

Informace

Arcidiecézní charity Olomouc

prosinec 2015

Mons. Jan Graubner, arcibiskup olomoucký a metropolita moravský, požehnal v sobotu 2. ledna 2016 při mši svaté koledníkům a vedoucím tříkrálových skupinek z celé olomoucké arcidiecéze v Zábřehu na Moravě a ve Veselí nad Moravou. Více než sto koledníků se sešlo v kostele sv. Bartoloměje v Zábřehu na Moravě, aby vyslechli arcibiskupské požehnání. Do kostela sv. Andělů strážných ve Veselí nad Moravou se v odpoledních hodinách sjeli tříkráloví koledníci nejen z okolních farností veselského děkanátu, ale také ze vzdálenějších míst Jižní Moravy. V letošním roce se Tři králové vydávají koledovat ve prospěch potřebných do ulic našich měst a obcí již po šestnácté.

Foto: E. Štefková, ACHO

obsah

Duchovní slovo:

Milí charitní spolupracovníci	2
Nezapomínejme na sv. Kryštofa.....	3
Betlémské světlo.....	4

Zprávy z arcidiecéze:

Již po šestnácté proběhne celostátní Tříkrálová sbírka.....	4
Peníze z Tříkrálové sbírky pomáhají potřebným.....	5
Olomoucký arcibiskup požehnal tříkrálovým koledníkům.....	5

Z F/OCH:

Holešov, Luhačovice, Nový Hrozenkov, Olomouc, Prostějov, Svitavy, Šumperk, Uherský Brod, Vsetín, Zlín.....	6
--	---

CARITAS – VOŠs Olomouc:

Deborah Vilas představila studentům herní práci.....	20
Adventní socha příběhů.....	21
Den otevřených dveří.....	21
Slavím caritas – spojení tancem.....	21

Humanitární pomoc:

Návštěva z ukrajinského konzulárního oddělení na ACHO.....	21
Pomáháme tam, kde je třeba.....	22
O pomoci uprchlíkům, Charitě a křesťanských hodnotách.....	22
Vánoční přání.....	24

DUCHOVNÍ SLOVO

*Pokojné Vánoce
a hojnost Božího
požehnání
v roce 2016*

*přejí pracovníci
Arcidiecézní charity
Olomouc*

*Lid,
který chodí v temnotách,
uvidí veliké světlo
(Iz 9,1)*

**Milí charitní spolupracovníci,
v minulém čísle jsme uveřejnili začátek encykliky papeže Františka o životním prostředí, ve kterém shrnul postoje posledních papežů k této otázce. Starost o naši „sestru matku zemi“ nemají jen papežové.**

P. Bohumír

Spojení toutéž starostí

7. Tyto příspěvky papežů shrnují reflexe bezpočtu vědců, filosofů, teologů a sociálních organizací, kteří obohatili myšlení církve v těchto otázkách. Nemůžeme však nevidět, že mimo katolickou církev vyjádřily také jiné církve a církevní společenství – jakož i jiná náboženství – hlubokou starost a rozvinuly hodnotnou reflexi těchto témat, která leží na srdci nám všem. Chtěl bych jako obzvláště významný příklad krátce citovat drahého ekumenického patriarchu Bartoloměje, se kterým sdílím naději v plné církevní společenství.

8. Patriarcha Bartoloměj poukázal zejména na nezbytnost, aby každý litoval svého špatného zacházení s planetou, protože „v míře, v jaké každý z nás působí malé ekologické škody,“ jsme povoláni uznat „svůj malý či velký vliv na zhoršování a poškozování životního prostředí“. [14] V tomto bodě se několikrát vyjádřil pevně a podnětně, přičemž vybídnul k uznání hříchů proti stvoření: „Ať již lidé ničí biodiverzitu v Božím stvoření, nebo narušují integritu země a přispívají ke klimatickým změnám, zbavují zemi přirozeného porostu nebo ničí vodnatá území, když lidé znečišťují vody, zemi, vzduch – všechno to jsou hříchy.“ [15] Protože „zločin proti přírodě je zločinem proti nám samotným a hříchem proti Bohu“. [16]

9. Zároveň Bartoloměj obrátil pozornost k etickým a duchovním kořenům problémů životního prostředí, které nás vybízí hledat řešení nejenom v technice, ale také ve změně člověka, protože jinak budeme čelit jenom příznakům. Navrhnul přejít od konzumu k oběti, od chtivosti ke štědrosti, od plýtvání ke sdílení v určité askezi, která „se učí dávat a nikoli si jen odříkat. Je to způsob, jak mít rád a jak postupně přecházet od toho, co chci já, k tomu, co potřebuje Boží svět. Je to osvobození od strachu, chtivosti a závislosti.“ [17] My křesťané jsme

navíc povoláni „přijímat svět jako svátost společenství, jako způsob sdílení s Bohem a s bližním v globálním měřítku. Podle našeho skromného přesvědčení se božské a lidské setkává v tom nejmenším detailu nesešivané suknice Božího stvoření, ba v tom posledním zrnku prachu naší planety“. [18]

Svatý František z Assisi

10. Nechci v této encyklice pokračovat, aniž bych zmínil jeden krásný a podnětný příklad. Zvolil jsem si jeho jméno, jeho vedení a inspiraci ve chvíli zvolení římským biskupem. Věřím, že František je povytce příkladem péče o to, co je slabé, a také příkladem radostné a autenticky žité integrální ekologie. Je svatým patronem všech, kdo studují a pracují na poli ekologie; oblíbili si jej i mnozí nekřesťané. Projevoval zvláštní pozornost k Božímu stvoření a vůči chudým a opuštěným. Měl rád a byl oblíben pro svoji radost, velkorysou oddanost a svoje všeobjímající srdce. Byl mystikem a poutníkem, který žil v jednoduchosti a obdivuhodné harmonii s Bohem, s druhými, s přírodou a sám se sebou. V něm je patrné, do jaké míry jsou neoddělitelné starost o přírodu, spravedlnost ve vztahu k chudým, nasazení ve společnosti a vnitřní pokoj.

11. Jeho svědectví nám také ukazuje, že integrální ekologie vyžaduje otevřenost kategoriím, které přesahují slovník exaktních věd či biologie a vztahují se k podstatě toho, co je lidské. Tak jako když se zamilujeme do nějaké osoby, pokaždé když František pohlédl na slunce, měsíc i ty nejdrobnější živočichy, reagoval zpěvem, zapojil do své chvály veškeré stvoření. Navazoval rozhovor s každým tvorem a kázal dokonce květům, „které vybízely, aby chválily a milovaly Hospodina jako bytosti obdařené rozumem.“ [19] Jeho reakce byla něčím více než intelektuálním oceněním nebo ekonomickým kalkulem, protože pro něho bylo každé stvoření bratrem či sestrou, s nimiž jej pojilo citové pouto. Proto se cítil povolán pečovat o všechno, co existuje. Jeho učedník svatý Bonaventura o něm vyprávěl, že „když nahlížel společný původ všech věcí, cítil se naplněn ještě větší zbožností a nazýval i ta nejmenší stvoření bratrem či sestrou“. [20] Tímto přesvědčením nelze pohrdnout jako nějakým iracionálním romantismem, protože ovlivňuje rozhodnutí, jimiž se řídí naše jednání. Pokud přistupujeme k přírodě a prostředí bez této otevřenosti

k úžasu a obdivu, pokud nemluvíme o svém vztahu ke světu jazykem bratrství a krásy, zaujímáme postoj vládců, spotřebitele anebo čirého vykořisťovatele přírodních zdrojů, neschopného klást meze svým bezprostředním zájmům. A naopak, pokud se cítíme vnitřně sjednoceni se vším, co existuje, pak spontánně vystává střídmost a starostlivost. Chudoba a odříkavost svatého Františka nebyly pouze vnějším asketismem, nýbrž něčím radikálnější: odmítnutím dělat z reality pouhý předmět užití a nadvlády.

12. Na druhé straně nám sv. František ve své věrnosti Písmu nabízí, abychom považovali přírodu za krásnou knihu, v níž k nám promlouvá Bůh a předává nám něco ze svoji krásy a dobroty: „Nebot“

z velikosti a krásy tvorů může být srovnáním poznán původce jejich bytí“ (Mdr 13, 5) a „jeho věčná moc a jeho božské bytí je možné už od počátku světa poznat světlem rozumu z toho, co stvořil“ (Řím 1, 20). Proto požadoval, aby se v konventu vždycky část zahrady ponechávala neobdělána, aby tam mohly růst divoké rostliny, aby ti, kdo je obdivují, mohli pozvedat mysl k Bohu, původci tolikeré krásy. [21] Svět je něčím víc než problémem, který je třeba vyřešit; je radostným tajemstvím, které kontemplanujeme s plesáním a chválou.

Překlad Česká sekce Radia Vaticana

Nezapomínejme na sv. Kryštofa

Dnes ráno jsem cestou do Konice v husté mlze potkal blikající sanitku a při výjezdu z Ludětova cítil, že mi podkluzují kola. Že by první náledí letošní zimy? Zvolnil jsem.

Cesta pokračuje nahoru až na horizont s docela nepříjemně klopenou zatačkou. Je to místo, kde je za jasného počasí vidět na celé údolí Hané okolo Olomouce a Svatý Kopeček, stojící doslova naproti. Každé ráno tam mrknu do zrcátka a ... „Tak zas večer!“ Dnes zbytečné. Mlha byla hustá, že by se opravdu dala krájet.

No a někde tam se z mlhy přede mnou začala rýsovat blikající světla. Napřed žlutá, pak i modrá. Dvě hasičská auta v mém pruhu, vedle nich, v příkopě na střeše, srolovaný osobák. Za ně jsem neviděl, tak jsem zpomaloval ještě více. V mlze jsem hned nepoznal, co mi u kulelů stojící hasič ukazuje. Skoro jsem zastavil a raději zapnul blikáčky. Hasič ukazoval, že je můžu objet zleva. No a v tom vidím v zrcátku rychle se blížící Octavii, tančící z jedné strany silnice na druhou. Hasič stojící přede mnou rychle uskočil do příkopu a já se jen pevně chytíl páky brzdy. Ty dvě vteřinky trvaly docela dlouho. Je zajímavé, kolik toho člověku proběhne hlavou. Octávka proklíčovala mezerou, kde bych jinak v tu chvíli už „zavazet“ já a zmizela v mlze. Hasiči si potukávali na helmy a energicky rozhazovali rukama. Slova jsem ani slyšet nemusel. Konečně jsem vydechl zadržovaný dech.

Svatý Kryštofe, prosím, za všechny řidiče, jejich pasažéry, hlavně za naše terénní sestřičky a pečovatelky a také za ty, které na svých cestách potkají. ... Jo a ještě za toho ... tanečníka v Octavii.

Sv. Kryštof (Christophorus, m. Lycia)

Připomínka 25. července, mučedník (století neznámé).

Patron: motoristů a všech cestujících, letců, lodníků, námořníků, obchodníků, atletů, lékařů, horníků, tesařů, kloboučníků, barvičů, knihařů, zahradníků, dětí; vzýván je při nepříznivém počasí, proti nákazám a živelným pohromám i proti náhlé a nekající smrti.

Atributy: dítě Ježíš, hůl (většinou zelenající se), eventuelně stromek, širší vodní tok, muž obrovité postavy, vypadající často na poustevníka; bývá zobrazován i ve skupině čtrnácti pomocníků.

Původní zprávy o jeho životě se nedochovaly. Z legendy však vyplývá, že byl nositelem Krista, jak ve svém srdci, tak ve službě bližním. V tom je vzorem pro nás. Legenda o jeho hledání nejmocnějšího Pána připomíná ve svém jádru Kristova slova: „Co jste udělali pro jednoho z mých nejnepatrnějších bratří, pro mne jste udělali.“ K legendě patří i zobrazení Kryštofa s Božím dítětem na ramenou, jak se brodí vírem řeky s mohutnou zelenající se hólí v ruce. V ní lze vidět symbol vítězství nad protivenstvím a měla být i důkazem, že nesl Krista. Na závěr svého života podstoupil v Lykii mučednictví. Byl sťat mečem.

Narodil se asi ve 2. století v Kanaanu či v Lykii na dnešním území Turecka pohanským rodičům, kteří mu prý dali jméno Reprobus. O jeho

životě není mnoho spolehlivých zpráv. Martyrologia ho uvádí jen jako mučedníka v Lykii, pravděpodobně z doby Deciova pronásledování. Zato lidová tradice má o něm krásnou legendu a počítá ho mezi tzv. 14 pomocníků v nouzi.

Vypráví se o něm, že byl zdatné postavy a vědom si své síly, chtěl ji dát do služby jen tomu nejmocnějšímu pánu. Světští panovníci ho prý zklamali. Na dvoře jednoho z nich uslyšel píseň, ve které byl opěvován ďábel. Usoudil, že je mocnější, protože i král se chvěl před jeho mocí. Vydal se ho tedy hledat a našel v čele strašlivého vojska. Ale jen se k němu připojil, záhy poznal, že prochá před znamením kříže. Rozhodl se proto najít bytost, které znamení patřilo. Pomohl mu starý poustevník, který ho seznámil s Kristem a jeho učením. Kryštof si vzal k srdci poustevníkovu radu: sloužit Kristu tím, že bude sloužit svým bližním. Usadil se u dravé řeky, aby lidem pomáhal dostat se na druhou stranu přes nebezpečný brod. Jednou ho o pomoc poprosil malý chlapec. Vlídne si ho vložil na ramena, ale jak vstoupil do vody, dítě každým krokem více těžklo. Voda se počínala vzdouvat a jen s maximálním vypětím sil dosáhl druhého břehu. Pak k chlapci pronesl: „Zdalo se mi, jako bych na ramenou nesl celý svět.“ A chlapec mu odpověděl: „Nesl jsi víc, neboť jsi nesl jeho tvůrce a svého Pána. Jsem Ježíš Kristus, tebou hledaný král, a jelikož jsi konal dobré skutky, jsou ti odpuštěny hříchy. Vraždo země svou hůl a v další den bude jako stromek plná květů a plodů.“ Tato legenda se prý traduje asi od VI. století s cílem oslavit nejen Kryštofa, který ke jménu Christophoros (v překladu z řečtiny: „ten, kdo nese Krista“) přišel prý při křtu Božím Synem, ale i Pána a Spasitele. Legenda ve svém jádru zdůrazňuje Kristova slova z vyprávění o posledním soudu: „Amen, pravím vám, cokoliv jste učinili jednomu z těchto mých nepatrných bratří, mně jste učinili.“ (Mt 25, 40) V dalším tradovaném podání o Kryštofovi je uvedeno, že jeho pozemský král, který se stal pronásledovatelem křesťanů, ho v Lykii dal uvěznit s rozhodnutím mučit. Na jeho zajetí bylo prý povoláno velké množství vojáků. Nad mnohými i při mučení vítězily silou víry. Legenda říká, že byl bit železnými pruty, pálen ohněm a terčem pro šípy. Ty se prý od něj odrážely nebo i v letu se náhle zastavily. A tak panovník nařídil jeho stětí.

Jak můžeme následovat příklad sv. Kryštofa? Být nositeli Krista? - Tím, že mu místo ramen nabídneme své srdce a budeme sloužit v bližních.

Potřebu být na cestě s Kristem, zejména při motorismu, připomíná volba Kryštofa za patrona cestujících lidí a v mnohých autech jeho přívěsky - medaile a plakety.

Historičnost jeho osoby dotvrzují archeologické nálezy z r. 452 v Chalcedonu, kdy už mu byly zasvěcené chrámy, udávána je basilika v Haidar-Pacha v Malé Asii.

*Čerpáno z Jan Chlumský: <http://catholica.cz/>
Marek Navrátil*

Betlémské světlo 2015

Než se dostane za okna domovů nebo na vánoční stoly, ochraňují plamínek před větrem či sněhem desítky skautských rukou. Jeho každoroční pouť a šíření celou Evropou je fascinující. Betlémské světlo - symbol míru a přátelství - k nám skauti a skautky přivezli i letos. V sobotu 19. prosince se vlaky „rozjelo“ do všech koutů republiky, kde si jej lidé mohli připálit a odnést do svých domovů. Plamen každoročně putuje z Betléma do Vídně, kde ho rakouští skauti předávají skautským delegacím z celé Evropy. Letos se tak stalo v sobotu 12. 12. 2014 v kostele ve farnosti Neusimmering na náměstí Enkplatz a Češi nechyběli. V pátek 18. prosince v 15 hodin světlo v pražské katedrále sv. Víta, Václava a Vojtěcha převzali od skautů a skautek zástupci církví, Hlavního města Prahy, Českého rozhlasu a další významné osobnosti. Den poté - v sobotu 19. prosince - se Betlémské světlo "rozjelo" vlaky do celé republiky.

Do Olomouce se světlo dostalo v 8:51 rychlíkem R 905 z Brna, jímž přijeli brněnští skauti. Poté jej olomoučtí skautové roznášeli do kostelů a klášterů v Olomouci a také rozváželi vlaky dvěma směry. Jeden směr mířil na obec Senice na Hané a dále na Prostějov, a zase zpět do Olomouce. Druhý směr vedl na Šumperk a zpátky opět vlakem přes Zábřeh na Moravě do Šumperka.

Betlémské světlo bylo rovněž předáno v rámci mše svaté dne 20. 12. v 10 hodin v katedrále sv. Václava představitelům veřejného života a významným osobnostem města Olomouce. Mši svatou celeburoval otec arcibiskup Jan Graubner.

V Olomouci si lidé mohli převzít Betlémské světlo i u Sloupu Nejvyšší trojice 24. 12. 2015 od 9:00 do 15:00 hodin.

„Pro skauty je Betlémské světlo symbolem míru, přátelství a klidu a jsem moc rád, že právě toto mohou skauti o Vánocích přinášet lidem do jejich domovů,“ popisuje smysl akce pro skauty a skautky jejich starosta Josef Výprachtický.

Světýlko, zažehnuté v místě narození Ježíše Krista, k nám letos dorazilo již po dvacáté páté. Myšlenka šíření předvánočního pokoje a míru vznikla v Rakousku, odkud se rozšířila do téměř třiceti zemí světa. Úplně poprvé plamínek přicestoval v roce 1986 letadlem do Lince, kde se jeho rozdávání stalo součástí vánoční sbírky rakouského rozhlasu a televize na pomoc postiženým dětem. K nám se Betlémské světlo dostalo až po pádu čtyřicetileté komunistické vlády a v rukou exilových skautů putovalo v prosinci 1989 až pod sochu sv. Václava v Praze.

Jan Tesařík

ZPRÁVY Z ARCIDIECÉZE

Počátkem ledna proběhne již po šestnácté celostátní Tříkrálová sbírka

Do ulic našich obcí a měst se v lednu 2016 opět vyrojí charitní koledníci, aby u prahů domácností, na chodnících a náměstích předali poselství o narození Božího syna. Lidem popřejí šťastný nový rok, zazpívají koledu, věnují drobný dárek a při tom poprosí o příspěvek do zapečetěné pokladničky s logem Charity ČR. Výtěžek Tříkrálové sbírky 2016 je určen na pomoc těm, kteří si sami pomoci nedokáží z důvodu stáří, nemoci, hendikepu či své nedobré sociální situaci.

Výtěžek sbírky bude použit na pomoc zejména v regionech, kde byly peníze vykoledovány, dále na projekty v ČR, desetina výnosu pomůže v zahraničí. „Pomozte nám, prosíme, svým příspěvkem pomáhat těm, kteří se bez naší pomoci neobejdou,“ vyzývá dárce ke štědrosti Lukáš Curylo, ředitel Charity Česká republika. Sběrka se koná ve dnech **1. až 14. ledna 2016**, v jednotlivých regionech však proběhne koledování podle místních podmínek. Na počátku sbírky požehná koledníkům místní biskup, v některých regionech žehnají kněží. V plzeňské diecézi společně požehnají biskupové z Plzně a z Řezna v Kladrubech u Stříbra již v úterý 29. prosince 2015. V Praze se koná tříkrálový průvod v neděli 3. ledna 2016.

Tříkrálový koncert

Tradiční součástí sbírky je také **Tříkrálový koncert**, který se uskuteční v **neděli 10. ledna 2016** od 18 hodin a v přímém přenosu jej uvede Česká televize na programu ČT 1. Koncert tradičně moderují Martina Kociánová a Jan Čenský. Zahrají **sourozenci Ulrychovi – Javory, Pavel Šporcl, Kašpárek v rohlíku, Beata Bocek a Pavel Helan**.

V průběhu koncertu budou tradičně odvysílány reportáže s příklady, kde „tříkrálové“ peníze pomohou.

Jak přispět?

Přispět do sbírky můžete také zasláním **DMS KOLEDA** na číslo **87**

777 (cena jedné DMS je 30 Kč, na pomoc potřebným jde 28,50 Kč Službu provozuje Fórum dárců.). Podpořit sbírku je možné také příspěvkem na účet Tříkrálové sbírky číslo **66008822/0800** u České spořitelny, **VS 777**.

V průběhu letošní Tříkrálové sbírky (2015) se díky štědrým dárcům sešla dosud nejvyšší částka v dosavadní historii sbírky – celkem **89 373 094 Kč**. Do sbírky se zapojilo více než padesát tisíc dobrovolníků, kteří koledovali do 20 059 evidovaných pokladniček.

Sběrku pořádá Charita ČR s podporou Nadace České spořitelny. Více na: **www.trikralovasbirka.cz**

Marek Navrátil,
hlavní koordinátor Tříkrálové sbírky

Peníze z Tříkrálové sbírky pomáhají potřebným

Počátkem ledna již po šestnácté vyjdou do ulic měst a obcí České republiky koledníci, aby lidem roznášeli radostnou zvěst o narození Božího syna a do pokladniček koledovali ve prospěch těch, kteří si sami nedokáží pomoci. Výtěžek celostátní sbírky je tradičně určen na pomoc lidem v nouzi, a to především v regionech, kde se sbírka pořádá. Podpoří zejména služby pro nejslabší, jimiž jsou senioři, nemocní a handicapovaní, lidi bez domova i ty, kteří se ocitli v materiální či sociální nouzi. Přibližně desetina výnosu sbírky poputuje rovněž na humanitární a rozvojovou pomoc do zahraničí.

V naší arcidiecézi bylo letos jen z nouzového fondu poskytnuto přes 260 tisíc korun pro ty, kteří se ocitli v nouzi a prostřednictvím místních Charit požádali o pomoc.

Rodině se třemi dětmi, z nichž nejstarší syn je upoután na vozík a trvale připojen k přístroji na plicní ventilaci, jsme mohli z prostředků Tříkrálové sbírky přispět na nákup automobilu s úpravou pro osoby na invalidním vozíku.

Ženě samoživitelce s jedním dítětem, která je více než rok v pracovní neschopnosti z důvodu rozsáhlého poškození páteře, přispěla Charita na nutnou operaci, která není v plném rozsahu hrazena zdravotní pojišťovnou.

Mladá dívka, která se narodila s dětskou mozkovou obrnou, a v současné době byl u ní odhalen nádor v pokročilém stádiu, mohla díky Tříkrálové sbírce na rehabilitační terapii, protože v důsledku prodělané chemoterapie se zhoršila její chůze a na delší vzdálenosti je odkázána na invalidní vozík.

Nelze nezpomenout letošní ničivé zemětřesení, které zasáhlo Nepál na jaře v sobotu 25. dubna a vyžádalo si více než šest tisíc životů. Bezprostředně poté uvolnila Arcidiecézní charita Olomouc 100 tisíc korun z výtěžku Tříkrálové sbírky ze svého nouzového fondu a částku připojila k dalším 200 tisícům korun, které na místo katastrofy poslala Charita ČR

Eva Štefková, Arcidiecézní charita Olomouc

Olomoucký arcibiskup požehnal tříkrálovým koledníkům

Mons. Jan Graubner, arcibiskup olomoucký a metropolita moravský, požehnal v sobotu 2. ledna 2016 při mši svaté koledníkům a vedoucím tříkrálových skupinek z celé olomoucké arcidiecéze v Zábřehu na Moravě a ve Veselí nad Moravou. V letošním roce se Tři králové vydávají koledovat ve prospěch potřebných do ulic našich měst a obcí již po šestnácté (v olomoucké arcidiecézi posedmnácté).

Slavnostní mše s tříkrálovým požehnáním za účasti otce arcibiskupa se stala již každoroční tradicí, a to vždy na dvou místech olomoucké arcidiecéze. Více než sto koledníků se sešlo v sobotu dopoledne v kostele sv. Bartoloměje v Zábřehu na Moravě, aby vyslechli arcibiskupské požehnání. Do kostela sv. Andělů strážných ve Veselí nad Moravou se v odpoledních hodinách sjeli tříkráloví koledníci nejen z okolních farností veselského děkanátu, ale také ze vzdálenějších míst Jižní Moravy. Myšlenku uskutečnit dobročinnou sbírku poprvé vyslovil před sedmnácti

léty právě Jan Graubner a k účasti vyzval Charity v olomoucké arcidiecézi. V roce 2000 se konal tzv. „nultý ročník“ Tříkrálové sbírky a již tehdy se zapojily desítky dospělých a dětí. Dnes jsou to tisíce dobrovolníků po celé České republice, kteří u prahů domácností, v ulicích i na náměstích předávají poselství o narození Božího syna a prosí ve prospěch těch, kteří si nedokáží sami pomoci.

Mons. Jan Graubner nazval koledníky „mudrci“, protože poznali Boží moudrost o narození Spasitele a připomněl, že nevycházejí do ulic jen proto, aby oslovili dárcy a získali peníze pro potřebné. Oni sami jsou apoštoly, jsou těmi, kdo obdarovávají, kdo nesou radostnou zvěst o narozeném Kristu a všem dárcům tak poskytují možnost spolupodílet se na tomto velkém tajemství.

*Eva Štefková,
Arcidiecézní charita Olomouc*

Z FARNÍCH A OBLASTNÍCH CHARIT

Charita Holešov

Stejně jako každý rok i letos vyhlásila Arcidiecézní charita Olomouc akci „Vánoční balíček“, která spočívá v jednorázovém obdarování dětí z dětských domovů a ze sociálně slabých rodin na Ukrajině v době Vánoc. Připojila se také Charita Holešov, jejíž dárči připravili celkem 17 balíčků pro 17 obdarovaných dětí z Kolomyje, Bortniků, Ternopilu, Lopatynu.

chh

Charita Svaté rodiny Luhačovice

Koncert při svíčkách pro Charitu Luhačovice oživil zapomenuté adventní zvyky

Lidový muzikál folklórního souboru Leluja rozezněl a světlo svíček ozářilo kostel Sv. Rodiny Luhačovice v pátek 4. prosince k příležitosti 8. Benefičního koncertu Charity Luhačovice.

Folklorní soubor Leluja, luhačovské Zálesí, si připravil komponovaný program Moravský advent speciálně pro Charitu Luhačovice. K slyšení byly duchovní písně našich předků a dávno zapomenuté balady, které byly ztvárněny i divadelně. Vstupné na koncert bylo dobrovolné a spolu s dary sponzorů se vybralo 14 282 Kč. Výtěžek z koncertu bude věnován na podporu charitní pečovatelské služby pro seniory a zdravotně postižené.

„Velké poděkování patří všem členům folklórního souboru Leluja, kteří věnovali mnoho času přípravě kouzelného programu. Moc si vážím jejich podpory a několikaleté spolupráce, kdy nám jejich podpora pomáhá dále financovat pomoc lidem,“ dodala Mgr. Lenka Semelová, ředitelka Charity Luhačovice.

Anna Martincová

Charita Svaté rodiny Nový Hrozenkov

Advent na „Domečcích“

Jako každým rokem, ani letos jsme nenechali nic náhodě. Adventní věnce jsme vyrobili už poslední listopadový týden, abychom si mohli zapálit svíčku na první adventní neděli, která byla už 29. listopadu.

Protože ke svátkům patří velké „gruntování“ všeho druhu, pozvali jsme si pomocníky:

- na umývání oken naše „dobré duše“, robečky z Hrozenkova a Karolinky, které nám ochotně pomáhají už od otevření našich „Domečků“;
- na „úklid“ v srdcích klientů i pracovníků naše dobré kněze, kteří si na nás vždycky udělají čas.

Předvánoční dobu si už také neumíme představit bez návštěvy sv. Mikuláše s andílkem a čertem a bez setkání s rodinnými příslušníky obyvatel domů. Na setkání nám letos zahrály děti našich kolegů a náš nový spolupracovník, který si přinesl zajímavý nástroj - havajskou kytaru. Při poslechu a zpěvu vánočních skladeb a koled jsme se pomalu naladili na Vánoce, které byly už vlastně za dveřmi...

Marie Surá, vedoucí pobytových služeb

Díky, Charito, za „komorní“ Provodov

Když se mi dostaly do rukou prosincové Charitní listy, jejichž obsahem byly i plánované akce v daném měsíci, oslovila mně charitní pouť na Provodov ve středu, 9. prosince.

První, co mi napadlo, byla radostná myšlenka, tam pojedou...

Stačilo však otevřít osobní diář a moje radost pohasla. V ten den povezu manžela na stanovenou kontrolu cukrovky k paní doktorce.

A to je vždy od časného rána na celé dopoledne.

Co se dá dělat, smířila jsem se s realitou, můj Provodov zase nebude!

V pondělí před plánovanou poutí jsem byla osobně uhradit u Lidušky Heriánové na Charitě dopravu autobusem na Turzovku z naší farnosti a ona sama mi nabídla, zda bych nejen nechtěla jet na Provodov, ale abych jej vedla, jelikož ona nemůže pro pracovní poradu.

„Ráda bych, ale nemohu,“ a uvádím důvod kontroly cukru manžela.

„A nešlo by po dohodě s paní doktorkou termín přeložit?“, ptá se. Zkusila jsem a podařilo se.

Tedy přece Provodov v adventu navštívím!!!

Ve stanovený den jsme se i přes sychravost počasí vydali na pouť spolu s naším panem kaplanem P. Ludovitem Fejou, SVD, což bylo pro nás příslibem, že bude sloužit na Provodově mši svatou.

Než se tak stalo, zažili jsme i trochu legrace s napětím. Autobus odmítal nás asi třikrát pro kluzkost cesty po mrznuoucím dešti vyvézt až nahoru. Pan řidič dostal „spásný“ nápad, aby se všichni účastníci zezadu přemístili na plošinku dopředu.

A P. Feja byl na plošině vpředu a první volal: „Potě, potě, všechny dopředu!...“

Vyjeli jsme až pod schodiště. Bohu díky!, vyzvedli klíče od kostela na smluveném místě a radostně byli uvnitř poutního chrámu. Následovala mše svatá s pečlivě připraveným kázáním P. Ludovíta, ostatně

jako vždy, téměř všichni přistoupili ke svátostem, ale všichni do jednoho zde přednášeli své tiché prosby za sebe, za své nejdražší s vírou, že se Panna Maria za jejich vyslyšení přimluví.

Vždyť i tabule před oltářem s nápisem „Milosrdenství proměňuje svět“ toto slibovala. Ještě společné foto před tváří Panny Marie provodovské na obraze na rozloučenou a duchovně posilnění jedeme spokojeně do svých domovů.

Jestliže jsem v nadpisu článku děkovala Charitě za náš „komorní“ prožitek na Provodově, opakuji své poděkování i v závěru. Vždyť se říká, že kdo zpívá, modlí se dvakrát. A myslím si, že kdo děkuje dvakrát, ten se i modlí...

*Jana Trtíková,
účastnice poutí*

Charita Olomouc

Jsme schopni integrovat a přijmout lidi bez domova?

Ve středu 2. prosince proběhla odborná konference na téma „Bezdomovectví a překážky v nalezení bydlení a skutečné integraci,“ kterou uspořádala Charita Olomouc v zasedacím sále magistrátu v Hynaisově ulici v Olomouci. Tradiční akce, zabývající se tématem bezdomovectví, která započala jako Kulatý stůl v roce 2002, se opakuje každý rok v prosinci. Konference se konala pod záštitou olomouckého arcibiskupa Mons. Jana Graubnera a náměstka primátora Statutárního města Olomouc RNDr. Ladislava Šnevajse. Cílem konference je pobavit se společně nad problémy týkajícími se bezdomovectví. V úvodním slovu arcibiskup Graubner zmínil problematiku integrace i v souvislosti s migranty: „Naše společnost má problém zaujmout postoj k těm, kteří jsou na okraji společnosti. Máme fungující služby, ale je zde nepřátelská atmosféra. Je důležité těmto lidem nabídnout přijetí i přes odlišnosti.“ Podle arcibiskupa by se mělo začít již při výchově dětí ve škole. Na závěr svého proslovu poděkoval všem, kteří pracují v sociální oblasti a snaží se o změnu.

Krátce vystoupil také Mgr. Michal Majer z Magistrátu města Olomouce, který na myšlenky navázal: „Bezdomovectví je zrcadlo společnosti, které ukazuje, zda jsme schopni pomáhat a integrovat uprchlíky.“ Zmínil, že přestože sociální služby fungují, tak počet lidí bez domova narůstá. Také pokládal otázku, zda jsme schopni lidi na okraji integrovat.

V dopoledním bloku přednášek vystoupil Mgr. Ilja Hradecký z organizace Naděje, který hovořil především o limitech sociálních služeb a o jejím možném vývoji. Nastínil oblasti, kde zatím služby nejsou

dostatečně funkční. Pozvání na konferenci přijal také Bc. Pavel Kosorin z Armády spásy, jehož příspěvek se týkal celistvosti sociální péče. Dopolední část uzavíral PhDr. Pavel Pěnkava z úřadu městské části Praha 1, který mluvil o integraci osob bez přístřeší.

V odpolední části pak zaznělo téma dluhů a dávkového systému, které probírala JUDr. Marta Šosová z Diecézní charity Brno. Na závěr přednášel Abraham Staněk z organizace ESTER o využití práce jako prostředku k řešení bezdomovectví na venkově.

*Mgr. Terezie Táborská,
asistentka PR*

O víkendu bude vrcholit Tříkrálová sbírka v Olomouci a okolních obcích

Dne 6. ledna 2016 navštívily dvě skupinky Tří králů významné olomoucké instituce. Nejvíce koledníků pak bude v Olomouci a okolí koledovat o víkendu 8. - 10. ledna. Program Tříkrálové sbírky také zpestří dvě hudební vystoupení v obchodním centru Šantovka a to 7. ledna a 10. ledna od 15 hodin.

Dvě skupinky Tří králů navštívily během středního dopoledne významné olomoucké instituce. Jedna skupinka reprezentovala Charitu Olomouc a obcházela městské instituce - Magistrát města Olomouce, rektorát Univerzity Palackého v Olomouci, děkanát Cyrilometodějské fakulty Univerzity Palackého v Olomouci, odbor sociálních věcí Magistrátu města Olomouce, Kurií arcibiskupství a Konzervatoř Evangelické akademie v Olomouci. Skupinka Tří králů se letos skládala z Jiřího Borika (ředitel Hospice na Svatém Kopečku), Petra Prinze (vedoucí střediska Samaritán) a Maxmiliána Gottwalda (bratr -- kapucín). Druhá pak byla vyslaná za Arcidiecézní Charitu Olomouc a obcházela především krajské instituce.

Nejvíce kolednických skupinek se bude v ulicích Olomouce a v okolních obcích pohybovat o víkendu 8. -- 10. ledna. „Letošní rok zaznamenáváme nárůst kolednických skupinek. Zatím jsme jich vypravili 338, ale ještě to není vše. Vybrané dary budou využity při terénní paliativní péči (péče o umírající), na přímou pomoc (pro lidi v akutní krizi), na podporu rodin s dětmi ohrožených sociálním vyloučením a na rozvoj centra materiální pomoci,“ uvedla Terezie Tábořská, koordinátorka sbírky za Charitu Olomouc.

V rámci Tříkrálové sbírky v Olomouci budou také probíhat dvě hudební vystoupení v obchodním centru Šantovka. První vystoupení proběhne ve čtvrtek 7. ledna od 15 hodin a účinkovat bude pěvecký kvartet. Druhé vystoupení žesťového kvartetu pak proběhne v neděli 10. ledna také od 15 hodin.

chol

Lidé bez domova prožili Štědrý den společně s arcibiskupem Graubnerem

Charita Olomouc každoročně nezapomíná na lidi bez domova, pro které jsou Vánoce náročným obdobím. Připravila pro ně řadu společných akcí, které začínají přípravou vánoční výzdoby v zařízeních a vrcholí na Štědrý den setkáním s arcibiskupem Janem Graubnerem a olomouckým děkanem Ladislavem Švirákem.

Svátky, které neoddelitelně patří k rodině, násobí samotu bezdomovectví. Právě proto jsme chtěli nabídnout. V azylovém domě, kde nalézá řada mužů a žen bezpečné zázemí, se atmosféra Vánoc blíží té běžné „domácí“. Klienti zařízení společně zdobili 22. prosince i vánoční stromček. Na Štědrý den byla i letos od 13 hodin připravena menší prohlídka katedrály a setkání u Betléma s arcibiskupem Janem Graubnerem a olomouckým děkanem Ladislavem Švirákem. Na to navázalo společné jídlo ve Středisku Samaritán, při kterém se podávala jako již tradičně polévka. Klienti zařízení obdrželi také malou pozornost - vánoční balíček s potravinami a hygienickými potřebami. Lidé bez domova přicházeli do nízkoprahového denního centra na vánoční posezení již od 11 hodin. Společná setkání

těchto klientů zahájil P. Bohumír Vitásek, prezident Arcidiecézní charity, který jako dobrovolník každoročně pomáhal i s náročnou obsluhou. Sociální pracovnice Klára Svozilová, která se podílela na přípravě společné večeře, říká: „Pár lidí má to štěstí, že jdou na Vánoce k někomu z blízkých, někteří chtějí být spíše sami, ale velká část stojí o společnou večeři, k níž se setkáme v 16 hodin. Naši obyvatelé rádi pomohou s přípravou i úklidem, atmosféra bývá velmi srdečná.“

Na vánoční stůl pravidelně přispívá řada dárců množstvím cukroví. Sbírkou, které proběhly, posloužily ke zpestření obsahu balíčků. Radka Vojtková, která zajišťovala setkání s lidmi z ulice, dodává: „Na jídlo v nízkoprahovém denním centru přichází okolo dvou stovek osob. Do přípravy i organizace se zapojuje řada dobrovolníků a dárců, kterým patří velké díky.“ Na Boží hod bylo také v poledne připraveno jídlo pro všechny příchozí.

*Petr Prinz,
vedoucí Střediska Samaritán pro lidi bez domova*

Charita Prostějov

Vánoční balíčky jsou na Ukrajině

V polovině prosince vyjelo z Olomouce nákladní auto s vánočními dárky pro děti na Ukrajinu. Letos bude obdarováno celkem 334 dětí. Jedná se o přímou podporu ukrajinských dětí a mládeže, na kterou v průběhu měsíců říjen až listopad přispívali jak jednotlivci, tak české rodiny a organizace prostřednictvím jednotlivých Charit v diecézi.

Jednou z Charit v diecézi, prostřednictvím níž dárci připravili několik vánočních balíčků, byla i Charita Prostějov. „Dva balíčky přichystali společně zaměstnanci naší Charity, další dva jsme obdrželi z prostějovského Centra pro rodinu, kterým není lhostejný osud ukrajinských dětí, a přispívají nám na tento projekt již tradičně. Další balíček byl od soukromé osoby, maminky dvou dětí, která dárek vybírala spolu se svými dětmi,“ sdělil ředitel prostějovské Charity Ing. František Hynek.

Paní Jitka Havlíčková z Prostějova posílá vánoční dárek na Ukrajinu už potřetí. Vybrala devítiletou holčičku Natálii. „Většinou se držíme těch zadaných žádostí, co by děti potřebovaly, tedy jsme kupovali batoh, školní a výtvarné potřeby, nějakou hračku a hygienu. I když je to pro potěchu, tak aby to bylo zároveň i účelné,“ vysvětlila a dodala: „Tehdy před třemi lety jsem viděla dokumentární film o ukrajinských dětech v dětském domově a chytlo mě to za srdce. Přišlo mi to neporovnatelné s tím, co mají naše děti.“

Děti z dětských domovů a chudých rodin dostanou vánoční poselství od českých dárců o Vánocích, které se na Ukrajině slaví začátkem ledna.

*Eva Štefková,
Arcidiecézní charita Olomouc*

Charita Svitavy

Kateřina Pevná z Charity Svitavy je dobrovolníkem roku

Kateřina Pevná z Charity Svitavy převzala v pondělí 30. listopadu 2015 na slavnostním galavečeru cenu „Srdce na dlani“. Koalicí nevládek Pardubicka a Pardubickým krajem jí bylo uděleno ocenění „Dobrovolník roku“.

Záštitu nad akcí převzali Miluše Horská, místopředsdkyně Senátu Parlamentu ČR a Ing. Pavel Šotola, radní Pardubického kraje zodpovědný za sociální péči a neziskový sektor.

Galavečerem provázela moderátorka Jolana Voldánová a zpěvačka Leona Šenková.

V průběhu večera byla předána ocenění nestátním neziskovým organizacím, společensky odpovědným firmám a dobrovolníkům.

Mezi oceněnými neziskovými organizacemi byla vybrána Nadace Josefa Plívy; ocenění převzal Mgr. Jiří Petr, vedoucí odboru školství a kultury z Městského úřadu ve Svitavách.

Mezi svitavskými dobrovolníky byly oceněny Ladislava Morkesová a Kateřina Pevná, které dostaly kromě darů certifikáty a kachle se srdcem na dlani a také pozvánku do Senátu Parlamentu ČR.

Katka dochází do Světlanky - centra denních služeb pravidelně od roku 2006. Pomáhá při realizaci různých činností a programu při práci s klienty. Podílí se zejména na výuce anglického jazyka, práce s počítačem a přípravě divadelních představení v rámci drama-

terapie. Dobrovolnictví ve Světlance má pro ni velký význam a je motivací do dalších činností, kterých Katka ve svém osobním životě zvládá mnoho. Pro klienty je Katčina činnost velmi motivující. Moc gratulujeme.

Bc. David Šmída

Charita Šumperk

Haitský večer v Šumperku

Život chudých venkovanů ostrovního státu v Karibiku představila ve čtvrtek 3. prosince 2015 veřejnosti na Šumpersku humanitární pracovnice Arcidiecézní charity Olomouc Kristýna Lungová.

Součástí prezentace bylo i setkání s „adoptivními rodiči“, kteří se zapojili do charitního projektu Adopce na dálku. Přednáška se uskutečnila na pozvání římskokatolické farnosti Šumperk.

Lungová přiblížila posluchačům každodenní starosti i radosti obyčejných obyvatel ostrova. Hovořila především o své poslední misi na Haiti, kdy navštívila podporované školy na severozápadu země v Gonaives a Baie de Henne. Haiti - nejchudší a nejdivočejší země sužovaná zemětřeseními, hurikány a politickou nestabilitou, je podle Indexu lidského rozvoje nejchudší zemí amerického kontinentu.

„Problémem je voda, nedostatek potravin, obyvatelé jsou většinou odkázáni na to, co sami vypěstují. Dětem ve škole v Baie de Henne jsme zajistili alespoň jedno teplé jídlo denně, což je na Haiti hlavně rýže a fazole, výjimečně o svátcích kousek kuřete,“ líčila šumperským posluchačům Kristýna Lungová. Kromě extrémního počasí a chudoby se Haitané potýkají rovněž s nedostatkem zdravotní péče. Díky výtěžku z nedávné kampaně „Na zdraví Haiti“ zajistila humanitární pracovnice zdravotní prohlídku pro více než 400 dětí v Baie de Henne. „Na Haiti není snadné sehnat potřebné léky, děti nejčastěji trápí bolesti břicha a hlavy, nedostatek vitamínů, červi, infekce očí, uší a kůže. Mnoho dětí mělo také teplotu a kašel. Ošetřili jsme i chlapce s vleklým zápallem plic a nasadili mu vhodná antibiotika,“ uvedla Lungová. V Gonaives se podařilo před dvěma roky dostavět a otevřít za

finanční podpory Arcidiecézní charity Olomouc novou školu která je součástí multifunkčního Centra Sv. Josefa. „Součástí je i nutriční centrum, kde sestry pečují o podvyživené děti. Maminčky přicházejí s dětmi hned ráno, děti dostanou potřebnou dávku mléka, poté většinou usnou nebo odpočívají a matky se mezitím učí nejrůznějším dovednostem, které upotřebí v každodenním životě,“ pokračovala ve vyprávění o starostech haitských žen a dětí Kristýna Lungová.

Na závěr prezentace zbyl čas na dotazy posluchačů. „Adoptivní rodiče“ se informovali, jak se daří jejich adoptovaným dětem - zajímali se zejména o pokroky ve škole. Součástí přednášky byla i výstava školních uniforem a učebnic, z kterých se učí děti v podporovaných školách a prodej drobných dárkových předmětů, jejichž výtěžek jde na potřeby haitských dětí. Účastníci si tak mohli zakoupit mýdla vyrobená přímo haitskými ženami, papírové náhrdelníky od dětí, náramky či náušnice z lastur, dárkové kazety z haitského dřeva, a přispět tak na podporu projektu Adopce na dálku na Haiti.

*Eva Štefková,
Arcidiecézní charita Olomouc*

Oblastní charita Uherský Brod

Nová noclehárna nabídne lidem bez domova důstojné prostředí i nové možnosti

V roce 2010 začalo poskytovat službu lidem bez domova Nízkoprahové denní centrum sv. Vincence (NDC) v Uherském Brodě. Aby naše péče o osoby bez střechy nad hlavou byla ještě efektivnější a komplexnější, rozhodli jsme se ke stávajícímu nízkoprahovému centru zřídit další sociální službu, kterou je nová noclehárna. Lidé bez přístřeší mají díky těmto službám možnost se najíst, použít sprchu, odpočinout si, použít internet nebo telefon například k hledání zaměstnání nebo bydlení.

Pracovníci NDC zjistili, že ne všechny ubytovny, které jsou v okolí Uherského Brodu, mohou lidé bez přístřeší využít kvůli vysokému nájemnému.

Protože uživatelé „nízkoprahu“ chtějí zůstat ve známém prostředí, využívají především ubytovny v okolí Uherského Brodu. Místa v ubytovnách jsou dlouhodobě zcela naplněna, do

konce roku 2015 dvě další ubytovny ukončí provoz a mnozí lidé bez střechy nad hlavou tak přijdou o možnost ubytování. Jsou pak nuceni přebývat na ulici během celého roku. Na dlouhodobě nepříznivou situaci reaguje Oblastní charita Uherský Brod jednáním s městem Uherský Brod a se Zlínským krajem, kde je společným zájmem zřízení nové noclehárny. Dnes už můžeme říct, že jednání byla úspěšná a 1. ledna 2016 vznikla nová sociální služba - Noclehárna Uherský Brod. Noclehárna bude poskytovat přenocování a hygienické zázemí lidem, kteří se ocitli v nepříznivé sociální situaci spojené se ztrátou bydlení, kterou nedokáží dočasně vyřešit vlastními silami. Jde o krizovou možnost ubytování, na kterou je potřeba navázat další sociální práci a pokus o sociální začlenění a podporu při zajištění ubytování běžným

způsobem. Život a nocování na ulici je výrazným faktorem objektivního fyzického nebezpečí pro osoby, které se ocitly v nepříznivé sociální situaci. Nejde pouze o nepřízeň počasí, které jsou vystaveni. S dlouhodobým pobytem ve venkovním prostředí je spojeno riziko zhoršení zdravotního stavu, proknutí chorob, stále častěji se opakujících případů fyzického napadení lidí bez domova atd. Možnost důstojně přenocovat, nemít strach o vlastní život, případně překlenout aktuální tíživou životní krizi má přirozeně neoddiskutovatelné kladné dopady na psychiku člověka a jeho duševní kondici. Noclehárna je dostupná mužům i ženám, pro muže je v noclehár-

ně k dispozici dvanáct míst, pro ženy čtyři. Zařízení bude bezbariérové a přizpůsobeno tak, aby službu mohl využít například i vozičkář. Vybavení noclehárny zajistila Oblastní charita Uherský Brod prostřednictvím sponzorských darů, finančně podpoří tuto sociální službu i město Uherský Brod. Věříme, že rozšířením sociálních služeb pro lidi bez domova klienti získají větší motivaci k řešení jejich nepříznivé sociální situace a aktivně se zapojí do „běžného“ způsobu života.

Bohumila Smutná,
vedoucí NDC sv. Vincence

Dolní Němčí: Zábava i společná, sváteční radost...

„...z života čistého, rodu královského...“ tato známá koleda, a mnohé další zněly v úterý 24. listopadu společenskou místností v Domě s pečovatelskou službou v Dolním Němčí. Konaly se tam totiž adventní „dílničky“, tedy akce se svátečním nádechem pro klienty tohoto zařízení. Účastníci si pod vedením aranžérky a floristky Markéta Kapinusové a charitních dobrovolníků mohli vyrobit vánoční svícny, věnečky, obrázky a ozdoby na sváteční stůl. „Už nejsem tak šikovná jako dřív, ale o to víc mě to baví,“ poznamenala s úsměvem jedna ze zúčastněných senierek. Práce šla snaživým ženám dobře od ruky. „Aspoň máme příjemnou změnu,“ pochvalovala si další paní, která podobně jako její kolegyně ocenila, kromě možnosti vyrobit si až pět výrobků, i chutný nealkoholický punč a nabídku křehkého vánočního pečiva, které na stoly dodali pořadatelé spolu s majiteli vyhlášené cukrářské firmy Jiřího Janči z Dolního Němčí. „Chtěla bych poděkovat všem účastníkům, dobrovolníkům, vedení Charity Uherský Brod

i sponzorům za příjemné odpoledne. Mezi babičkami pečovatelského domu nám bylo velice dobře, sdíleli jsme společnou radost a užili jsme si nádhernou adventní náladu. To je pro mě ocenění nade vše,“ poznamenala hlavní organizátorka akce Markéta Kapinusová.

Dík patří i sponzorům, bez kterých by nebylo možné dílničky, jež se konaly v pečovatelských domech ve Strání (18. 11.) a Dolním Němčí uskutečnit. Poděkování proto patří podnikateli Alessandru Alagiovovi z Uherského Hradiště, společnosti Šimek a Janča (Pila Hradčovice) i Cukrářství Jiří Janča Dolní Němčí. Díky všem sponzorům a účastníkům nám při vzpomínkách na dolněmčanské dílničky bude v hlavách bude ještě dlouho znít „...nám, nám, narodil se...“

Oleg Kapinus,
pracovník pro PR a fundraising

Corrida v Korytné

Když dnes po návratu od klientky v obci chtěla pečovatelka zaparkovat charitní auto, nestačila se divit vlastním očím! Na dvorku Domu s pečovatelskou službou nám pobíhalo telátko! Těžko říci, co jej na naší zahradě zaujalo, ale určitě vzbudilo pozornost obyvatel našeho domu. Někteří se na něj přišli podívat i ven. To se milému telátku zřejmě tolik nelíbilo a začalo divoce pobíhat sem a tam, přeskokovat záhonky s bylinkami a měřit si nás nedůvěřivým pohledem. Jedna z pečovatelek šla uvědomit o přítomnosti telete na naší zahradě pracovníky na místním statku, který se nachází cca 100 metrů od našeho Domu s pečovatelskou službou. Po třech minutách si telátko řeklo, že už by toho divadla mohlo být dost a hledalo si cestu z naší zahrady ven. V tu chvíli jsme klienty museli bránit i vlastními těly, protože mnozí z nich se tak hbitě, jak bylo potřeba, nepohybují. Vše našťastí proběhlo hladce, ustoupili jsme skákajícímu telátku všichni včas... Jakmile však tele vyběhlo ze zahrady, rozpomnělo se, odkud k nám přišlo, a vydalo se zpátky „domů“. Cestou, kterou se chvíli před ním vydala spěšně naše kolegyně, aby uvědomila pracovníky statku. Snímek, který vznikl, je sice rozmazaný... nám se však nezapomenutelně vryje do paměti. Kolegyně se včas dostala do bezpečí za bránu statku, kde ji však nevlídně přivítali dva psi hlídači. Protože nebyli uvázaní, dala se na úprk směrem zpět. „Domů“ do Domu s pečovatelskou službou Korytná. Vrátila se v pořádku zpět k nám, sice udýchaná a v mírném šoku, ale v pořádku.

Jitka Chvilová,
vedoucí Pečovatelské služby Korytná

Multifunkční křeslo umožní seniorům v Korytné důstojnější stravování i výjezd na dvorek

Senioři v Domě s pečovatelskou službou (DPS) v Korytné na Uherskohradištsku se těší z nového multifunkčního transportního křesla, ve kterém mohou i přes svůj vážný zdravotní stav sedět, důstojně se stravovat a s pomocí pečovatelek také vyjet za přáteli a sluníčkem na dvorek DPS. Přes 51 tisíc korun na pořízení křesla získala Charita Uherský Brod od Nadace ČEZ, vysportovali ji uživatelé mobilní aplikace EPP Pomáhej pohybem.

V domě patřícím obci poskytuje Charita Uherský Brod pečovatelské a sociální služby všem 16 klientům. Většinu z nich tvoří plně ležící pacienti odkázaní na pomoc druhých. „Transportní křeslo SELLA je ta nejlepší věc, kterou jsme mohli klientům pořídit. Jeho proporce a moderní konstrukce přináší mnoho výhod nejen pro imobilní osoby, ale také pro obsluhující personál,“ vysvětlil Petr Houšť, ředitel Charity Uherský Brod.

Zajímavý nápad, jak pomoci seniorům, ocenili uživatelé mobilní aplikace ČEZ EPP a svým pohybem podpořili projekt během několika dní. „Nejrůznější projekty Charity Česká republika v jednotlivých regionech podporujeme dlouhodobě a tak víme, že jsou opravdu kvalitní a pro potřebné lidi velmi důležité. Proto jsme s podporou obyvatel Domu s pečovatelskou službou v Korytné neváhali,“ sdělila Michaela Žemličková, ředitelka Nadace ČEZ.

Prostřednictvím aplikace EPP Pomáhej pohybem lze vybraným projektům pomáhat hned několika druhy pohybu, například během, lyžováním, zdánlivě obyčejnou chůzí a nově také tancem. Aplikace funguje také jako klasický sporttracker, jenž zaznamenává a generuje statistiky osobních výkonů dle různých hledisek. Přehled všech ukončených i aktuálních projektů, ze kterých si uživatelé v rámci své sportovní podpory mohou vybírat, nabízí speciální microsite www.pomahajpohybem.cz i samotná aplikace ČEZ EPP.

Jitka Chvilová,
vedoucí Pečovatelské služby Korytná

Promítání pro koledníčky

Našich tříkrálových koledníčků si velmi vážíme, a proto se každoročně snažíme nejen brát, ale také jim něco dát. Mezi tradiční poděkování patří promítání pohádky. V roce 2015 jsme pro koledníčky připravili příběh medvídky Paddingtona z Peru. Medvídek si zakusil, jaké to je být osamělým cizincem v zemi, kde nikoho nezná, ale přesně ví, co hledá – domov, kde se bude cítit dobře a kde jej budou mít rádi. Je slušně vychovaný a miluje marmeládu – ideální vlastnosti pro rodinného medvěda, nemyslíte? Na začátku to vypadalo, že se z Paddingtona stane bezdomovec, ale pak se vše v dobré obrátil a medvídek se stane členem rodiny. Jeho cesta byla občas smutná, ale nejčastěji jsme se u pohádky nasmáli – např. když si čistil uši zubním kartáčkem nebo když si vyfenoval kožich. Na konci filmu se z mnoha míst v sále ozývalo: můžu mít taky takového medvídky?

Jsmo velmi rádi, že jsme mohli dětem i jejich blízkým zpříjemnit prázdninové odpoledne. Nejenom tímto vám velmi děkujeme za podporu a za velkou pomoc, kterou nám při koledování prokazujete. Děkujeme! Dále děkujeme Kinu Máj za spolupráci a doporučení báječné pohádky.

Jana Haluzová

Nový regál od firmy Kredit s.r.o. poslouží k uložení potravinové a materiální pomoci

Zbrusu nový rozměrný a velmi praktický regál obdrželi v prosinci zástupci Oblastní charity Uherský Brod. Regál, který darovala Obchodní společnost Kredit s.r.o. Slavkov, byl umístěn do skladu Centra potravinové a materiální pomoci.

Lidé na Uherskobrodsku se s chutí zapojili do pomoci sociálně slabým

Lidé na Uherskobrodsku umí, a především chtějí pomáhat. Výmluvně to dokázali svým zapojením se do série potravinových sbírek s názvem „NE KAŽDÝ MÁ HODY“. Tyto sbírky se uskutečnily díky spolupráci Oblastní charity Uherský Brod a společností Jednota spotřební družstvo Uherský Ostroh. Konaly se v období od září do listopadu letošního roku, vždy v prodejnách Jednota, a to v Nivnici, ve Strání, Uherském Brodě a Bánově.

„Vedení Jednoty Uherský Ostroh nám umožnilo konání sbírek v jejich prodejnách a předseda představenstva, pan František Polák, dokonce pomohl s návrhem koncepce. Tato spolupráce se ve finále ukázala jako velmi efektivní a jsme za ni velmi vděční. Poděkování patří také všem pracovníkům těchto prodejen a také pracovníkům Charity Uherský Brod a dobrovolníkům, kteří se na konání sbírek podíleli. Samozřejmě děkujeme veřejnosti za štedrost a tolik důležitou pomoc potřebným,“ připomenul ředitel Oblastní charity Uherský Brod Petr Houšť.

„Svými aktivitami pomáháme například i dětem ve školách a zdravotně postiženým. Domnívám se, že také spolupráce s Charitou by mohla přinést dobrý užitek pro potřebné spoluobčany,“ poznamenal před zahájením letošní série potravinových sbírek Ing. František Polák, předseda Jednoty spotřebního družstva v Uherském Ostrohu.

Lidé mohli darovat trvanlivé potraviny ale i hygienické potřeby či prací prostředky. Nakonec zákazníci prodejen celkem darovali úctyhodných 600 kilogramů zboží.

„Materiál uložíme do skladu Centra potravinové a materiální pomoci a postupně jej rozdáváme potřebným. Zboží je určeno sociálně slabým rodinám, především těm s malými dětmi. Velmi často se jedná o rodiny, u kterých už sociální odbor vyčerpal všechny své možnosti podpory. V takových případech se pak pracovníci tohoto odboru na nás obrací

se žádostí, zda můžeme sociálně slabým rodinám ještě nějak pomoci. Sběrka potravin pak nachází své okamžité uplatnění,“ podotkl vedoucí Centra potravinové a materiální pomoci Ing. František Bílek.

Podobné sbírky plánuje brodská Charita a Jednota i v roce 2016. Nově se uskuteční například v květnu v Dolním Němčí a v červnu ve Vlčnově.

VÝSLEDEK SBÍRKY „NE KAŽDÝ MÁ HODY“:

Nivnice (5. 9.) – 120 kg zboží

Strání (12.-13. září) - 250 kg

Uherský Brod (2. října) - 150 kg

Bánov (7. listopadu) – 80 kg

Oleg Kapinus

Lidé v Bánově se ochotně zapojili do sbírky potravin

Další potravinová sbírka, organizovaná pracovníky Oblastní charity Uherský Brod, se uskutečnila v Bánově. V tamní prodejně Jednota v sobotu 7. listopadu mohli lidé darovat potraviny, ale i „nepotravinové“ zboží, jako například hygienické potřeby. V předchozím období se podobná sbírka s názvem „NE KAŽDÝ MÁ HODY“ uskutečnila v Nivnici, ve Strání a Uherském Brodě. Bánovská akce tuto sérii sbírek, které jsou určeny na pomoc především sociálně slabým rodinám s dětmi, pro letošek ukončila. „Zákazníci prodejny nakonec darovali celkem osmdesát kilogramů zboží. Vzhledem k tomu, že se akce konala v poměrně malé prodejně, je tento výsledek velmi dobrý. Jedna paní nám dokonce věnovala plnou bednu zboží. Všem dárcům bych chtěl za jejich vstřícnost co nejsrdčněji poděkovat,“ poznamenal hlavní organizátor sbírky František Bílek z brodské Charity, který ocenil i práci dvou obětavých dobrovolnic v prodejně. „Přišly pomoci i přesto, že se v obci konaly hody a měly tím pádem také práci doma. Přesto si našly čas, aby lidem vysvětlily podrobnosti ke sbírce a pomohly s její organizací. Patří jim za to velké poděkování,“ dodal František Bílek.

Série sbírek s názvem „NE KAŽDÝ MÁ HODY“ organizovala Oblastní charita Uherský Brod společně s Jednotou Uherský Ostroh. „Vedení Jednoty Uherský Ostroh nám umožnilo konání sbírek v jejich prodejnách a předseda představenstva pan František Polák dokonce pomohl s návrhem koncepce. Tato spolupráce se ve finále ukázala jako velmi efektivní a jsme za ni velmi vděční. Poděkování patří také všem kolegům a dobrovolníkům, kteří se na konání sbírek podíleli. Samozřejmě děkujeme veřejnosti za štedrost a tolik důležitou pomoc potřebným,“ připomenul ředitel Oblastní charity Uherský Brod Petr Houšť.

Oleg Kapinus

Farnost Strání, obec Strání a DH Straňanka Vás srdečně zvou

NA TRADIČNĚ NETRADIČNÍ TŘIKRÁLOVÝ KONCERT DECHOVÉ HUDBY STRAŇANKY A JEJICH HOSTŮ

STRANANKA

Neděle 10.1.2016 od 15.00 hod v kostele Povýšení sv. Kříže ve Strání

www.strani.cz / www.strananka.cz

Charita Vsetín

Radujme se, veselme se ...

Úžasné, nádherné! Těmito slovy hodnotili občané vánoční Benefiční koncert cimbálové muziky Soláň s příhodným názvem Radujme se, veselme se, který pořádala Charita Vsetín v pátek 11. 12. 2015 v Dolním sboru evangelického kostela ve Vsetíně.

Všechny zúčastněné přivítala ředitelka Charity paní Věra Dulavová, která svým projevem navodila tu správnou předvánoční atmosféru. Poté se rozezněly líbezné tóny vánočních písní, spolu s Žestovým kvintetem, který měl velký podíl na tom, že do našich srdcí zavítala pravá vánoční nálada. Po doznění posledních tónů proběhlo vyhlášení vítězů soutěže „Tvoř a pomáhej“. Ručně vyrobené šperky a bižuterii soutěžící věnovali Charitě na podporu činnosti služeb a návštěvníci koncertu měli možnost zakoupení těchto opravdu nádherných výrobků.

„Lidé odcházejí, každý má na tváři spokojený úsměv se slovy díky. Přejí si, aby tento úsměv a spokojenost v nás zůstala, a to nejen v době předvánoční, ale po celý rok. Chtěla bych touto cestou ještě jednou moc poděkovat cimbálové muzice Soláň, Žestovému kvintetu, všem soutěžícím a dárcům - Kristýn služebník, Restaurace a penzion Rozmarýn, Cukrárna a kavárna Miladka, Bižukrámek Vsetín a v neposlední řadě také Dolnímu sboru Českobratrské církve evangelické ve Vsetíně. Doufám, že v budoucnu prožijeme ještě mnoho takových krásných chvil,“ řekla Věra Dulavová, ředitelka vsetínské Charity.

Charita Zlín

Lépe vstoupit do adventní doby snad ani nešlo...

Komorní orchestr Concertino je již tradičně synonymem silného uměleckého zážitku. Adventní koncert s Concertinem v kostele sv. Filipa a Jakuba ve Zlíně, při němž se přítomným vedle tradičních smyčců představilo tentokrát i cembalo a svojí velikostí neobvyklý lesní roh, se konal prvně v roce 2009. Děkujeme uměleckému vedoucímu i všem skvělým hudebníkům za dosavadní přízeň, děkujeme panu Pavlovi Leicmanovi za obohacení večera přednesem básní. A za rok...

Koncert finančně podpořilo statutární město Zlín a dárci, technicky zlínská Římskokatolická farnost sv. Filipa a Jakuba.

**Ing. Pavla Romaňáková,
projektová manažerka**

Europoslanec Tomáš Zdechovský navštívil zlínský azylový dům

Dne 20. listopadu dopoledne jsem navštívil Charitní domov pro matky s dětmi v tísní ve Zlíně, který nabízí ženám s nezaopatřenými dětmi v tíživé životní situaci možnost nouzového i dlouhodobého azylového ubytování. Chtěl bych vyjádřit svou obrovskou úctu a obdiv lidem, kterým nejsou problémy jiných lhotejně!

Zdroj:

<https://www.facebook.com/TomZdechovskyEP/>

Univerzita třetího věku, beseda s Ing. Mgr. Jarmilou Hřebíčkovou

Senioři na univerzitě? Pro někoho v dřívějších dobách něco neskutečného. Dnes vzdělávání seniorů, které nabízí mnoho univerzit. Přece jak můžeme nejlépe předejít zhoršování zdravotního stavu, zejména v psychické rovině? Procvičováním mozku, dalším vzděláváním a setkáváním s jinými lidmi. Rádi jsme proto mezi sebe pozvali Ing. Mgr. Jarmilu Hřebíčkovou, která v této oblasti pracuje již několik let. Můžeme říci, že touto prací žije. Že je její práce záslužná, hovoří spokojenost mnoha seniorů, kteří již vzděláváním U3V prošli, a to hned v několika cyk-

lech. I my děkujeme za příjemné a podnětné seznámení s touto aktivitou pro seniory. Naším uživatelům se velmi líbilo. „Jen si musím příště vzít brýle,“ reagovala jedna uživatelka, protože špatně viděla na kolující výkresy absolventů výtvarných oborů. Domovinku finančně podporuje statutární město Zlín, Zlínský kraj z projektu Priority a dárci.

**Michaela Blahová,
vedoucí střediska**

Adventní čas ve zlínské Domovince

I když trochu deštivě, vstoupili jsme do krásného ročního období, a to adventu. Advent si někteří lidé mylně již zaměňují za Vánoce, ale advent je specifický právě přípravou na ně. Připravujeme se na narození Ježíše Krista, a to především rozjímáním v tichu, adventními předsevzetími, účastí na rorátech. Ale protože je to radostné očekávání, zdobíme si i své příbytky adventními prvky. Hlavním znakem je adventní věnec se čtyřmi svíčkami, ale i věnec, který věšíme na vstupní dveře domů. Ten náš, který vítá všechny příchozí, vytvořili uživatelé společně se sociální pracovníci.

Brzy na to jsme se dali do pečení perníčků. A šlo nám to skvěle. Společné válení těsta, vykrajování. U toho sdílení, hlasy se nesly celou Domovinkou. Jen se zkoušelo těsto, ze

kterého jsou perníčky ihned po vychladnutí měkké a někteří na to reagovali: „No takové těsto jsme ještě nezkoušeli.“ Zaznělo i smutnější konstatování: „Já bych tak ráda pomohla více, ale už nemůžu.“ Pro omezené schopnosti máme však pochopení a proto jsme rádi, že se uskutečnil záměr pravidelná praxe studentů ze Střední zdravotnické školy ve Zlíně, oboru Zdravotnický asistent. Studenti se aktivně zapojují a pomáhají našim uživatelům především při aktivizacích.

Domovinku finančně podporuje statutární město Zlín, Zlínský kraj z projektu Priority a dárce.

**Michaela Blahová,
vedoucí střediska**

Den zlínské Charity v Adventu...

Jak přišli, tak i odešli... Ale než nás Mikulášská družina navštívila, sešli jsme se společně při mši svaté, kterou celeburoval otec Ivan. Děkujeme za jeho laskavá slova i překvapení, 'otcův milostný dopis', jež každému osobně předal.

Ing. Pavla Romaňáková, projektová manažerka

Malé ohlédnutí za Mikulášskou návštěvou...

Mikuláš. zavítá rád i mezi seniory. Za těmi našimi neopomenul vzít i anděla s čertem, který i když vypadal hrůzostrašně, choval se mírumilovně. Proto se ho ani děti z MŠ Sokolská nebály a předvedly nám vánoční pásmo. Obdivovali jsme, jaké množství textů, recitací i písní si zapamatovaly. Poté Mikuláš všechny přítomné obdaroval mikulášským balíčkem. K posezení zahrál na harmoniku pan Gronský, který přišel stylově oblečený, a nejen, že jsme si společně pěkně zazpívali, ale také nás pobavil svými vtipnými příhodami. Na závěr jsme si popřáli pokojný adventní čas.

Domovinku finančně podporuje statutární město Zlín, Zlínský kraj z projektu Priority a dárce.

**Michaela Blahová,
vedoucí střediska**

A ještě jedno Mikulášské ohlédnutí...

I letos jsme neopomenuli Mikulášské posezení v domě s chráněnými byty v Malenovicích, kam zveme uživatele našich služeb, seniory a jejich přátele.

U tvarohových koláčů s kávou či čajem se velmi příjemně povídalo o tradičních vánočních zvycích, což bylo obohaceno i vzpomínkami na osobní prožitky seniorů v době dřívější. Pověděli jsme si také něco málo z historie zdobení vánočních stromečků, života sv. Mikuláše, co je to advent. Pak přišlo velmi milé vystoupení dětí z MŠ Malenovice. Své pásmo představily v dobových kostýmech. Vystoupení se dětem velmi podařilo a bylo opravdu obsáhlé. Všichni si s nimi rádi zazpívali a tleskali jim do rytmu.

Pak už přišla očekávaná veselá návštěva Mikuláše s andělem a čertem, kterého jsme museli rychle vyhnat, aby

nám nestražil naše šikovné děti. Mikuláš s andělem děti obdarovali připravenými balíčky s ovocem a sladkostmi. Kromě toho děti dostaly milou pozornost v podobě balených vánočních perníčku od jednoho častého návštěvníka našich posezení.

Věříme, že všichni přítomní, ale i vystupující děti se příjemně pobavili a už teď se těšíme všichni na další společné setkání.

Charitní pečovatelskou službu Zlín finančně podporuje statutární město Zlín, Zlínský kraj z projektu Priority a dárci.

**Božena Sukopová,
vedoucí střediska**

Tři králové chodí v mrazu, na ledě i blátě, aneb 'Rosnička 3k2016'

Jaké bude počasí na svátek Tří králů, ve čtyři hodiny odpoledne ve Zlíně? Svůj tip mohli králové Zlínska zasílat do desátého prosincového dne. A jaké byly ty nejrychlejší královské předpovědi?

Jolana: na zemi bude ležet drobný poprašek sněhu a teploty se budou pohybovat kolem -2 stupňů;

Aleš: slunce na jasné obloze se bude kutálet k západu při mínus čtyřech stupních

Zdenek: zataženo, +1 °C.

... teď už budeme jen čekat

Více o zlínských královských aktivitách <http://www.zlin.charita.cz/trikralova.../trikralove-aktuality/>

**Ing. Pavla Romaňáková,
projektová manažerka**

Tříkrálový festival

před kostelem na Jižních Svazích

9. ledna 2016 9-14
hodin

od osobností města **Tříkrálová polévka**

teplé nápoje francouzský i finský **punč**

prodej tradičních **zabíjačkových** výrobků

Jazzzubs

Kvítkovák

Bubenice z Příluku

Vrat'a Kopečný harmonika a dudy

Marcel Zmožek

záštitu nad Tříkrálovou sbírkou převzala Bc. Kateřina Francová, náměstkyně primátora

 Charita
Zlín

Burešov 4886, Zlín
www.zlin.charita.cz
tel.: 577 224 050

MARTY
PRODUCTION

Technická podpora
farnost Panny Marie
Pomocnice křesťanů

zlin.

Balíčky pro děti na Ukrajině se vydaly na cestu

Celkem čtyřicet osm (!) vánočních balíčků se v těchto chvílích vydalo na cestu ze zlínské Charity do Olomouce. I když každý z těchto krásných dárců už vlastně kus cesty za sebou má. Nejprve byl dárcem oslovený, potom v jeho srdci uzrálo rozhodnutí, že chce udělat radost a pak se pustil do práce. Tedy spíše nakupování. Nezapojovali se pouze pracovníci zlínské Charity, v centru denních služeb i uživatelé. Někde se zapojila celá rodina, jinde společenství, někdo byl na to sám, jak mi řekla jedna 77 letá paní: „Trvalo mi čtrnáct dnů, než se mi podařilo nakoupit pro chlapce dárečky. Ale byla to pro mne velká radost, že se mohu zapojit.“ Nejednou zaznívala od dárců slova díky za možnost zapojení se do projektu. „Můj malý syn si celý večer lámal hlavu, čím by chlapečkovi z Ukrajiny udělal radost. Nakonec daroval své nové hračky,“ vyznala se při předávání balíčku mladá maminka. Potěšila mě i slova vedoucí Doubravského hudebního a dramatického divadla Dohudradlo: „Dětem ve věku do třinácti let jsem se snažila vysvětlit co to je Charita, Ukrajina, sirotčinec a proč tam děti nema-

jí žádné hračky. Děti se velmi rychle rozhodly, že si vyberou kluka a holčičku, jimž udělají radost.“ Když se pak u nich v obci rozsvěcoval vánoční strom, myšlenku projektu děti při svém vystoupení předaly dál a obyvatelé obce přispěli. Přispěli 5000 korun! Děti z reakce okolí byly nadšené a přiznaly, že vlastně už teď je hřeje štěstí, protože si nejen v adventu, ale i o Vánocích vzpomenou na ‘své’ děti daleko na Ukrajině.

Tak chceme za tu RADOST, kterou jste rozdali, poděkovat. Poděkovat za krásné spojení několika stovek dobrých lidí, kteří připravili nejen oněch čtyřicet osm zlínských dárců, ale všech 334, které z olomoucké arcidiecéze na Ukrajinu odejdou. „Neděkujte, spíše my musíme poděkovat vám za možnost někoho smysluplně obdarovat. Nedávám ze svého nedostatku, ale z přebytku,“ zaznělo z úst dárců.

**+Noela Frolková,
pastorační asistentka**

CARITAS – VOŠ sociální Olomouc

Deborah Vilas představila studentům herní práci

Ve středu 18. listopadu měli studenti jedinečnou příležitost sekat se s herní specialistkou Deborah Vilas z New Yorku. Jeden ze tří seminářů, které v ČR vedla, se odehrál právě na CARITAS – Vyšší odborné škole sociální Olomouc a představil studentům možnost využití her při sociální práci s dětmi.

Deborah Vilas, MSW, MS, BA získala magisterský titul v oboru sociální práce na New York University v New Yorku, magisterský titul v oboru vzdělávání mladších dětí se zaměřením na jejich psychosociální potřeby na Bank Street College of Education v New Yorku a bakalářský titul ze sociologie na Georgetown University ve Washingtonu, D. C. Je certifikovanou herní specialistkou (child-life specialist) a členkou profesní asociace Child Life Council (CLC), jež sdružuje více než 5000 členů z 600 organizací na celém světě; v letošním roce se podílela na přípravě propagačního videa, v němž CLC objasňuje principy a přínos práce herních specialistů v dětských nemocnicích (video o herní práci). Vyučuje studenty magisterského oboru herní práce na Bank Street College of Education v New Yorku.

Do ČR přijela na pozvání Nadačního fondu Klíček a Společnosti pro herní práci. Při semináři, který začal jak jinak než hrou, těžila ze svých bohatých zkušeností, které nasbírala při své práci. Do Olomouce ji doprovodili manželé Královcovi z Nadačního fondu Klíček, který je jedním z mála poskytovatelů dětské hospicové péče v ČR a při svých aktivitách využívá právě herní práci.

Z reakcí studentů 1. ročníku po semináři:

„Bylo zajímavé pozorovat, jak často dáváme do popředí sami sebe, vnímáme spíše své potřeby než potřeby dítěte.“

„Odnášíme si z toho důležitý fakt, že méně je někdy více, např. nevstupovat do hry, a důležitost nechat dítěti prostor. Nemusíme se bát dostat se na ‚úroveň‘ dítěte – být mu blíže.“

„Přednášející byla velmi pozitivní, citlivá, bezprostřední, vstřícná, lidská.“

**Eva Bělocká,
oddělení komunikace**

Adventní socha příběhů

Ve čtvrtek 3. prosince 2015 vložili studenti třetích ročníku Charitativní a sociální práce a Sociální a humanitární práce další kameny do Sochy příběhů. Ty nesou osudy lidí, které potkali na svých dlouhodobých praxích. Učinili tak symbolickou tečku za svou zkušeností ze zemí jako jsou Irsko, Velká Británie, Nizozemí, Malta, Uganda a další, ale také ze zařízení sociálních služeb v ČR. Slavnosti se účastnili vzácní hosté: Mons. Jan Graubner, arcibiskup olomoucký, PhDr. Pavel Urbášek, náměstek primátora a Mgr. Marta Lucie Cincialová, Th.D., prodělkanka Cyrilometodějské teologické fakulty. Hudebně slavnostní atmosféru podpořily studentky Konzervatoře Evangelické akademie Olomouc.

*Eva Bělocká,
oddělení komunikace*

Den otevřených dveří CARITAS - VOŠs Olomouc

V sobotu 16. ledna 2016 vás zveme na Den otevřených dveří CARITAS - VOŠs Olomouc. Od 9:00 do 14:00 provedeme po škole především zájemce o studium a zodpovíme jim všechny otázky ohledně studia. Těší se na vás studenti i zaměstnanci školy!

Eva Bělocká, oddělení komunikace

Slavím caritas – spojení tancem

Srdečně vás zveme na společenský večer CARITAS – Vyšší odborné školy sociální Olomouc, na kterém společně oslavíme CARITAS. Uskuteční se v pátek 29. ledna 2016 od 19:00 v Regionálním centru Olomouc. K tanci a poslechu zahrají kapely New Street Band a Jamer's. Každý, kdo přijde oděný v barvách školy (červená a tmavě modrá), dostane malý dáreček. Cena

vstupného s místenkou je 200 Kč. Rezervace vstupenek a míst pro ostatní je možná na emailu eva.belocka@caritas-vos.cz. Těšíme se na Vás!

*Eva Bělocká,
oddělení komunikace*

HUMANITÁRNÍ POMOC

Návštěva z ukrajinského konzulárního oddělení na ACHO

Dne 9. 12. 2015 navštívil ACHO vedoucí ukrajinského konzulárního oddělení v Brně pan Ivan Cholostenko. Během své pracovní návštěvy pan konzul poděkoval za dosavadní působení Arcidiecézní charity Olomouc na Ukrajině a seznámil se s plánem činnosti ACHO na rok 2016. Zároveň vyjádřil přání pokračovat ve spolupráci ze strany konzulátu

a nabídl pomoc v administrativních záležitostech spojených s dodávkou humanitární pomoci na Ukrajinu.

Každým rokem pořádá ACHO ve spolupráci s katedrou slavistiky - sekce ukrajinistiky FF Univerzity Palackého v Olomouci Den ukrajinské kultury, na němž jsou přítomni právě zástupci ukrajinského konzulátu v Brně. V letoš-

ním roce v květnu zaplnilo nádvoří Arcidiecézní charity Olomouc přes sto návštěvníků. Pestrý program obohatil zejména pěvecký soubor Korále z Olomouce v typických v ukrajinských krojích. Návštěvníci si mohli vychutnat pravý ukrajinský boršč s tradičním špekovým chlebem a zúčastnit se aukce ukrajinských dárkových předmětů. Peníze

byly věnovány na pomoc uprchlíkům z východní části země. V roce 2016 se bude Den ukrajinské kultury konat již pošesté. Pozvání přijal pan konzul i tentokrát s radostí.

*Eva Štefková,
ACHO*

Pomáháme tam, kde je třeba

Arcidiecézní charita Olomouc se zapojila do pomoci uprchlíkům

Arcidiecézní charita Olomouc pomáhá uprchlíkům již od začátku září, kdy bylo na břevclavském nádraží zadrženo 200 migrantů, a 15 z nich převezeno na policii do Uherského Hradiště. V návaznosti na aktuální situaci se zástupci ACHO dohodli s krajským ředitelstvím Policie ČR v Olomouci na zřízení příručního humanitárního skladu v prostorách policie, odkud by bylo možné zajistit potřeby pro prvních dvacet uprchlíků v případě, že dojde k jejich zadržení. Policistům dodali nafukovací matrace, deky, hygienické potřeby, oblečení pro muže, ženy a děti včetně hraček.

V polovině října se uskutečnila monitorovací cesta zástupců Charity ČR na Balkán, již se účastnil rovněž koordinátor humanitární pomoci ACHO Martin Zamazal. Během cesty byly projednány možnosti potřebné podpory s národními Charitami v balkánských zemích. Po uzavření hranic z pát-

ku na sobotu 16. října mezi Chorvatskem a Maďarskem, kdy se Slovinsko stalo další tranzitní zemí, požádala Caritas Slovenia o pomoc z české strany.

Týmy dobrovolníků pod vedením charitních pracovníků z olomoucké arcidiecéze vyjíždí ve spolupráci s Diecézní charitou Brno do Slovinska. Pomoc uprchlíkům probíhá především ve výdeji jídla a ošacení, v zajišťování hygieny a rovněž v úklidu prostor a volných prostranství po přesunu migrantů po trase. ACHO vyhlásila koncem října až do odvolání materiální sbírku na pomoc uprchlíkům směřujícím přes balkánské země do Německa.

*Eva Štefková,
ACHO*

O pomoci uprchlíkům, Charitě a křesťanských hodnotách

Rozhovor s vedoucím humanitárního oddělení ACHO Martinem Zamazalem, který působil na Haiti, Balkáně a Kavkazu.

Mohla Evropa očekávat takový příliv uprchlíků, jaký se udál v posledních měsících právě přes balkánské země?

Nevím... složitá otázka, protože člověk nemá informace politiků nebo tajných služeb, které mohly tu situaci předvídat. Pokud

někde dochází k válečnému konfliktu nebo katastrofě, která lidi nutí opouštět domovy, tak většinou utíkají do bezpečí blízkých okolních zemí, kde se nebojují a odkud se vrací zpět domů hned, jak je to možné. Tato migrační vlna je však přece jen daleko od válečných konfliktů na Blízkém východě, takže můžeme dojít k hypotézám, že tito uprchlíci sice před válkou utekli do okolních zemí, avšak nyní pokračují do Evropy, která nabízí úplně jinou životní úroveň než nějaký tábor v Jordánsku nebo v Turecku. Také to samozřejmě může být i perspektiva nového života.

Jak vypadá život v takovém uprchlickém táboře?

Život v uprchlických táborech je postaven na tom, že přežíváte. Neziskové organizace usilují spolu s jinými organizacemi

a místními vládami o zajištění základních životních potřeb a vedle toho se snaží nastolit nějaký režim, především pro děti a dospívající. Nedá se očekávat, že v uprchlických táborech vzniknou města, která plně nahradí jejich domovy.

Jaká je role Charity v poskytování pomoci uprchlíkům?

Úplně stejná jako v poskytování pomoci jakémukoliv jinému člověku, který se nachází v nouzi. To vychází z našeho poslání a uprchlíci v nouzi jsou jednou z cílových skupin Charity.

Je nějaký rozdíl mezi humanitární pomocí uprchlíkům na Balkáně a mezi klasickou „humanitárkou“?

Řekl bych, že tam rozdíl je. Při klasické humanitární pomoci lidem, kteří opustili své domovy a jsou dočasně umístěni v provizorních podmínkách, počítáte s konstantním počtem osob a můžete nastavovat právě ty základní typy pomoci, které je třeba zajistit: od jídla, přístřeší, zdravotní péče až třeba po vzdělávání. Od tohoto typu humanitární pomoci je třeba odlišit současnou pomoc uprchlíkům, migrujícím do Evropy, kdy tito lidé jsou dnes v jedné zemi a za 24 hodin budou v jiné zemi. Podporu tak nelze poskytovat v takové šíři, v takové míře a v takovém standardu, jako to děláte při klasické humanitární katastrofě.

Jak si vysvětlujete, že se již od počátku zvedla tak velká vlna odporu ze strany veřejnosti, co se týče uprchlíků?

Když si vezmeme, že cizincům, migrantům, uprchlíkům Charita pomáhá už přes dvacet let a nikdy jsme nezaznamenali takovou averzi, nějaký důvod pro současný postoj veřejnosti být musí. Může to být třeba množstvím migrantů, kteří proudí do Evropy, stejně tak skutečností, že veřejnost je ze strany médií neustále informována o jejich chování např. ve Francii, o tom, jakým způsobem se snaží dostat z Calais do Anglie... Bezsporně ten odpor nebo strach z uprchlíků vychází i z hrůzných teroristických útoků, jako byl ten poslední v Paříži. Nicméně i předtím jsme slyšeli, byť už ne s takovou intenzitou, o teroristických akcích např. v Nigérii, Jemenu, Madridu... To vše na lidi působí a dohromady vytváří pocit ohrožení nebo přímo strachu.

Co si myslíte o názoru, že by měla Česká republika přijímat pouze uprchlíky křesťanského vyznání?

Je otázkou, kdo má právo stanovit, jaké uprchlíky budeme přijímat, a pokud vůbec toto právo existuje. Charita pomáhá všem bez rozdílu, což v praxi znamená, že kdokoliv požádá o mezinárodní ochranu, toho bude Charita vždy respektovat včetně jeho rasy, náboženství a prostředí, z něhož vyšel. Předpokládám tedy, že ČR by měla poskytnout pomoc bez ohledu na to, jestli se jedná o křesťana nebo muslima, na druhou stranu bych byl velmi nerad, kdybychom odmítali uprchlíky křesťanského vyznání jenom proto, abychom nebyli obviněni z toho, že je upřednostňujeme. Kdo jiný než křesťan by měl pomoci křesťanovi?

A máte pocit, že se toto děje, že tím, že podle kodexu Charity pomáháme všem bez rozdílu, někdy možná nechtěně „vyklučujeme“ z naší pomoci křesťany?

Mám spíš pocit, že neslyším zase až tolik, že bychom těm křesťanům, kteří jsou v nouzi, pomáhali. Paradoxně se tak může stát, že křesťanům pomáhají všichni ostatní, jen ne křesťanské organizace, což považuji za špatné, a Charita se tohoto postoje musí vyvarovat.

V souvislosti s uprchlickou krizí se dnes často mluví o křesťanských kořenech evropské kultury. Nemáte obavy ze ztráty těchto hodnot?

Obavy mám, ale nejsou to obavy v souvislosti s uprchlickou krizí. Křesťanské hodnoty, mravní principy ztrácíme rok od roku. Ve chvíli kdy jsme zaměřeni materialisticky, individualisticky, křesťanské hodnoty se vytrácejí. Je věcí všech lidí včetně křesťanů, kteří hovoří o Evropě postavené na křesťanských základech, aby skutečně křesťanské hodnoty udržovali, pěstovali a žili - a jednou ze základních věcí je pomáhat člověku, který naši pomoc potřebuje. Zároveň považuji za správné, když ten, komu pomáháme, respektuje naše pravidla. Říkáme: „Buď vítán, buď hostem v mém domě,“ a tím přece dáváme zároveň najevo, kdo je majitelem domu a kdo je hostem. Ve chvíli, kdy se nám tyto role mění, nebo vůbec nejsou jasně stanovené a chápané, tak tam už nastupuje ta legitimní obava, co bude dál.

Myslíte si tedy, že je to právě křesťan, kdo nemusí mít obavy o svoji bezpečnost a ztrátu hodnot?

Ano, myslím, že naše bezpečnost může vycházet také z toho, jak my sami jsme silní právě v těch hodnotách, které máme. Jestliže jsme prázdná nádoba, jenom prostě máme tu formu, ale chybí nám obsah, tak se nemůžeme divit, že do té nádoby může kdokoliv cokoliv nalít. My jako křesťanská organizace uděláme maximum pro to, abychom uprchlíkům v nouzi pomohli a poskytli jim nutné a potřebné útočiště po tu dobu, kdy nemohou být ve své vlasti.

Za rozhovor poděkovala

*Eva Štefková,
Arcidiecézní charita Olomouc*

Informace Arcidiecézní charity Olomouc, prosinec 2015 (jen pro vnitřní potřebu)

Kontakt: ACHO, Křížkovského 6, 779 00 Olomouc, tel.: 585 229 380, e-mail: pirnkl@gmail.com

Grafická úprava a sazba: Exa Print Design, s. r. o., Uzávěrka tohoto čísla 20. 11. 2015. **Uzávěrka příštího čísla 15. 1. 2016**