a vyprávět o Africe. Stejně tomu bude i **v neděli 26. dubna v 10 hodin v Počaplech**. P. George bude mluvit anglicky s českým překladem a své závěrečné povídání o Africe doplní promítáním fotografií z afrických misí. Každý účastník dostane dárek od ugandských dětí.

Stáňa, tel. 606 627 636

Z vikariátu

- **Vikariátní konference**

se bude konat v úterý 21. dubna od 9.00 ve Zdicích.

Z arcidiecéze

- **25 let biskupské služby**

oslaví kardinál Miloslav Vlk při mši sv. v sobotu 11. 4. v 10.00 v pražské katedrále. Všichni jsou srdečně zváni. Biskupské svěcení přijal 31. 3. 1990.

- **Setkání s nově pokřtěnými**

arcibiskup pražský kardinál Dominik Duka OP zve všechny nově pokřtěné své arcidiecéze ke společnému slavení liturgie o svátku sv. Vojtěcha, ve **čtvrtek 23. dubna 2015 od 18.00 hod. do katedrály sv. Víta, Václava a Vojtěcha v Praze**. Zváni jsou všichni neofyté se svými kmotry. Je vhodné, aby si nově pokřtění přinesli i bílé roušky, které obdrželi při křtu, při bohoslužbě je měli na sobě a v jejím závěru je odložili. Po společném slavení eucharistie v katedrále jsou všichni neofyté se svými kmotry zváni na neformální setkání do Arcibiskupského paláce (Sál kardinála Berana).

- **Kurz pro lektory**

V sobotu 25. dubna 2015 od 9.00 do 13.00 nabízí Pastorační středisko Arcibiskupství pražského možnost absolvovat školení lektorů, které povedou P. Michal Němeček a MgA. Jan Horák. Součástí programu je výuka správného přednesu biblických textů a objasnění liturgických předpisů pro přednášení Božího slova při liturgii a ve společenství. K účasti na školení jsou zváni všichni, kdo se svou lektorskou službou podílí na slavení mše svaté, i všichni, kdo ve společenstvích, ale i soukromě pracují s Božím slovem. Předchozí přihlašování není nutné.

- **Tábor pro mladší ministranty**

Týdenní pobyt pro mladší ministranty (cca od 8 do 14 let) opět u Hrádku u Vlašimi. **Termíny:** Máme letos dva termíny, **16. - 22. 8. a 23.- 28. 8.**, na obou dvou bude P. Benedikt. **Cena:** 1.800,-Kč, v případě dalších sourozenců možná sleva. **Přihlášení:** osobně u P. Benedikta na pravidelných setkáních pro mladší ministranty se složením zálohy 300,-Kč. **Program:** Dobývání Svaté země III. Dobrodružství, liturgie, soutěže, noční výprava, příroda, bojové hry i spaní pod širákem. **Co s sebou:** Průkaz zdravotní pojišťovny (kopie), vyplněná přihláška s písemným souhlasem rodičů, spacák, oblečení (sváteční, běžné, sportovní), toaletní potřeby. **Bližší informace:** P. Benedikt Hudema, 724 209 774, ministranti@apha.cz, **Případní zájemci z Berounska**, hlase se včas na tel. 602129195 či e-mail: vasku@omadeg.cz. *Alois Vašků*

- **Maria Rast 2015**

Jsi ministrant mezi 14 a 25 lety? Chceš zažít nějaké dobrodružství v rakouských Alpách se svými vrstevníky? Tak právě tahle akce je pro tebe!

Alpská usedlost na poutním místě Maria Rast, skvělá kuchyně, výšlapy do hor, fotbálek v údolí, koupání, kvalitní duchovní program a mnoho dalšího Tě čeká, pokud najdeš odvahu vyrazit.

S sebou: Spacák, karimatku, kvalitní boty a oblečení na vysokohorské túry, sportovní oblečení, přezůvky, boty na fotbal (na venkovním hřišti).

Účastnický příspěvek: 1000 Kč + 100 €. V ceně je doprava, ubytování a plná penze.

Odjezd v neděli 1.7.2015 ve 12 z Prahy. **Návrat ve středu** 11.7.2015 kolem 20. hod.

Přihlásit se je možné osobně na setkáních pro starší ministranty se složením zálohy 1000 Kč

Přihlášky a bližší info: P. Benedikt Hudema tel.: 724 209 774, e-mail: ministranti@apha.cz

Pozn.: U nepnoletých je nutný souhlas rodičů.

Národní eucharistický kongres

Čeští a moravští biskupové svolávají na letošní rok Národní eucharistický kongres, který vyvrcholí na podzim v Brně (viz www.nek2015.cz). Dubnovým tématem přípravy na tento kongres je *Eucharistie a evangelizace*:

Shrnutí tématu

Eucharistie je zdroj jednoty a síly života církve. Zde je skryta posila pro fungující farní společenství. To může ve své vnitřní stabilitě i otevřenosti vůči Bohu **přijmout jeho výzvu k hlásání evangelia**. Zájem a ochota angažovat se pro evangelizaci je zároveň faktorem zobrazujícím úroveň víry křesťanů. Kdo žije v úzkém – svátostném – kontaktu s Kristem, sjednocuje se i s jeho vůlí. A tou je šíření Božího království.

Závěr každé mše svaté v latině zní: **Ite missa est...** Jděte, toto (eucharistické) shromáždění je rozpuštěno... a nyní to, co jste zde získali, zvěstujte a předávejte dál. Praxe ukazuje, že při různých evangelizačních aktivitách zůstává **podstatou plodnosti hlasatelů evangelia modlitba, především adorace před Nejsvětější svátostí oltářní**.

Eucharistie doslova **živí hlasatele evangelia** a dává sílu i pravdivost jejich působení. Eucharistie je **vyjádřením základní pravdy** o Kristově vztahu k člověku, o smyslu našeho života a stává se vrcholem iniciace nového křesťana do života církve.

Lidé dnes hledají zázemí, přijetí, domov, hledají trvalý vztah – skutečnou, bezpodmínečnou lásku.

Eucharistie je **největším projevem Kristovy obětující se a vydávající se lásky** a bude trvalou inspirací a základním prostředkem evangelizace.

Kristova láska v eucharistii dává věřícím křesťanům sílu, aby se milovali navzájem a **nezištně milovali všechny své bližní**.

Biblické citace k tématu:

- Mana není pro shromažďování, ale sdílení.

Ten, kdo nasbíral mnoho, neměl nadbytek, a kdo nasbíral málo, neměl nedostatek. (...) Mojžíš jim řekl: „Nikdo ať si nenechává nic do rána!“ (Ex 16,18–19)

- Mana – předobraz eucharistie – uchovávána jako svědectví

„Vezmi jeden džbán, nasyp do něho plný ómer many a ulož to před Hospodinem, aby to bylo opatrováno po všechna vaše pokolení.“ (Ex 16,33)

- Pokrm od anděla jako posila pro nové poslání

„Vstaň a jez, máš před sebou dlouhou cestu!“ (1 Kr 19,7)

- Eucharistie – církvev – Kristovo Tělo – růst – budování

(...) byli spolu, lámali chléb a modlili se (...) a byli všemu lidu milí. A Pán denně přidával k jejich společenství ty, které povolával ke spáse. (Sk 2,41–47)

Kdykoli tedy jíte tento chléb a pijete tento kalich, zvěstujete smrt Páně, dokud on nepřijde. (1 Kor 11,26)

Z něho roste celé tělo, pevně spojené klouby navzájem se podpírajícími, a buduje se v lásce... (Ef 4,16)

Ekumena

- **Večery nad Husovým odkazem**

se konají vždy 2. pátek v měsíci od 18 hod. (do dubna: modlitebna CASD, květen až červen: sbor ČCE v Berouně). Pořádají CČSH, ČCE, CB a CASD.

- **Přednáška Ženy v Bibli, ženy dnes**

o kořenech ženské spirituality se koná ve středu 29. dubna od 17.30 v Městské knihovně Beroun. Přednáší Terezie Dubinová, PhD., pořádá ČCE v Berouně.

Městská knihovna Beroun
a Českobratrská církev evangelická v Berouně
Vás zvou na přednášku

Terezie Dubinové, PhD.

Kořeny ženské spirituality
a
Ženy v Bibli, ženy dnes

Středa 29. dubna 2015 od 17:30 hodin
Městská knihovna Beroun

Městská knihovna Beroun, U Kasáren 813, www.knihovnaberoun.cz

www.oheladom.cz

Farní charita Beroun

Stacionář sv. Anežky České pro seniory, sídlící v Domě Charity, Cajthamlova ulice 169 v Berouně Zavadilce, vás zve na následující akce pro veřejnost v měsíci dubnu:

- středa 8. 4. 10.00 – 11.30 Procvičování kognitivních funkcí (paměť, řeč, slovní zásoba, koncentrace...)
- středa 15. 4. 14.00 – 15.30 Zpívání s kytarou s panem Jiřím Šafránkem
- středa 22. 4. 13.30 – 15.00 Tvoření ubrouskovou technikou – keramické květináče
- středa 29. 4. 10.00 – 12.00 Cesta kolem světa – cestopisné povídání
- Každý pátek 13.30-15.00 zveme na příjemné posezení u šálku kávy či čaje.

Všechny akce jsou pro seniory zdarma.

Vzdělávací centrum Farní charity Beroun v přízemí Komunitního centra v Bezručově ulici 928 nabízí po celý rok **počítačové kurzy** pro děti, dospělé i seniory. Kurzy probíhají v dopoledních i odpoledních hodinách každé pondělí a středu.

V učebně probíhají také **kurzy angličtiny** od začátečníků po velmi pokročilé – s českými lektorkami a rodilým mluvčím z Velké Británie pro studenty i dospělé. Do všech kurzů lze přistoupit i nyní od dubna a zaplatit jen poměrnou část ceny do konce školního roku. První hodina je vždy na zkoušku zdarma. Rozpisy časů a úrovní výuky najdete aktualizované na stránkách www.charita-beroun.cz.

*Skautské středisko
Radost a Naděje Beroun*

Výprava 7. 3. 2015 (Vlčata a Oceloti)

Sraz byl na berounském hlavním nádraží v 7:45 hod. Bylo nás opravdu hodně. Z Berouna jsme jeli na Křivoklát. V Křivoklátě jsme šli do areálu Kolečko. Tam jsme se nasvačili a potom jsme si zahráli hru „Zelí, zajíc a liška.“ Poté jsme pokračovali v cestě, po které jsme šli do mírného kopce a tam jsme měli přestávku. Honza Marek řekl Ocelotům, že si vyzkouší měření výšky stromu. My (Vlčata) jsme si mohli tipnout, kolik určený strom měří. Když jsme si odpočinuli a Oceloti doměřili, šli jsme dál. Kdo chtěl, mohl si vyzkoušet chození s buzolou. Po nějaké chvíli jsme uviděli kapličku sv. Eustacha - patrona myslivců. U kapličky jsme se společně vyfotili. Začal se blížit čas oběda, tak jsme hledali místo, kde si uvaříme dobrý oběd. Když jsme našli dobré místo, tak jsme si začali vařit polévku na lihových vařičích. Po obědě jsme pokračovali v cestě. Když jsme přišli na louku, tak jsme si zahráli hru na „Ploty“. Po hře jsme se rozdělili na 3 skupiny. Každá skupina dostala buzolu a museli

jsme dojít na určené místo. Když jsme se všichni setkali, pokračovali jsme na nádraží. Jelikož jsme měli chvíli času, zahráli jsme si fotbálek s tenisákem. A najednou jsme uviděli náš vlak a museli jsme utíkat. Nakonec jsme vlak stihli a mohli jsme jet v klidu domů.

Na nádraží na nás čekali rodiče a unavené si nás odvezli domů.:-) :-D

VÝPRAVA SE POVEDLA.

sepsal: Vít Štromajer - Kýtek

Rozhovory s členy skautského střediska

Ondřej Čapla

Milý Ondro,

jsi členem oldskautského oddílu (členové od 25 let). Bydlíš v Berouně. Bude ti v červenci 29 let. Vystudoval jsi střední odbornou školu s maturitou - obor Chovatel exotických zvířat. Momentálně pracuješ v Hornbachu v Praze.

Od jakého roku jsi registrován v našem středisku? Co tě udrželo ve středisku tak dlouho? :-)

Od roku 1992. - což je cca 23 let. :-)

A co mě udrželo tak dlouho? To je prosté. Znal jsem osobně oba zakladatele našeho střediska: **Janu a Jaroslava** Vaňkovy. Neboli také **Indiána a Kellyho**. Ať odpočívají v pokoji a lásce Boží. Zkrátka: Byli to úžasní lidé a díky jim mám spoustu krásných vzpomínek. Proto bych nedokázal středisko opustit. A proto jsem v něm taky tak dlouho.

Jakou máš skautskou přezdívku - jak jsi k ní přišel?

Bronťa. A mám ji už hodně let, dostal jsem ji už jako vlče. A to proto, že se mi tenkrát líbili dost dinosauři a brontosaurus měl dva mozky. Což mě prostě fascinovalo :)

Co se ti líbí na skautingu?

Přátelství, ochota a porozumění druhých. Skaut dělá alespoň trochu z lidí dobré lidi. Pomáhá jim se stát čestným a dobrým ...

Jaké máš zájmy, co rád děláš?

Hlavně mám rád turistiku - horská turistika. Dále mě baví taky stolní hra Dračí doupě, což napovídá tomu, že mám rád hodně fantasy a taky trochu sci-fi. Také hodně rád píšu příběhy.

Která jsou tvá nejoblíbenější zvířata?

Nejraději mám kočkovité šelmy a velké kopytníky. Ale nejvíce se mi líbí fenek (malá pouštní lištička). Dále také plchové malí a burunduk + antilopa bongo :)

Zažil jsi nějakou zajímavou historku se zvířaty?

(Smích) No vzhledem k tomu, že jsem nějakou dobu pracoval v Plzeňské ZOO a měl jsem 4 roky praxe v Pražské ZOO, tak jich mám opravdu mnoho, ale to by bylo na mnoho a mnoho dalších řádků:)).

Těšíš se na jaro?

Těším se! Sluníčko bude svítit a všechno pokvete. Všechno bude vonět a barvy budou veselejší a jasnější. Ideální čas na turistiku a psaní knihy v přírodě ! (úsměv)

S čím se s námi rozloučíš na závěr?

No děkuji velice všem vedoucím a čekatelům, kteří věnují svůj vzácný čas dětem ve středisku a snaží se je učit správné cestě, jak se stát dobrým člověkem. A také za to, že udržují toto vzácné středisko s bohatou historií ve fungujícím chodu! Dělají čest jeho zakladatelům. A na závěr bych se chtěl s vámi podělit o jednu vzpomínku na Kellyho.

Bylo to na Dračici (tábor v Rapšachu). Odpoledne se měl odehrát lýtý boj o pevnosti a vlajku mezi Oceloty a Vlčaty. Velké přípravy a obrovské očekávání. Všichni jsme se na to hrozně moc těšili! A pak to propuklo! Bitva po lese, hledání pevností, strhávání lístků s krků nepřítele! Prostě správná hra jak má být. Já jsem se také těšil a moc. A co se nestalo. Já jsem dostal odpoledního rádce dne! Což znamená, žádná hra, jen nudné sedění a hlídání, zda nikdo nepříjde! Pro mě to bylo strašné zklamání! Proč já!!? Zrovna když je tak úžasná hra. Smutně jsem koukal a poslouchal nadšený a zapálený výskot nesoucí se z lesa. A pak přišel Kelly. Přísný a velice zásadový hlavní vůdce střediska. Postavil se vedle mě a pozoroval děj. Pak se na mě zadíval přísným pohledem. Ovšem po chvíli se jeho pohled změnil. Tvář mu rozzářil povzbuzující úsměv a hodil mi jablko se slovy: „Tak na co čekáš, Ondro! Běž jim přeci pomoci! Tady máš život a utíkej. Já to vezmu za tebe.“ Tak takový byl! Zásadový, přísný, ale přesto všechno se srdcem na pravém místě, laskavý, plný pochopení i pro tak malé prcky, jako jsem byl tenkrát já. (Když to píšu, mám slzy v očích.) A to je vše.

K. Kodrasová

Nenápadný starobylý kříž

O tom kříži jsme věděli už jako děti. Byl ukrytý za černým bezem a kopřivami, schovaný pod břidlicovou skálou. Možná ho to zachránilo v dobách nejtemnějších; byl téměř neviditelný, a tak ho nikdo nezničil. Možná přežil i proto, že je opravdu železný, a ne litinový. Litina je křehká, prý stačí náraz, ale železo je nepoddajné, zlomit se nedá.

„Babi, proč je na Ptáku pod skálou kříž?“
„Jaký kříž?“ „No takový rezavý, železný!“ Babička odpověděla, že se tam asi stalo nějaké neštěstí. Asi někdo spadl z té skály... To bylo pro mou fantazii moc inspirativní – brzy nato jsem napsala srdceryvnou baladu o nešťastné lásce a zoufalých milencích, kteří skokem dolů ukončili svůj život, protože osud jejich lásce nepřál. Balada ta čítala aspoň třicet slok, měla pravidelný rýmovaný verš, kulhající rytmus a děj plný dramatických zvrátů. Bylo mi asi dvanáct a zdálo se mi to tak romantické! Babička ovšem netušila, že se mýlí...

Jsou to asi dva roky, kdy jsem se ocitla ve správnou chvíli na správném místě. Bylo právě předjaří, slunce zářilo a jeho paprsky dopadly na kříž hodně šikmo. Na rezavém železe se tak objevil nápis, jindy téměř neviditelný. Je to ale latinsky...

Rychle fotím celý kříž i obě ramena zblízka, protože za chvíli už třeba písmo nebude vidět, až se slunce obrátí víc k jihu.

Večer stahuji fotky do počítače a vidím, že aspoň některá slova jdou docela dobře přečíst. „Dextera, Caesareos, fines, Crucifixia...“ Další slovo není zřetelné, něco jako „tuetui“ nebo „tuetur“? Nebo jsou to slova dvě? Na druhém rameni kříže stojí „laeva, Joannaeos, pectus“ a dál je to naprosto nečitelné. Tak tu máme „císaře, Ukřížovaného, Jana“ a možná „hrud““. Potřebovala bych latinský slovník! Najednou mi to něco připomíná. Něco takového jsem už někdy četla. Ale kde? Po chvíli mi bleskne hlavou - že je něco takového v Seydlově kronice? Sáhnu do knihovny, pak listuji stránkami, chvílka hledání – a už to mám! Je to skoro na začátku, na str. 38 (vydání SOKA Beroun 2003).

„Nedaleko odtud k půlnoční straně na pomezí ptáčském a zdejcinském proti Hýskovu v řece leží veliký kámen co skalka, na ten hodlal pan vrchní zbirovský Kaiser, zběhlý latinský veršovec, 1775 dne 14. září jakožto na den Povýšení svatého kříže pomezní z železa lity kříž postaviti s nápisem jeho: „Pravice ukřížovaného hledí na pozemky císařské, levice na svatojánské; hrud' je otevřena obojímu. Toto pomezí Zbraslavi a

opatství sv. Jana pod Skalou bylo obnoveno v roce, kdy přitáhli Prusové a Praha byla přispěním vévody Karla Lotrinského zbavena těžkého obležení.“

K tomu na vysvětlenou – dvůr Pták (kdysi dávno původně zvaný Bílý dvůr) náležel v těch dobách klášteru ve Svatém Janu pod Skalou. Děkan Seydl dál doplňuje, že kříž nebyl nakonec umístěn na skále v řece, ale na menším balvanu na břehu. Možná to bylo původně někde výš proti proudu řeky, protože dnes není ani na břehu, ani naproti Hýskovu, ale u silnice do ptáckého dvora.

Seydl ovšem původní latinský nápis nezaznamenal, přeložil ho rovnou do češtiny. Nečitelné písmo mi jen tak snadno přečíst nepomůže. Druhý den otvírám v práci latinský slovník (a také překladač na internetu). Několik nečitelných slov se nakonec poddá. Na pravém rameni kříže je napsáno: „Dextera Caesareos fines Crucifixa tuetur“, na levém „Laeva Joannaeos, pectus utriue patet“. Zajímavé je, že dvojhláska „ae“ je vždy zapsána spojeně jako jedno písmeno. Také poslední dvě slova „utriue patet“ (otevřená obojímu) jsou napsána dohromady, proto mi zbytky zrezavělého písma tak dlouho vzdorovaly. Děkan Seydl také použil sloveso „hledí“, ale slovník mi radí, že „tuetur“ znamená „chrání“.

Nápis pokračuje v dolní části kříže a časem se určitě poddá také. Loni v létě zřejmě někdo kříž trochu očistil od rezu a mechu, a tak se na snímku dají rozeznat slova „renovata Anno quo Borrussus“ – „obnoveno roku, kdy Prusové“, „caessus et Praga“, „Caroli Lotharinoiae Ducis“ a také „liberata est“. V tomto dolním nápisu je určitě ukryt i letopočet, protože některá písmena jsou zapsána jako velká.

Od chvíle, kdy byl tento železný kříž posvěcen, uplyne v letošním roce na svátek Povýšení svatého kříže přesně 240 let.

L. Fričová

Na Zelený čtvrtek večer

Je prostřeno. Stůl ve večeřadle je pokryt bílým plátnem, talířů víc než pro dvanáct učedníků, asi dvojnásobek. V číších a džbánech jiskří víno i voda, salát z hořkých zelených bylin už je hotov, přesný neboli nekvašený chléb připraven, neviditelné pilné ruce upekly i beránka, jehněčí zavonělo. Rozhořely se svíčky, datle a fíky se

zaleskly v miskách. To všechno mohli mít i učedníci v době Ježíšově. Určitě neměli na stole květiny – a také neznali příbory. Tulipány, vidličky a nože jsou tu navíc, ale to nikomu nevadí. Nejsme Židé, jsme křesťané.

Hosté přicházejí, vítají se navzájem, někteří štědře rozdávají úsměv a objímají se. Rozproudí se hovor, usedáme kolem stolu, těšíme se a radujeme se. Jsme přece Ježíšovi učedníci. Z biblických jmen jsou tu zastoupeni Jan i Marek, Filip i Lukáš, Jana, Veronika, Pavel, Gabriela a možná i další; všechny přítomné neznám osobně. Jsou tu i jména jiného původu, ale to přece nevadí. Pán Ježíš mluvil ke všem a povolal všechny národy! Po Modlitbě Páně následuje přípitek a začínáme jíst. Večeře je výborná, jiskřivé červené víno také. Beránek prý se pekl v „pomalém hrnci“, ochutnáváme oba druhy nekvašeného chleba, salát ze zelených bylin je vynikající. Veronika nám předem připomněla význam židovských Velikonoc, svátků Pesach, starozákonní krev beránek a exodus Židů z Egypta. To je všechno pravda, pomyslím si. Jsem ráda, že sedím na rohu. Mám tak volný prostor, mohu rychle vstávat a fotit. Je to tu totiž jako na středověkých a renesančních obrazech večeře Páně – učedníci jsou hezky naskládáni jeden těsně vedle druhého, aby se tam malíři vešli.

Večer má pokračovat „mytím nohou apoštolům“. To prý bude dobrovolné. S Lucií a Gabrielou se shodujeme, že toho se asi zřekneme. Je to přece takové divné. Dělalí to sluhové, otroci. Ale umyvadla, ručníky a kbelíky s vodou krouží kolem blíž a blíž. Gábina to má dobré, dohodla se právě se svou dcerou, že si ty nohy opečují navzájem, to prý není tak „žinantní“. A najednou je u mě Veronika a ptá se mě: „Jestlipak už ti někdo umyl nohy?“ Mám sto padesát výmluv, proč mě má nechat na pokoji.

„Jsem jako Petr! Svatý Petr! Mně nohy mýt nebudeš!“ Jenomže Veronika učí děti náboženství, a tak jsem na ni krátká. Odpovídá mi lahodným hlasem: „Když ti neumyju nohy, tak nevejdeš do království nebeského!“ Mé poslední výmluvě o ponožkách, které mám na sobě od rána a stála jsem v nich a v zimních botách dvě a půl hodiny v ledové katedrále na misse chrismatis, nevěnuje nejmenší pozornost.

Voda je příjemně vlažná, Veronika má příjemné ruce... a dobré srdce... Kdopak mi kdy myl naposledy nohy? No asi maminka, to jsem byla malé dítě, to je tak dávno... V minulém století! Biblická Veronika kdysi podala Kristovi roušku, když nesl kříž na Kalvárii... měla také dobré srdce... a na roušce zůstal otisk jeho tváře. Mně myslím zůstane otisk v duši... Bylo to hodně duchovní!

Učedníci zhasli a zůstala nám jen malá lampa a svíčky na stole. Následují chvály, díky, přímlyvy, prosby a zpěvy Taizé, doprovází nás Leončina kytara. „Bděte a modlete se!“ pravil Pán svým učedníkům. Poslechli jsme, modlíme se spolu s ním, ale jak to dopadne s tím bděním – nevím, nevím... no samozřejmě, apoštolové přece

také usnuli! A to bude asi i můj případ; hodně jsem toho dnes prožila – missu chrismatis v katedrále, večerní obřady Zeleného čtvrtku v našem berounském kostele a nakonec i velmi duchovní večer modlitebního společenství. Usnu určitě, jako když mě do vody hodí. A navíc už mám přece umyté nohy...

Lidmila Fričová

Ze života svatých

Sv. Petr Chanel (28. dubna)

Narodil se r. 1803 v Cuetu ve Francii. Ze čtrnácti let svého kněžství prožil 10 let ve službě diecéze. Působil jako farář, profesor a představený semináře. Celé té doby využíval k přípravě na misionářské působení, po kterém toužil. Připravoval se na tvrdé podmínky v dalekých zemích. Od roku 1837 se mu jeho sen splnil a on působil v Oceánii na ostrově Futuna. Těžko se jako katolický kněz prosazoval v místech, kde byla vžitá pohanská tradice a působení metodistických misionářů. Za 18 měsíců pokřtil jen 20 osob, z toho byli 4 dospělí, ostatní děti. Pak nenadále svitla naděje: syn krále ostrova se obrátil na víru. Král v hněvu nad tím a ze strachu o své panství dal Petra zavraždit. Za několik měsíců po smrti misionáře byl celý ostrov katolický a zůstal takový dodnes.

Zemřel roku 1841 na oceánském ostrově Futuna a stal se prvním mučedníkem Oceánie.

-vac-

Denní tichá chvíle - pomoc při modlitbě

(Se svolením P. Michala Němečka znovu otiskujeme jeho zamyšlení z roku 2005.)

Mnozí lidé přicházejí a ptají se, jak se mají modlit. Odpověď není snadná. Způsobů modlitby je totiž řada. V tradici církve je ale jeden velmi vzácný poklad - Písmo svaté. Nejde jen o text, teologickou disputaci či zbožnou báseň. Jde o slovo samotného Boha. Je to Boží dopis nám, je to zkušenost lidí, kteří s Bohem zažili velké věci, doprovázeli Pána Ježíše, stáli u zrodu církve či zakusili Boží cestu v dějinách Izraele. Proto je velmi dobré učit se modlitbě s textem Písma Svatého. Velkou pomocí může být text na každý den s krátkým komentářem.

Sv. Terezie z Avily nám dává ve svém životopise velice jednoduchou, ale současně velice hlubokou definici vnitřní modlitby: „Podle mého názoru to není nic jiného než prodlévání u přítele, s nímž se setkáváme často a rádi sami, prodléváme u něho, poněvadž víme, že nás má rád.“

Při modlitbě nejde tedy o velká slova nebo hluboké myšlenky, ale o prodlévání u přítele, který mne přijímá, který mne miluje. Ježíš říká také nám, co řekl svým apoštolům při poslední večeři:

„Už vás nenazývám služebníky... nazval jsem vás přáteli.“ (Jan 15,15) Současně i mne zve: „Zůstaň v mé lásce.“ (srv. Jan 15,9)

Jak prakticky postupovat?

1/ Ve svém bytě si vyhledejte tiché místo, kde se dá modlit bez rušení alespoň 20 min. (Mnozí zvolili dokonce sklep nebo půdu, jen aby byli v klidu!)

2/ Zvolte si dobu - nejlépe vždy stejnou -, která je pro vaši modlitbu vhodná (mnohdy je nutné si přivstat, aby zbytek rodiny ještě spal...).

3/ Snažte se uvolnit jak tělesně tak duševně. Odložte starosti všedního dne nebo, jestliže vás sužují, odevzdejte je Pánu, aby se on sám o ně postaral a vy jste byli od nich oproštěni.

4/ Snažte se koncentrovat zcela na to, že jste nyní v přítomnosti Boží: Otce, Ježíše, Ducha svatého. Při tom vám může pomoci to, že např. zavřete oči a představíte si scénu, která je popisována.

Podstatné je, abyste se ztišili a uvědomovali si, že jste nyní na tomto místě v Boží přítomnosti.

5/ Nyní začněte Boha chválit, vzdávejte mu díky za to, co jste právě dnes dostali. Nechte do sebe proudit Boží lásku a darujte mu svou lásku. Pak teprve začněte číst slova Písma, která jsou určena pro daný den. Čtěte je několikrát tak, aby slova do vás pronikla a zapustila kořeny ve vašem srdci. Chápejte slova tak, jako by je k vám nyní zcela osobně mluvil Bůh. Rozvažujte tato slova ve svém srdci jako Maria (Lk 2,19). Jestliže je daný text vzatý z evangelia, představte si scénu, která je tam líčena, vstupte do této scény a „zažijte“, co tam Ježíš říká a koná. Nenechte se při tom odvést k přílišnému vzletu ducha – myšlení a intelekt tu nejsou rozhodující. Nechte ve svém srdci působit Pána. Naleznete tak pokoj a sílu, které vyvěrají z jeho přítomnosti.

6/ Modlitba může prostě končit v rozhovoru s Ježíšem (nebo Otcem). Můžete připojit i několik přímluv za svou rodinu, přátele, církve...

7/ Na závěr připojte prostý Otčenáš nebo Sláva.

8/ V průběhu dne si připomínejte slova Písma, o nichž jste posledně rozjímali, a čerpejte z nich sílu a radost.

Někomu pomáhá, že si vede jakýsi duchovní deník, v němž si krátce zaznamenává svá rozjímání. Bůh vám chce darovat naplněný život. Nebojte se otevřít své srdce zázraku Boží lásky. Ke kvalitnímu rozjímání patří také sdílení s ostatními. Bylo by nejlépe sejít se jednou za týden a prorozjímané texty společně otevřít a hledat, co kdo s daným textem prožil.

Modlitba měsíce

- **Společný úmysl apoštolátu modliteb na duben:**

„Za pronásledované křesťany, aby pocítovali utěšující přítomnost zmrtvýchvstalého Pána a souáležitost celé církve.“

*

Farní kronika

- **Křtiny:** V březnu byl v naší farnosti pokřtěn Jan Čenkovic.
- **Svatby:** Manželství uzavřeli ve Svatém Janu pod Skalou Marie Pažoutová a Stanislav Čenkovic.

Blahopřání

Dne 30. dubna oslaví, dá-li Pán, své 90. narozeniny paní Libuše Stěhulová z Berouna. K tomuto významnému jubileu jí přejeme hodně zdraví a prosíme Pána o požehnání pro ni do dalších let.

Přátelé

*Nikdo mne nemusí slzami ctít
a pohřbívát s pláčem.
Když o mně hovoříte a myslíte na mne,
žiji přece dál ...*

Ennius

V hlubokém zármutku oznamujeme všem přátelům a známým smutnou zprávu, že nás navždy opustila naše drahá a milovaná maminka, sestra, švagrová, teta, tchyně, babička a prababička, paní

Jana Friedrichová

Zemřela po dlouhé nemoci v sobotu dne 4. dubna 2015 ve věku 77 let.

Pohřeb drahé zesnulé se bude konat v úterý dne 14. dubna 2015 v 11.00 hodin v kostele sv. Jakuba v Berouně a bude uložena do rodinného hrobu na místním hřbitově.

Beroun-Město, Slapská 1498, dne 7. dubna 2015

JMÉNEM POZŮSTALÝCH:

*Eduard a Elka
syn s manželkou*

*Jaromír a Ivana
syn s manželkou*

*Ivana
vnučka*

*Simon a Katka
vnuk s družkou*

*Nikolka, Kristýnka, Stella
pravnučky*

Ostatní příbuzenstvo

Za projevenou soustrast předem děkujeme.

Římskokatolická farnost Beroun, Seydlovo nám. 24/5, 266 01 Berountel: 311 621 964, e-mail: farnost.beroun@centrum.cz; www.farnostberoun.cz

<i>Bohoslužby:</i>	Ne	Po	Út	St	Čt	Pá	So
BEROUN	10.00 18.00	19.30	18.00	8.00	8.00	18.00	
KRÁLŮV DVŮR	8.00				17.30		
SV. JAN	8.00						
LODĚNICE	9.30			17.00		17.00	
CHYŇAVA	11.00						
TETÍN	11.15			19.30			
NIŽBOR							16.30
HÝSKOV							18.00*
VRÁŽ							18.00
HUDLICE							15.00 (1. so)

* 1. sobotu v měsíci: bohoslužba slova vedená jáhnem

Kontakty:**P. Petr Bouška - administrátor**

e-mail: petr.bouska@centrum.cz,

mobil: 608 524 408

P. Jaroslav Miškovský - kaplan

e-mail: jmisk@volny.cz,

mobil: 733 741 874

P. Jozef Sudor – kaplan

e-mail: sudorjozef@gmail.com

mobil: 731 531 301,

+421 903 864 774

P. Josef Moulík - výpomocný*duchovní (Loděnice)*

mobil: 722 206 057

Pavel Kodras – stavební technik*vikariátu*

e-mail: pavel.kodras@apha.cz,

mobil: 602 465 797

*trvalí jáhni vypomáhající ve farnosti:***Josef Jonáš (Zdice)**

e-mail: josef.jonas@web.de,

mobil: 775 271 756

Ondřej Mrzílek (Vráž)

e-mail: ondrej.mrzilek@seznam.cz,

mobil: 732 281 293

Lukáš Petřvalský - titulární varhaník

e-mail: lucas.petrvsky@hotmail.com,

mobil: 724 219 745

Berounský katolický zpravodaj - měsíčník Římskokatolické farnosti BerounPísemné příspěvky možno odevzdat **nejpozději do 20. dne měsíce** do krabičky„Dotazy a příspěvky“ v kostele, v elektronické podobě na e-mail: red.tym@seznam.cz.

Redakce si vyhrazuje právo na úpravu článků.

Vydává Římskokatolická farnost Beroun, Seydlovo nám. 24, pro vnitřní potřebu.

V elektronické podobě na stránkách farnosti: www.farnostberoun.cz/zpravodaj**Příspěvek dobrovolný, č. ú. farnosti Beroun: 361 038 389 / 0800**