

12.2.2012
2/12 143
20. ROČNÍK

SBOROVÝ HLASATEL

ČESKOBRATRSKÉ CÍRKVE EVANGELICKÉ V PŘEROVĚ

Zamyšlení nad praotcovým hříchem (Gn 9,18-27)

18 Synové Noeho, kteří vyšli z archy, byli Šém, Chám a Jefet; Chám je otec Kenaanův. 19 Tito tři jsou synové Noeho; podle nich se rozdělila celá země. 20 I začal Noe obdělávat půdu a vysadil vinici. 21 Napil se pak vína, opil se a odkryl uprostřed svého stanu. 22 Chám, otec Kenaanův, spatřil svého otce obnaženého a pověděl to venku oběma svým bratrům. 23 Ale Šém a Jefet vzali plášť, vložili si jej na ramena a jdouce pozpátku přikryli nahotu svého otce. Tvář měli odvrácenou, takže nahotu svého otce nespátřili. 24 Když Noe procitl z opojení a zvěděl, co mu provedl jeho nejmladší syn, 25 řekl: "Proklet bud' Kenaan, ať je nejbídnějším otrokem svých bratrů!" 26 Dále řekl: "Požehnan bud' Hospodin, Bůh Šémův. Ať je Kenaan jejich otrokem! 27 Kéž Bůh Jefetovi dopřeje bydlet ve stanech Šémových. Ať je Kenaan jejich otrokem!"

Milí přátelé v Kristu, vztahy rodičů a dětí jsou často při nejmenším komplikované. Dokud jsme mladí, rodičům nerozumíme, když zestárneme, nerozumí zase oni nám. Rodiče mají svá přesvědčení, své životní návyky, postoje a důrazy – a my, kteří jsme to všechno sledovali po mnoho let, budujeme si svá přesvědčení, své postoje a důrazy, které jsou často radikálně odlišné.

K propasti mezi rodiči a dětmi „přispívá“ ještě jeden důležitý faktor. Vina rodičů (o vinách dětí dnes nemluvíme). Přestupek, šlápnutí vedle. Něco, na co nejsou otec nebo matka zrovna hrdí. Něco, o čem třeba jejich blízcí ani neví (a kdyby to věděli, změnili by na ně názor) – ale my, protože jsme žili, nebo žijeme v jejich blízkosti, to víme. I naši rodiče jsou hříšníci, kteří potřebují Kristovo odpuštění. I Noe potřeboval odpuštění za svou vinu. A toho odpuštění se mu dostalo. Jeho dva synové jej přikryli a tím obrazně zahalili i jeho hřích. Ano, známe naše rodiče – jejich silné i slabé stránky. Proto se k nim chovejme stejně jako Kristus. Silné stránky chvalme (nebo za ně spíš děkujeme Původci všeho dobra), jejich slabosti však zakrýváme a překládáme je Kristu, který má moc proměňovat jak nás, tak i ty, díky kterým jsme zde. Tímto zasypeme jednu velikou propast mezi rodiči a dětmi.

Co dělám častěji? Modlím se za své rodiče nebo je kritizuji?

Dokážu rodičům odpustit jejich vinu?

Která jejich slabost (špatná stránka) mně nejvíce rozčiluje a trápí?

Dokážu o jejich slabostech mlčet a předkládat je pouze Bohu?

pk

Kaplan P. Libor Churý a jáhen br. Petr Káňa si tropí z evangeliků a husitů a z Armády spásy legraci.

Derek Prince – Setkání v Jeruzalémě

*Cesta ke štěstí je cesta jediná,
ta, kterou člověk měl by jít.*

*Jenže kdopak ví, kde vlastně začíná
a jestli konec má kdy mít.*

*Cesta ke štěstí se různě klikatí
hledat ji – není žádný špás.*

*Cinkot zlaťáků na ni neplatí
a s mapou nenajdeš ji snáz...*

Tato slova písně Jiřího Zmožka a Zdeňka Borovce vlastně vyjadřují touhu hlavní hrdinky této knihy – Lydie Princové – dánské učitelky, která ve svých 35-ti letech začala hledat tu cestu, na které by byla šťastná, kde by našla pravý smysl svého života, a odvážila se vstoupit na cestu duchovního hledání. Při čtení Bible došla k přesvědčení, že jediná cesta ke štěstí je cesta poznání Boha a jeho velké lásky k lidem. Byla to trnitá cesta k porozu-

mění Bible – až se dostala ve svém čtení k Mt 7,7-8: „Proste a bude vám dáno, hledejte a naleznete, tlučte a bude vám otevřeno. Neboť každý, kdo prosí, dostává...“ A Lydie hledala. Setkala se s věřícími lidmi, kteří jí pomohli najít ještě užší cestu k Bohu. Tato kniha zachycuje pravdivý příběh ženy, která se odváží vzít Bibli doslova. Ve jménu Boha pomáhat lidem v jejich těžkém životě v cizí zemi. Stala se tak vlastně první průkopnicí charismatického hnutí ve světě. V knize však vystupuje ještě jedna postava – ten pravý hrdina této knihy – a to je město JERUZALÉM. V Lydiiných modlitbách Bůh jí dal znamení, že její příští život je spojen s tímto městem a jeho lidem. Přál si, aby odešla do Jeruzaléma – a ona poslechla. A zde začíná její příběh odvahy a velkého nebezpečí a utrpení, ale také velký příběh lásky mezi křesťany, Židy a Araby. Lydie se starala o osiřelé děti v Jeruzalémě. Vždycky když se cítila slabá a opuštěná, uchýlila se k modlitbě a Bůh jí dal skrze Ducha svatého sílu vytrvat a vše zlé překonat.

V knize je popsána doba, která se odehrává v Jeruzalémě na sklonku 20. let 20. století. Je to doba boje za obnovu Izraele a Jeruzaléma. Toto město mělo, má a vždy bude mít klíčové postavení v dějinách světa. *Záměry Boží platí věčně, úmysly jeho srdce po všechna pokolení. Blaze národu, jemuž je Hospodin Bohem, lidu, jež si zvolil za dědictví.* (Ž 33,10-12).

Zem má jedno centrum, které určil Bůh – Jeruzalém. Podle Božího plánu se má z tohoto centra šířit pravda a pokoj do všech zemí světa. Mimo Jeruzalém není jiný zdroj pokoje. Jeruzalém je bojištěm duchovních mocností. A pokoj celého světa závisí na tom, zda bude v pokoji žít Jeruzalém (Ž 122). Vyprošujme Jeruzalému pokoj. Jedině naše modlitba přinese mír Jeruzalému a tím i celému světu.

Někteří k dobré náladě potřebují alkohol, Petr Janoušek, důstojník Armády spásy, si vystačí s ovocným čajem.

Tři inspirativní myšlenky z této knihy:

„Když se člověk octne na hranici svých možností, znamená to, že se s ním chce setkat Bůh.“

„...nepotřebujeme chápat, potřebujeme důvěřovat. Důvěřovat Bohu, to není pocit, to je rozhodnutí. Své pocity člověk vždycky změnit nedokáže, ale může prosadit svou vůli.“ „Nejprve Bůh dává nám - pak my vrátíme Bohu -

nakonec Bůh vrací zpátky nám - požehnané a rozmnožené víc, než si dovedeme představit.“

Knihu přečetla a doporučila s. Dagmar Sottnerová.

P. Pavel Hofírek, přerovský děkan, ukazuje našemu kurátorovi, br. Vládovi Doškovi, jak velkého měl v dětství psa.

Jaroslav Adámek – To nejkrásnější vás teprve čeká...

Řekneme-li tato slova mladému člověku do 20-ti let, tak se bude jimi cítit velmi povzbuzen. Někdo při tom bude myslet na ukončení svého studia nebo učení, kdy se bud moci uplatnit ve svém oboru, jiný zase na založení rodiny s vlastní domácností, případně že si postaví vlastní domek, dostane vlastní byt, anebo si koupí vlastní auto.

Ale když řekneme na adresu lidí starých a nemocných nebo důchodců, kteří již mají život téměř za sebou a jsou v letech o nichž praví Písmo, že v nich není žádného zálibení, že to nejkrásnější je teprve čeká, tak budou tato slova přijímat s velkou nedůvěrou.

Při návštěvě starých lidí v našem sboru mívám někdy dojem, že tito lidé žijí bez nějaké výrazné životní naděje ani v tomto životě ani v životě po smrti. Někteří se těší z vděčnosti svých dětí nebo vnuků, od svého života již nic nečekají, nanejvýš svoji poslední hodinku. Také s nemocnými se nedoporučuje hovořit o jejich smrti, i když se pomalu blíží ke svému konci.

Vzpomínám si, jak jsme před lety navštívili s manželkou jednoho jejího příbuzného v brněnské nemocnici. Všichni věděli, že jeho nemoc je vážná, ale všichni se snažili jej přesvědčit, že to nic není, že zase bude zdravý jako dřív. Pacient však za několik dní zemřel. Položme si otázku: Cím je to způsobeno, že i zbožní lidé nemají

žádnou naději pro život věčný a že smrt je pro všechny nás takovým postrachem, posledním nepřitelem? (1Kor 15,26)

Proto nebude na škodu, když si položíme tyto otázky: 1) Co nám Pán Bůh připravil?

2) K čemu nás povolal?

3) Co nám zaslíbil?

„Nejdřív se vy omluvíte za Mistra Jana Husa, pak se my možná omluvíme za husity!“ (Pokojná ekumenická rozprava br. jáhna Petra Káni a s. farářky husitské církve Aleny Mynaříkové)

Tedy za prvé: **Co nám On připravil?**

Když se někdo po mnohaletém čekání může přestěhovat do nového bytu, tedy jest to pro každého předmětem veliké radosti. Pán Ježíš zalíbil svým učedníkům: v domě Otce mého příbytkové mnozí jsou. Byť to tak nebylo, pověděl bych vám to. Jdu, abych vám připravil místo, a když odejdu a připravím vám místo, zase přijdu a poberu vás k sobě samému, abyste kde jsem já i vy byli. (Jan 14,1) Neměla by tato naděje být pro každého z nás tím největším potěšením v životě i ve smrti?! Pán Ježíš prosil ve své velekněžské modlitbě (Jan 17) za své učedníky: Otče, chci, kde jsem Já, aby i oni byli se mnou, aby hleděli na slávu mou, kterou jsi mi dal; nebo jsi mne miloval před ustanovení světa. Neplatí i nám Jeho výtky: Kolikrát chtěl jsem vás shromáždit dítka mé, jako slepice shromáždí kuřátka pod křídla svá, ale nechtěli jste. (Mt 23,37) On chtěl, ale oni nechtěli. Není to obraz našeho srdce a našeho života? Apoštol Pavel píše svým čtenářům do Korintu: Ale jako jest psáno – čeho oko nevidalo, ani ucho neslyšelo, ani na srdce lidské nevstoupilo, to připravil Bůh těm, kteří Ho milují. (1Kor 2,9) Není to další dostatečný doklad o Boží lásce k nám; jaký máme důvod, že tomu zaslíbení nevěříme? Pro náš lidský rozum jsou to nepředstavitelné věci, které Bůh připravil těm, kteří Jej milují. Za jakých podmínek se můžeme stát jejich účastníky? Jedině skrze víru v Pána Ježíše Krista. Budeš-li věřit, uvidíš slávu Boží (Jan 11,40).

Ale On nám připravil nejen příbytky v nebesích, ale i věci nepředstavitelné, On nám připravil místo v nebesích. (Žd 11,16) Pro koho je připravil? Pro všechny, kteří touží po této nebeské vlasti. Vždyť takové lidi On se nestydí nazývat svými dcerami a syny.

Druhou část tohoto zamyšlení br. Jaroslava Adámka, kurátora našeho sboru v letech 1952-72, uvedeme v příštím čísle.

Jaroslav Čermák: Vánoční článek (povídka)

Noviny vyhlásily soutěž o nejlepší vánoční příběh. Hlavní cena je Vánoční zájezd na Haiti. Stojí na sídlišti, na konci zástavby. Mezi paneláky se krčil starý dům. O tomto domu jsem četla asi před měsícem v novinách. Město ho chce zbourat a místo něj chce postavit dětské hřiště. Pětičlenná rodina, která tam bydlí, se pořád brání. Skoro každý den mají ve schránce plno dopisů z radnice. V nich je napsané: odkoupíme váš dům za účelem demolice. Klepu na dveře, dítě mi otevírá a za ním se hrne celá rodinka. V počátku mi nevěřili, že jsem si zrovna je vybrala do této soutěže. Byli opatrní, ale po delším rozhovoru mi začali věřit, že nejsem podvodnice. „chci vám pomoci,“ řekla jsem, „když vyhraje můj článek, tak dostanete zájezd s překvapením.“ Maminka po poradě se členy své rodiny řekla, že do toho půjdou. „Opravdu se nebojte,“ zněly moje slova. radila jsem se s nimi, o čem budu psát a padlo pár návrhů. Nejvíce se mi líbil příběh, co říkala hlava rodiny, maminka Věrka: „Co když napíšete o našem Štědrém dni? Minulý rok to byly poslední svátky, které jsme strávili spolu.“ Kubík vstoupil do naší řeči a říká mi: „Je mi to líto, že tady není děda s babičkou,“ a začal plakat. Táta Roman ho uklidňoval v náručí a říká: „Já vím, že všem moc chybí, ale to je život a musíme se s tím tak nebo tak smířit, je to nespravedlivé, ale tak si to zařídila matka příroda, musíme to respektovat, samozřejmě zůstávají v našich myšlenkách.“ Tomášek má 10 let, na první pohled má rozštěp horního patra, říkám si v duchu. Usedám do hnědého divanu, jsem jimi obklopená. A už to jelo, všichni mluvili jeden přes druhého, ale mamka do toho rázně zakročila: „Stop, stop, takhle to nejde, budu mít hlavní slovo s taťkou, jo děti!“ Tomášek, Kubík a Anička se posadili na koberec a bedlivě naslouchali.

Další část této povídky otiskneme v příštím čísle.

Zápis z jednání staršovstva dne 7.2.2012

Přítomni: br. farář Petr Kulík, Došek, Elšík, Skalický
sestry Stoklásková, Čermáková,
Jehlářová, Zacpalová
za náhradníky: s. Orsavová, br. Žižka

Zamyšlení : sestra Stoklásková – píseň 675

úvaha na text : Marek 10, 23 „*Jak těžko vejdou do království Božího ti, kdo mají bohatství.*“

Ohlédnutí zpět

- mokrá část stropu na WC začíná vysychat. Přizvaní - vodaři vyloučili závadu na vodovodním potrubí
- opraven byl plynový kotel v prostorách fary
- dále se úspěšně konají romské bohoslužby pod vedním Petra Janouška, kazatele AS **Co náš sbor čeká – výhled**
- **Výroční sborové shromáždění** (byl sestaven a odsouhlasen seznam členů sboru s hlasovacím právem, sestaven rozpočet na rok 2012)
- **revize kartotéky** (bratr farář dále provádí návštěvy u členů vedených v kartotéce, kteří delší dobu náš sbor ne-

navštívili. Cílová skupina – okrajoví členové nad 30 let. ,
- zemřel bratr František Pavliš.

Rozloučení bude v kostele dne 10.2.2012 ve 13:00 hodin.
- inventarizace v našem sboru proběhne v jarních měsících. Za členy inventarizační komise byli zvoleni bratři Elšík, Žižka a Došek.

Rosťa Zacpal konverzuje s německým katolickým knězem o dějinném významu očištění.

- dne 11.3.2012 ve 14.30 h se budou konat Ekumenické bohoslužby v kostele sv. Michala na Šířavě.

- Diakonie ČCE pořádá postní sbírku, která bude určena pro potřeby lidí v Etiopii.

Pro účely propagace budou vytištěny plakátky a letáčky, které budou rozeslány na sbory. Sběrka započne ve středu 22.2. a bude končit o Velikonocích 8.4.

- staršovstvo schválilo návrh br. faráře na objednání 6 kusů zpěvníků „ Celým srdcem“ pro potřeby mládeže a maminek.

Zpráva br. R. Zacpala o hospodaření sboru :

Zůstatek na běžném účtu je k 7.2.2012 233 465 Kč

Zůstatek spořicího účtu je k 7.2.2012 20 500 Kč

Rekonstrukce střechy:

jednání ve věci rekonstrukce střechy našeho kostela probíhají. Rada Olomouckého kraje schválila k těmto účelům poskytnout dotaci ve výši 500 000,- Kč.

Rozjednané: Žádost o poskytnutí dotace u Statutárního města Přerov, žádost o poskytnutí daru a půjčky u JJ, žádost o poskytnutí finančních prostředků u Synodní rady, budou rozeslány dopisy s žádostí o dar na opravu střechy přerovským firmám (přiložena fotodokumentace se stručným popisem historie kostela), vyhlášená sborová sbírka na opravu stále trvá.

Staršovstvo se sejde ke svému dalšímu jednání 6.3.2012. Pobožností poslouží sestra Zacpalová.

Zapsala: D. Čermáková

Milí přátelé v Kristu, letos přispíváme na rekonstrukci střechy našeho kostela, která by se měla uskutečnit v roce 2012. Své finanční příspěvky můžete dávat s. pokladnici Evě Jehlářové, anebo můžete přispívat přímo na sborový účet 1882017369/0800. Variabilní symbol: 2012.

Pravidelná sborová setkání (leden – březen 2012)

Út	21.2.	6.30 h	Ranní modlitební setkání
		15.00 h	Kroužek sester
		17.30 h	Biblická hodina
St	22.2.	10.00 h	<i>br. farář působí v nemocnici</i>
		16.15 h	Mládež
		18.00 h	Zkouška Gospelového sboru
Čt	23.2.	9.00 h	Setkání maminek s dětmi
Pá	24.2.	17.30 h	Modlitební setkání
Ne	26.2.	10.00 h	Bohoslužby v Přerově
			<i>1. postní neděle</i>
		13.30 h	Bohoslužby v DS Tovačov
Út	28.2.	6.30 h	Ranní modlitební setkání
		15.00 h	Kroužek sester
		17.30 h	Biblická hodina
St	29.2.	10.00 h	<i>br. farář působí v nemocnici</i>
		18.00 h	Zkouška Gospelového sboru
Čt	1.3.	9.00 h	Setkání maminek s dětmi
Pá	2.3.	17.30 h	Modlitební setkání
Ne	4.3.	8.30 h	Bohoslužby v Kyselovicích
		10.00 h	Bohoslužby v Přerově
Út	6.3.	6.30 h	Ranní modlitební setkání
		15.00 h	Kroužek sester
		17.30 h	Biblická hodina
		19.00 h	Schůze staršovstva
St	7.3.	10.00 h	<i>br. farář působí v nemocnici</i>
		18.00 h	Zkouška Gospelového sboru
Čt	8.3.	9.00 h	Setkání maminek s dětmi
Pá	9.3.	17.30 h	Modlitební setkání
		16.15	Mládež
Ne	11.3.	10.00 h	Bohoslužby v Přerově + VP

Adresa: Farní sbor ČCE v Přerově, Č. Drahlavského 1, 750 02 Přerov; **Telefon:** 604 708 768; **E-mail:** cce.prerov@gmail.com; **www:** cceprerov.estranky.cz
Číslo účtu: 1882017369/0800

Nefoooooooooť nás!

Fotografie v tomto čísle jsou z lednových ekumenických bohoslužeb.