

Sbor Českobratrské církve evangelické v Horních Počernicích

Sborový dopis 3/2013

ročník XII

letní číslo vychází 6. října 2013

„Všecko zkoumejte, dobrého se držte.“

(1. list Tesalonickým 5, 21)

Milé sestry a bratři,

starší generace v našich sborech, která byla zvyklá otvírat především bibli kralickou, bude tento text znát spíš v jiném znění: „Všeho zkuste, což dobrého jest, toho se držte.“ Kralické „zkuste“ znamenalo původně „všechno přezkušujte, zda je to dobré či ne“. Lidé tomu tak tehdy mohli porozumět. Významy slov se ale v průběhu času mění a dnešní čtenář chápe tato slova „všeho zkuste“, především jako lákavou nabídku: Všechno si nejprve vyzkoušej, vším si v životě projdi... Ochutnávej ze všeho, co se nabízí... Život jako stálá ochutnávka... jako degustace – řekli by asi vinaři. Tak se první polovina tohoto verše dostala do obecného povědomí.

Ve své knížce *A bohové se vracejí* píše její autor, Pavel Hošek: „Lidé postmoderní doby jsou vystaveni všudypřítomným lákavým nabídkám a příslibům spotřeby a zábavy, jsou zváni k tomu, aby se stali sběrateli nových a nových dojmů a příjemných zážitků. A obvykle na toto pozvání rádi přistupují. Z ochutnávání jednotlivých možností příjemných zážitků se navíc (do jisté míry) stává životní styl.“ Všechno zkusit, ale ničeho se příliš nedržet. Přelétávat jako včelka z květu na květ. Všechno vyzkoušet... Nemylme se, do téhle zvláštní tékavosti dnešní doby od jedné věci k druhé jsme nějak „namočení“ všichni. To, co tu Pavel Hošek tak trochu ironicky formuluje, není moralizování, ale konstatování. Tak to s námi dnes je.

Často si říkám, že když jsme my, dnešní padesátníci a počínající šedesátníci, vyrůstali, měli jsme to nějak vnitřně snazší. Věci byly víc buď a nebo. Černé nebo bílé. Nebo se to aspoň dalo snáz rozlišovat. I církev byla pro mnohé jednou z mála svobodných a otevřených alternativ v té šedi přetvářek, ve kterých si každý dával pozor, co a kde řekne. Ale dnes je všechno rozostřené. Rozostřená je jednoznačnost a závaznost vzájemných vztahů, pravda a lež,

v televizních zprávách se to, co je důležité, míchá jako koktejl s tím, co je naprosto okrajové. Zprávy o tragické situaci v Sýrii střídají zprávy o roztomilém přírůstku v zoologické zahradě. A kolik je před námi nabídek různých možností? Přeji mladé generaci, že si může vybírat, ale jak se v té nabídce vyznat? Jak dobře volit? Pro co se skutečně rozhodnout, co vzít v životě skutečně vážně, čemu se celoživotně zavázat? A co opravdu vážné je? To je ta potíž naší doby.

Už kralické „všeho zkuste“ je ovšem výzvou **k poctivému zkoumání, jak „by ty věci byly“**. Nový ekumenický překlad nás vede stejným směrem, jenom se už vyjadřuje jazykem, kterému rozumíme: **Všecko zkoumejte... učte se rozlišovat, co je to dobré a co naopak za nic nestojí a toho dobrého se pak pevně držte.**

Domnívám se, že právě v dnešní době je to jeden z nesnadných, ale zároveň nejdůležitějších duchovních úkolů, který je před námi. V rodinách ve sborech, v církvi i ve společnosti. Abychom nacházeli orientaci ve spletnosti tolika možností, abychom věděli, kam má cenu napřít své síly a schopnosti a co naopak nechat nebo také jednoznačně odmítnout jako špatné. I naše děti tolik potřebují, abychom jim právě v tomto byli pomocí.

Zkoumejte, učte se rozlišovat, co za to stojí a co ne. Ale podle jakého vodítka? Apoštolu Pavlovi šlo tehdy o to, co je z „ducha Kristova“, co k němu ukazuje a co výhled k němu naopak druhým zatemňuje a ztěžuje.

V dnešní době řešíme jiné problémy, než řešil v tesalonickém sboru Pavel. A přece věřím, že **právě evangelium o Božím milosrdenství a jeho laskavé spravedlnosti tak, jak se s ním setkáváme ve svědectví celého Kristova života, je i pro nás obrovskou pomocí v tom, co je dobré a čeho se máme i dnes držet**. Ne jako nějaká šablona, kterou bychom měli vždycky snadno po ruce a která by nás zbavila každodenního rozhodování. Ale zcela jistě jako ukazatel a duchovní zdroj veliké síly, který nás v dnešním složitém světě nejbezpečněji povede dobrým směrem.

Rozumím tedy tomu apoštolovu slovu tak, že nás zve, abychom všechno ve svém životě, ve svých rodinách i to, co se děje okolo nás, **zkoumali a kladli si nad tím otázky pod zorným úhlem Kristova evangelia**. To jistě není jednoduché. Není především jednoduché stále začínat sám u sebe. A k tomu nás Ježíšovo slovo vede vždycky na prvním místě. A přece je to vodítko a pomoc, která se osvědčuje tam, kde si to slovo bereme s sebou do školy, do práce, ale třeba i do našeho rozhodování, komu dáme hlas při nastávajících volbách a komu ne. Apoštol to vyjádří na jiném místě ještě konkrétněji: „Zkoumejte, co se líbí Pánu.“

A pak řekne to druhé: **Dobrého se držte!** Jestliže důvěřujeme, že nás Kristovo slovo vede k dobrému, že je dobré pro naše vztahy a že nám pomáhá se orientovat i v této složité době, **pak se ho pevně držíme a znovu a znovu se k němu vracíme.** V časech všeobecného ochutnavačství nás biblické slovo vede přesně opačným směrem a jde spíš proti „duchu“ doby. Držte se pevně evangelia. Nelétejte z květu na květ. Poctivě pracujme na tom, abychom porozuměli jeho novým důsledkům právě pro dnešní dobu a na tom, aby lidé rozuměli nám. Buďme víc než duchovní ochutnávači. Evangelium za to stojí.

Ať jsou nám v tom skutečnou pomocí a oporou i naše společná setkávání při bohoslužbách, nad biblickým slovem, při Večeři Páně, v rozhovorech i při společných modlitbách.

Petr Firbas, kazatel sboru

Tel Azeka, Izrael

Studenti ETF na archeologickém výzkumu v Izraeli

V létě se členka našeho sboru, sestra Tereza Halasová, zúčastnila spolu s některými studenty i vyučujícími Evangelické teologické fakulty vykopávek v izraelské lokalitě Tel Azeka. Podrobněji nám o tom bude vyprávět 17. října od 19.30 při schůzce střední generace (viz sborový program), ale už teď jsem ji požádal o krátký rozhovor.

Kdo archeologický výzkum pořádal a jak jste se do něj dostala?

Projekt The Lautenschläger Azekah Expedition je vedený univerzitami Tel Aviv a Heidelberg. Do tohoto projektu jsou zapojené další významné zahraniční akademické instituce, například The University of Iowa, Collège de France, Duke University, Université de Lausanne a další. V rámci tohoto konsorcia se na výzkumu podílí také Centrum biblických studií AV ČR a Evangelická teologická fakulta Univerzity Karlovy. Na ETF studuji a tak jsem se přihlásila do výběrového řízení vyhlášeného naší fakultou.

Kde přesně archeologický výzkum probíhá? Čím je dané místo významné?

Lokalita, kde se nachází starověké město Tel Azeka, je vzdálena 35 km jihozápadně od Jeruzaléma a 30 km jihovýchodně od Tel Avivu. Tel zaujímá strategickou polohu 120 metrů nad okolním terénem, která umožňuje kontrolovat údolí Éla. To se táhne přes Sóko a Adulám do Judských hor a údolí Sórek, kde se nachází i Tel Bataš a Tel Bét-šemeš, a Ajalón (Tel Gezer známý díky tamtéž nalezenému kalendáři z 10. století př. Kr.) na severu, Pobřežní planinu a Judské hory na východě. Uvedená strategická poloha se ve starověku stala důvodem osídlení právě na tomto místě.

Jaké jsou starověké a biblické doklady o existenci Azeky?

Co se týče starověkých textů, tak je to fragment Dopisu bohu Aššurovi nazývaný někdy též „Azecký nápis“. V tomto poeticky laděném textu, který líčí vojenský triumf Asyřanů (snad kampaň Sargona II v roce 720 nebo 712 př. Kr. nebo vojenské tažení Sancheríbovo v roce 701) je Azeka zmíněna jako mocná pevnost, která byla dobyta, vypálena a zcela zničena.

Další zmínka o Azece se nachází na hebrejsky psaném lakíšském ostrakon nalezeném v pevnosti Tel Lakíš. Zde je vylíčeno ohrožení Judska novobabylónskými vojsky, přicházejícími ze severu. Slova textu „vyhlížíme (kouřové) signály Lakíše (...) protože nevidíme Azeku“ dokládají sledování protivníka prostřednictvím kouřových signálů.

Azeka je vícekrát zmíněna i v starozákonních textech. První zmínka je v místopisném přehledu knihy Jozue (10, 10n). V 1. Samuelově 17, 1 rámuje vyprávění o boji Pelištejců s Judejci za krále Saula. Dále je zmíněna v 2 Pa 11, 5n; Jr 34, 7 a Neh 11, 25-30.

Zkoumá se toto místo poprvé?

Azeka byla poprvé zkoumána již v letech 1898-1899. Archeologickou kampaň vedl F. J. Bliss a R. A. S. Macalister, kteří rozlišili čtyři hlavní období osídlení: Rané předizraelské kolem roku 1500 př. Kr., pozdní předizraelské z období 1500-800 př. Kr., tzv. židovské v období 800-300 př. Kr., seleukovské od r. 300 př. Kr.

Zájem badatelů se tehdy soustředil především na tři věže v jihozápadní části telu a na pevnost jihovýchodně. Po zpracování nálezů a zakreslení odkrytého opevnění byly podle tehdy platných zákonů veškeré výkopy zasypany.

Jaký je cíl tohoto nového archeologického výzkumu?

V této oblasti se na přelomu doby železné ustavilo v konfrontaci s pelištejskou a pozdní kanaánskou kulturou nové etnikum. Objasnění jeho vzniku spolu s okolnostmi jeho proměny do státního útvaru Judského království, je jeden z cílů, na něž se expedice soustředí. Jako pevnost se Azeka podílela i na socioekonomickém chodu království, což je patrné i z nálezů pečetí na držadlech zásobnic. Analýza těchto poznatků přispívá i k upřesnění chronologie daného období.

Vrstva zničení, které způsobila Azece Sancheríbova vojska, nebyla dosud odkryta, takže cílem nové kampaně je také identifikovat stopy dobytí lokality Asyřany a popsat okolnosti pádu pevnosti, o kterém se zmiňuje i výše uvedený Dopis bohu Aššurovi.

Jak vypadá běžný den teologa archeologa?

Vstávali jsme velmi brzy ráno. Již ve 4:30 odjížděl z tábora autobus, který nás vezl na místo. Práce začínaly ještě před svítáním. Kopali jsme s krumpáčem, odkrývali architekturu nebo čistili terén jemným smetákem, např. místa s množstvím keramiky, prosívali vykopaný materiál na sucho, kde jsme hledali drobné předměty (např. pečetě, scaraby, knoflíky, amulety atd.), i ve vodě, a třídili drobné nálezy po vyschnutí pročištěného, prachu a hlíny zbaveného materiálu. Snídaně byla po 9 hodině na místě. Ve 13 hod jsme se vraceli do tábora, kde jsme poté umývali nalezenou keramiku. Odpoledne a večer bylo možné se účastnit různých zajímavých přednášek a lekcí, např. jak identifikovat vykopanou keramiku a dalších akcí, jednou týdně se konala exkurze. Navštívili jsme vykopávky v Tel Gat, Lakíši a Chirbet Qeiyafě a muzeum v Jeruzalémě.

Jaká místa jste měli možnost navštívit během volného času?

Víkendy jsme strávili v Jeruzalémě a v Tel Avivu. Nezapomenutelným zážitkem byl pro mne průchod Chizkijášovým tunelem. Tento 700 metrů dlouhý tunel začínal ve městě Davidově u Gichonského pramene a vedl k rybníku Siloe. Zmínka o tunelu, rybníku a o prameni je i v Bibli (2 Královská 20, 20; 2 Paralipomenon 32, 30). Umělé osvětlení tam není žádné, brodíte se po kolena ve vodě a ve tmě a tak můžete mít dost autentický zážitek a představu o tom, v jakých podmínkách tunel ve starověku kopali a používali. Prošli jsme si také údolím Kidron, vyšli na Olivovou horu, na Sijón, viděli jsme Getsemanskou zahradu, via dolorosa, chrám Božího hrobu, zeď nářků. Podívala jsem se i na zahradní hrob a obešla Jeruzalém po hradbách. V Tel Avivu jsme navštívili 4000 let starý přístav Jaffa a dům Šimona Koželuha. Jsem moc ráda, že jsem Izrael navštívila a doufám, že se tam ještě někdy podívám.

Ptal se Petr Firbas

Tábor v Luhu u Čími 8.-14.7.2013

Letošní ročník tábora mě zaujal především zatím nejlepším kolektivem, jaký se zde doposud sešel. Sjelo se 11 dětí různého věku a 3 vedoucí. Plavba na lodičkách byla letos ještě zábavnější než loni a dalším bonusem oproti minulému

roku byla večerní bojovka, při které nejprve vedoucí strašili nás a poté my je. Celým táborem nás provázela hra s tématem Davidova cesta na trůn. Nechyběl ani celodenní výlet a dostatek her pro pobavení.

Užívali jsme si zvláště večerní program u ohně s hrami a vyprávěním Petrových příběhů (nechyběly ani horory). Odjezd po krásně stráveném týdnu, při kterém nám počasí přálo, byl pro mne velice složitý. Opravdu nerad jsem se s úžasným místem loučil a moc se těším na příští ročník.

Je důležité poznamenat, že by se příště mohlo účastnit ještě víc dětí, neboť čím více jsou dvě proti sobě závodící skupiny naplněné, tím lépe.

Navíc bych chtěl vyjádřit velký dík za nás táborníky skvělé paní kuchařce Adéle Zbytovské, která se pečlivě starala o naše nenasyté a vybíravé žaludky, i Petrovi Firbasovi a Jirkovi Eliášovi za skvělé nápady i dostatek trpělivosti.

Vojtěch Mrklas, 15 let

Sborový víkend v Hostinném a okolí

Závěr posledního zářijového týdne jsme strávili společně s několika rodinami z našeho sboru v Krkonoších. V pátek 27. září jsme se sjeli na skautské základně v Hostinném, kde nám manželé Pudlovští zajistili pohodlné ubytování. Sobotní program si užili jak dospělí, tak děti.

Dopoledne svítilo sluníčko a tak jsme mohli vyrazit na vycházku do okolí po tzv. Mravenčí stezce. Po společném obědě jsme se společně se skauty zúčastnili svato-václavských slavností v parku, kde byl zvláště pro děti připraven bohatý program. V pozdním odpoledni jsme pak ještě navštívili radniční věž a nemohli vynechat návštěvu výborné místní cukrárny. Po večeři jsme se sešli v klubovně ke společnému biblickému programu a na závěr se blíž poznávali při „křeslu pro hosta“, které připravili Pudlovští.

V neděli jsme jeli na bohoslužby do Vrchlabí. Naši němčináři se mohli pocvičit, protože ve sboru byla právě skupina pozounistů z Německa a také kázání i ostatní části bohoslužeb byly vždy nejprve v němčině, ovšem s vynikajícím překladem sestry kurátorky. Oběd jsme měli objednaný v našem evangelickém středisku v Herlíkovicích. I když byl poměrně silný vítr, obloha byla modrá a tak jsme si udělali vycházku podzimními loukami do Strážného a užili si pěkné výhledy. Po výborném obědě jsme ještě poseděli s manžely Bártovými, kteří jsou teď novými správci střediska, a pak už jsme se vrátili zpět na základnu a po úklidu se rozjeli domů.

Děkujeme Alence a Vítkovi Pudlovským, kteří společný pobyt organizačně připravili. Byla to vzácná příležitost, abychom se poznávali ještě jinak, než jenom při společných bohoslužbách. Rádi si takový sborový víkend v příštím roce zase zopakujeme. A je to jistě pozvánka i pro vás, kdo jste s námi letos nebyli.

Petr Firbas

Upozornění na výstavu o bibli kralické

Ve výstavním sále Galerie Klementinum se **od 12.9. - 3. 11. 2013** koná výstava **Bible kralická 1613–2013**. Otevřeno je od úterý do neděle od 10:30 do 18:00.

Výstava, kterou národní galerie připravila v roce čtyřstého výročí posledního předbělohorského vydání Bible kralické, je dosud nejucelenější výstavou k tomuto tématu. Provádí dějinami kralického překladu od jeho vzniku až do současnosti a přibližuje, proč se Bible kralická stala jedním z klenotů národní kultury. Exponáty zahrnují v dosud nerealizovaném rozsahu i kvalitě starší české biblické překlady, původní tisky bible kralické a její cizojazyčné předlohy i písemné dokumenty, které ještě nebyly nikdy vystaveny. Můžete vidět také původní tiskařské literky nalezené na tvrzi v Kralicích, korekturní obtahy části kralického kancionálu i tisky z knihoven Žerotínů nebo pánů z Valdštejna.

Kartuš s bratrským beránkem a kruhovými medailony se značkami a iniciálami překladatelů.
Obrázek z 2. vydání 6. dílu Bible kralické z roku 1601.

Pozvánka ke zpěvu

Milé sestry a bratři,

už několik let se v podzimním období schází ekumenický pěvecký sboreček hornopočernických církví a připravuje adventní a vánoční písně pro vystoupení na nádvoří chvalského zámku na Štědrý den. Mnozí z vás nás možná už někdy slyšeli. Připravujeme písně jednohlasé i čtyřhlasé a zveme všechny, kdo mají aspoň malé zkušenosti se čtyřhlasým zpěvem. Budeme vděční, když nás přijdete posílit. Budeme se scházet od 14. 10. každé pondělí v 19.30 v naší modlitebně v Třebešovské ulici. Můžete se přihlásit na našem e-mailu, nebo přijít přímo na první zkoušku.

Z vystoupení pěveckého sboru na Chvalech (2010)

Informace k úklidu společných prostor

V našem sboru máme již řadu let rozdělenou službu úklidu společných sborových prostor před nedělními bohoslužbami. Rozpis visí ve vstupní chodbě na nástěnce. Letos chceme rozpisu věnovat více pozornosti, než tomu bylo v minulých letech.

Proto bude v průběhu listopadu a prosince na stolku v modlitebně připravena listina, na kterou se budou zapisovat všichni, kdo se do úklidu chtějí i v roce 2014 znovu zapojit, případně i ti, kdo by se chtěli nově přidat. Na listinu budeme také pravidelně upozorňovat při sborových ohláškách. Zatím vycházel úklid na každého přihlášeného asi jednou za čtvrtletí.

Program farního sboru ČCE v Praze - Horních Počernicích - říjen a listopad 2013

neděle 6.10.	bohoslužby v 9.30
neděle 13.10.	bohoslužby v 9.30
neděle 20.10.	bohoslužby díkůčinění v 9.30 s Večeří Páně
neděle 27.10.	bohoslužby v 9.30
neděle 3.11.	bohoslužby v 9.30
neděle 10.11.	bohoslužby v 9.30
neděle 17.11.	bohoslužby v 9.30
neděle 24.10.	bohoslužby v 9.30

Během druhé části bohoslužeb (děti odcházejí před kázáním) se pravidelně koná nedělní škola pro děti.

Biblické hodiny: úterky 1. 10. v 18:30 na faře, 8. 10. v 18:00 u Eliášových v Klánovicích, 15. 10. biblická hodina nebude, 22. 10. v 18:00 v Újezdě nad Lesy, 29. 10. v 18:30 na faře. 5. 11. v 18:30 na faře, 12. 11. v 18:00 u Eliášových v Klánovicích, **čtvrtek** 21. 11. v 18.30 na faře, **úterý** 26. 11. v 18:00 v Újezdě nad Lesy.

Schůzky němčinářů – každou středu v 19 hodin na faře

Děti v Zelenči – každou středu ve 14 hodin

Střední generace

čtvrtek 17. 10. v 19:30 na faře: **Tereza Halasová bude promítat a vyprávět o letní archeologické expedici v Izraeli**

čtvrtek 14. 11. v 19:30 – místo a program v jednání

Staršovstvo – úterý 5. 11. v 19:30

Seniorát: v sobotu 9. 11. v 9 hodin konvent Pražského seniorátu (místo bude určeno)

Ekumena: cvičení ekumenického **pěveckého sboru** hornopočernických církví od 14. 10. každé pondělí, vždy v 19.30 v naší modlitebně (pro vystoupení 24. 12. na nádvoří chvalského zámku)

Srdečně zveme všechny do všech shromáždění našeho sboru!

Úřední hodiny kazatele: út 16.00-17.30, st 9.00 -11.00, pá 9.00-11.00.

Adresa farního sboru: Třebešovská 2101/46, Praha 9 -Horní Počernice, PSČ 193 00

Bankovní spojení: č.ú. 243959339/0800, Telefon sboru : 281 922 216

Mobil kazatele: 776 303 960, Mobil kurátora: 737 645 375, 602 160 117

www stránky sboru: <http://horni-pocernice.evangnet.cz>