

ČTYŘI SVÍČKY

*Hořely čtyři svíčky na
adventním věnci,*

*tak tiše, že bylo slyšet
jak svíčky začaly
hovořit.*

*První svíčka vzdychla
a řekla:*

*”Jmenuji se
Mír.*

*MOJE SVĚTLO SICE SVÍTÍ,
ALE LIDÉ ŽÁDNÝ MÍR
NEDODRŽUJÍ.“*

Její světélko bylo čím dále tím menší, až docela zhaslo...

***SVĚTLO DRUHÉ SVÍČKY
ZAKMITALO A SVÍČKA ŘEKLA:***

”JMENUJI SE VÍRA,

***JSEM ALE ZBYTEČNÁ,
LIDSTVO NECHCE NIC O
BOHU VĚDĚT, NEMÁ TEDY
CENU, ABYCH SVÍTILA.”***

Průvan zavál místností a druhá svíčka zhasla...

*TIŠE A SMUTNĚ SE KE SLOVU
PŘIHLÁSILA TŘETÍ SVÍČKA:*

”JMENUJI SE LÁSKA.

*UŽ NEMÁM SÍLU, ABYCH HOŘELA.
LIDÉ MĚ ODSTAVILI NA STRANU.
VIDÍ JEN SAMI SEBE A ŽÁDNÉ
JINÉ, KTERÉ BY MĚLI MÍT RÁDI.”*

A s posledním záchvěvem zhaslo i toto světlo...

*V TOM VEŠLO DO
MÍSTNOSTI DÍTĚ*

*PODÍVALO SE NA SVÍČKY A
ŘEKLO:*

*„VY MUSÍTE PŘECI SVÍTIT A
NE BÝT ZHASLÉ!“*

A skoro začalo plakat...

***V TOM SE PŘIHLÁSILA KE
SLOVU I ČTRVTÁ SVÍČKA A
PRAVILA:***

***”NEBOJ SE! DOKUD JÁ
SVÍTÍM, MŮŽEME I OSTATNÍ
SVÍČKY ZNOVU ZAPÁLIT.***

***„JMENUJI SE
NADĚJE!”***

*ZAPÁLILO DÍTĚ OD TÉTO SVÍČKY ZÁPALKU A
ROZSVÍTILO ZNOVU OSTATNÍ SVÍČKY.*

*Plamen naděje
by nikdy neměl
ve Tvém životě
zhasnout...*

*...a každý z nás by
měl plameny:
Míru
Víry
Lásky
a Naděje,
neustále udržovat.*

Přeji Ti krásnou dobu adventní ...

