

Sbor Českobratrské církve evangelické v Horních Počernicích

Sborový dopis 4/2012

ročník XI

adventní číslo vychází 9. prosince 2012

„Ale Maria to všechno v mysli zachovávala a rozvažovala o tom.“ (Lukáš 2, 19)

Milé sestry a bratři,

když se řeknou Vánoce a Marie, tak si asi každý z nás na prvním místě vzpomene na narození z panny, o kterém se zpívá skoro v každé vánoční koledě. „Narodil se z čisté panny, v městě Davidově dnes...“. Rozumím tomu, že jen tak, bez dalšího výkladu, je v dnešní době právě tato část vánočního vyprávění o Marii pro mnoho lidí kamenem úrazu. A někdy i důvodem, aby to, co se vypráví ve vánočním evangeliu, považovali spíš za pohádku, která s každodenním reálným životem nemá nic společného. Pro mne je vyprávění o narození z panny pokusem biblických svědků vyjádřit pomocí představ své doby, že se o vánocích do našeho lidského příběhu a našich životních cest jedinečně vložil Pán Bůh sám. A že bez svědectví o Božím sklonění do našich každodenních radostí i bolestí, by vánoce i všechno kolem nich ztratilo svůj smysl. A to už se netýká jen Marie, ale nás všech.

Já sám ale vnímám Marii ve vánočním vyprávění především jako člověka, který na Boží zavolání odvážně odpověděl „ano, staň se“, a vůbec to neznamena, že Maria v tu chvíli všemu porozuměla. Vždyť ještě tehdy, když se od pastýřů dozví, že její dítětko bude znamením Božího zalíbení v nás lidech, neřekne: „To já přece už dávno vím“, ale zachovává ta slova v mysli a rozvažuje o nich. Kralická bible toto místo překládá: Ale Maria zachovávala všechny věci tyto, skládajíc je v srdci svém“. Ta slova prostě zůstávají v jejím srdci a ona si je nese dál do svého života.

Ani my nebudeme opět otvírat vánoční příběh jenom proto, abychom si vyprávěli, co se stalo kdysi dávno, na okraji světového dění někde v Judsku. Otvíráme evangelium, aby tak jako Marii a mnohé další, oslovilo a měnilo náš život a vstupovalo do našeho srdce. Třeba tak, že o všem, co z něho slyšíme, začneme zase víc a nově přemýšlet a nejenom hlavou, ale také srdcem. Nebo i tak, že se do toho necháme se vším rizikem víry vtáhnout jako ta Marie a řekneme: Ano, Pane Bože, i já chci být také takovou maličkou součástí tvého díla pokoje, smíření a lásky v našem světě a ve svém okolí. Toužím po tom, i

když vím, že to můj život může změnit a ukázat mi všechno v docela jiném světle, než jsem zvyklý... A třeba také tak, že si tím bezbranným Ježíšem, který už od svého narození sdílel život s těmi, kdo byli všelijak na okraji, necháme poctivě klást otázky nad svým vlastním životem a jeho hodnotami, nad tím, co v něm má cenu a co je naopak jenom životním smetím. Jako Maria nad tím znovu přemýšlejme a otvírejme tomu svá srdce. Dovolme, ať Pán Bůh sám promlouvá do našeho života a naslouchejme jeho řešením, která nám ukazují právě v celém Ježíšově životním příběhu. Ukládejme to ve svém srdci tak jako Maria, Ježíšova matka. I naše letošní tradiční sborová vánoční hra dětí i dospělých bude věnována jí a všem, kdo se nechali a nechávají pozvat k Božím dílu smíření a pokoje.

Přeji vám pokojné a klidné vánoční svátky, přestože vím, že to není samozřejmé. Do svých životů navzájem nevidíme. A do svátečních dnů si s sebou neseme nejen to radostné a potěšující, ale také to bolestné a nesebné, čím můžeme i o vánocích procházet. Ale nenechme si ničím zastřít to nadějně vánoční evangelium, že Pán Bůh není vzdálený a nezúčastněný, ale že spolu s námi vstupuje do všeho jako jeden z nás, aby celý náš život prozařoval svou přítomností a svým pokojem.

Petr Firbas, kazatel sboru

Vánoční slavnost 2011

Z knihy Tomáše Halíka *Oslovit Zachea*

„Adventu je už nakrátko, a jak se blíží vánoční čas, tak se část naší společnosti rozpomíná, že jsou to svátky nějak související s křesťanstvím – a proto jsou nakrátko, leč hojně, do médií zváni všelijací „faráři“, pokud se nelekají mikrofonu šči kamery. Mají tam vyprávět – o čem? Inu, o morálce. Jsou to přece faráři. Mám z toho každoročně velmi špatný pocit. Jsem totiž stále hlouběji přesvědčen, že to, co jako křesťané dlužíme této společnosti, co ona opravdu potřebuje a na co bychom měli být experty, není ani tak morálka, jako radost.

Neotevřeli se v lidských životech, myslích a srdcích nejprve dostatečný prostor pro radost a svobodu, pak všechno povídání o morálce se velmi pravděpodobně brzy zvrhne v něco pochmurného a nepřesvědčivého, co se blíží oné tíži farizejství zákonictví – tedy právě tomu, od čeho nás přišel Ježíš osvobodit.“

„O adventu a vánocích si můžeme představit vlastní život jako cestu, kdy už jdeme za hvězdou, ale ještě jsme uprostřed té temné a chladné noci, ještě jsme na cestě, ještě nás mnohé věci svírají, dosud jsme mezi oním: „ještě ne“ a „již ano“. A právě do této doby zaznívá dnes pozvání k radosti: Radujte se všichni v Pánu. Napřimte se a zvedněte hlavy! Neoslyšme tento hlas.“

z kázání na 3. neděli adventní, str. 104 a 109

Ohledávání Tomáše Bíska

V nakladatelství Kalich vyšla knížka vzpomínek a přemítání Tomáše Bíska *Ohledávání – Doma, ve Skotsku a zase doma*. Při té příležitosti otiskujeme ukázkou z kapitoly *Setkání s Ionou* a také minirozhovor s autorem (ptal se Š. Zbytovský).

Tomáši, jak to přijde, že člověk sepíše takovou knihu? Musel tě někdo k psaní „umluvit“, nebo jsi psal sám od sebe?

Životní okolnosti naší rodiny a nečekané zvraty situací mě přivedly k potřebě je zaznamenat. Vlastně od nástupu do služby vikáře v Telecím, přes ztrátu státního souhlasu, práci v lese, přestěhování do Skotska a pokračování ve službě zase doma jsem trvale prožíval „obestření předivnou mocí“ (Dodatek k evangelickému zpěvníku, č. 697).

Zdá se mi odvážné, že neidealizuješ „staré dobré časy“, nýbrž leckde uvažuješ o vlastní slabosti. Nenapadalo Tě, že teď bude kdekdo vědět o Tobě dosti osobní věci – počínaje tím, že jsi dobrovolně požíval rybí tuk?

Ten rybí tuk se možná pro nás stal předzvěstí odchodu do skotského „rybího království“. Ale jinak žiju s více nežli jen s představou, že Někdo o mně ví mnohem víc, nežli si já sám připustím. A nedostačivost a slabost? Nikomu je nevnučuji, ale přiznám se, že u všech nás s nimi počítám.

Je zřejmé, že kniha publikovaná je určená čtenářům. Teď by mě ale zajímalo, co ta knížka znamená pro Tebe?

V knize jsou obsaženy části, které jsem opravdu hodně chtěl až potřeboval povědět. Je jich dost a tak jen namátkou: Neuvěřitelný postoj teleckého staršovstva po jejich výsledcích tváří v tvář nátlaků tajemníků, anebo láska glasgowského sboru k české partě, anebo vynikající službu ředitelky azylu na Jižním Městě paní Mileny Svobodové lidem v tísní, nedostatku a častém opovržení. To je jen malá část celku, která má dosvědčit, jak je Hospodin u díla.

Na začátku si kladeš otázku, zda je člověk poučitelný. Když jsem pročetl svědectví o vašem životě, poznamenaném různými zvraty, napadalo mě, k čemu jsi došel: Poučí se člověk? Krystalizuje ti z toho nějaké „ponaučení“?

Dnes bezpečně vím, že jsem přemnohé promrhal a stále tak mnohé prostě nestíhám. Ale jsem neuvěřitelně konejšen a hýčkán Danielou, dětmi a ostatními v rodině a mnohými dalšími lidmi kolem nás.

Dobře, ještě jedno poučení vyjevím: Je až neuvěřitelné, jak jsme nepoučitelní tváří v tvář zlu a vším co s tím souvisí - a přece je nám dovoleno (ještě) žít. Jestliže to máme za zcela náhodné, jsme dokonale nepoučitelní. Avšak...

... díky za rozhovor!

Setkání s Ionou (čti „ajonou“)

Sebelítost zchromuje tvořivost. Nedívá se kolem sebe. Nevyhlíží. Nesní. A když sní, tak se dívá dozadu na sny minulosti. Jak si to ale plně uvědomit, když naše sebelitování to nechce připustit? Jak otevřít oči, když je chceme podržet zavřené? Jak napjatě poslouchat, když si hrajeme na hluché? Jak se dobrat přátel a spřízněných duší, když za sebou přiboucháváme dveře? A přece se může stát, že najednou zahlédneme a uvidíme. Zaposloucháme se a uslyšíme. Zatoužíme přibouchnuté dveře pootevřít. Anebo nám je někdo pootevřít?

V roce 1987 nám přišla pozvánka na konferenci ve Swanwicu v Derbyshire. Swanwick je vesnice, ve které je středisko United Reformed Church, Spojené reformované církve. Byli jsme tam s Danielou pozváni, abychom pověděli něco o „nás“, co jsme zač a odkud jsme. Rámcové téma bylo "Church on Fire", tedy církev v ohni. Lidé z různých končin měli uvažovat, jak se chová křesťanská církev tam, kde šlehá oheň napětí a konfliktů. Rozdělená Evropa byla jedním z nich.

Vzpomínám, že jsem účastníkům připomněl množství zdí v Británii. Je jich všude habaděj. Vymezují ve své většině pastviny dobytka a ovcí. Když si pak 'vyšlápnete' do přírody, přelézáte je. Na celoevropském pozemku to tehdy ještě byla zeď Berlínská. Jejím účelem bylo oddělit co nejdokonaleji Východ od Západu. Ale i Západ tím byl postižen. Vždyť měl amputovaný celý východní protějšek. Zdí rozparcelování snad Evropané vnímali, že jsou bráni za dobytek a ovce.

Přítomné Brity myšlenka zdí na jejich ostrovech zneklidnila. Jenomže jak jim přiblížit absurditu roztržené Evropy? Němečtí účastníci konference přijali můj obraz s vděčností. Domluvili jsme se, že jejich zeď mrzačí všechny Evropany.

Jak to ale souvisí s Ionou? Představte si konferenci se stovkou účastníků. Vybraní z nich mají povědět něco z toho, jak prožili nebo prožívají sváry a porušenost svých společností. To by bylo jistě dost k přípravě programu, který zaujme svou atmosférou a zarámováním. Ale zkušenost britských křesťanů je vede k pozvání spirituála, který má na starosti pobožnosti.

Shodou okolností přizvali skupinku tří Skotů z Glasgowu. Nazývají se 'Wild Goose Worship Group', představitelé bohoslužebné skupiny 'Divoké Husy': Christine, John a Graham, aktivní členové Iona Community. A tak jsme si za svými Skoty museli zajet dolů do Anglie.

Jejich podíl na programu, vedle neformálních pastoračních hovorů, bylo připravování pravidelných ranních a večerních pobožností, a ostatních liturgických projevů. Brzy se ukázalo, že jejich příspěvky byly bezesporu vrcholem programu: Liturgicky prosté a přesné, s novými písněmi, spoluúčastí ostatních, a pro nás nečekaným oslovením dětí, většinou v pohybu a akci.

Já vím, u nás doma objevuji habaděj nápadů a nápaditostí a moc mě to těší. Ale my jsme tehdy byli vyprahlí a ztuhlí ve své jinakostní neoslovitelnosti. A teď k nám přistoupí klouček sotva školního věku

a šeptá své tajemství, že Ježíš byl bezdomovcem, že byl barevný, že nemluvil anglicky, nebo česky a vlastně neměl otce. A vzápětí zpíváte píseň oslavující Otce všech, Pána pánů a Spasitele. A pak slyšíte slovo o společenství Iona Community, o jejich ostrůvku s opatstvím v Atlantiku, o rodinných skupinkách, o zájmu o chudé, o starosti o třetí svět.

Ne, snad nejsem zaslepeně unešen. Vždyť vím, že členové jsou převážně z prostředí intelektuálů, inteligence a střední vrstvy. Právem jim to náš společný přítel John, farář ze zdevastovaného sídliště na kraji Glasgowu, nepříjemně připomíná. Ale jak mohou vyletět z kůže? Ani on nemůže.

To je ovšem zásadní problém. Je otázkou, jak uchopit chudobu skutečně zespondu, jak ji spoluprožít a nebýt jen shovívavcem, který sestupuje „dolů“ ve své zabezpečenosti. V myslí mám obrázek Lva Tolstého s jeho snahou přiblížit se chudým mužikům. Oblečen jako chudí, pojíždá pohankovou kaši, kterou mu ovšem jeho blízcí dávají tajně omastit a vylepšit.

Přesto se Iona Community stala společenstvím, které nám pomohlo k novému otevření očí, uší i srdcí a tak umožnilo dokročit do Skotska.

Půlvíkend v Soběhrdech

V pátek 23.11 jsem se vypravil na setkání konfirmandů a mládeže pořádané farářem Mikulášem Vymětalem, které se konalo na faře ve vesnici Soběhrdy v blízkosti Benešova. Po dlouhé cestě autobusy jsme se s mládeží ze sboru v Libčicích a farářem Mikulášem dostali na dané místo, kde jsme se během chvíle shledali se všemi ostatními účastníky setkání, kteří byli převážně z Benešova. Celkem se nás sešlo 18 ve věku od 10 do 15 let, z toho bohužel jen čtyři děvčata.

Téma setkání bylo jasně sděleno již na pozvánce: Modlitba. Bližší informace jsme se dozvěděli ihned po příjezdu při společné večeři a při večerním programu na faře. Jako jediný vyslanec našeho sboru jsem

Autor s nejmladším bráškou Jonášem při křtu v našem sboru v září 2012.

měl zpočátku obavy, jestli nebudu mít problémy se začleněním mezi ostatní účastníky. Tento problém se však vyřešil hned při tradičních seznamovacích hrách. K mému překvapení jsem zjistil, že jsem mezi přítomnými jediný potvrzený. Na konci večerního programu jsme dostali možnost si zahrát libovolné stolní hry a nebo si jít lehnout. Já sám jsem zvolil druhou možnost, a vzhledem k nabitému programu dalšího (a bohužel také posledního) dne setkání jsem učinil jen správně. Druhý den ráno jsme ihned po snídani zahájili zabalování věcí, které jsme stihli vybalit včerejšího dne. Dopoledne jsme strávili na faře převážně diskuzí nad hlavním tématem setkání. Odpoledne jsme se vypravili ven do přírody hrát různé hry. Když jsme se vrátili, byl již skoro večer, a tak jsme se rozloučili a se svou partou z Libčic jsme se vydali na cestu vlakem zpět do Prahy.

Z tohoto výletu jsem si odnesl mnohé zážitky, zajímavé poznatky a tel. čísla na nové kamarády ☺. Těším se na další zajímavou akci, na kterou doufám nepojedu z našeho sboru jediný...

Vojtěch Mrklas (14 let)

Vánoční slavnost 2011

O principu FAIR TRADE a obchůdku Jeden svět

V letošním adventním období se i náš sbor poprvé připojuje k podpoře prodeje tzv. FAIR TRADE výrobků. Mnozí z vás už vědí, co se za tímto spojením skrývá, ale někteří oněm třeba slyšíte poprvé. Petr Firbas proto položil několik otázek sestře Daniele Bískové, která pravidelně vypomáhá v našem církevním FAIR TRADE obchůdku „Jeden svět“ na Vinohradech.

Co si máme pod pojmem „FAIR TRADE“ konkrétně představit?

Jde o obchodní transakce, kdy hledáme způsoby, jak nakupovat od výrobců z rozvojových zemí za spravedlivé ceny.

Jaký je hlavní rozdíl mezi FAIR TRADE a komerčním trhem?

Komerční trh obchoduje ve velkém. To znamená, že výrobek je zpracováván na několika místech, každé z těchto míst na výrobku vydělává. FAIR TRADE podporuje malá družstva, která zpracují výrobek od počátku až k prodeji. FAIR TRADE je velmi pozorný k podmínkám, v jakých lidé pracují a aby jejich mzda stačila na jejich potřeby.

Kde a kdy tato myšlenka vznikla a odkud se rozšířila?

Myšlenka spravedlivého obchodu má kořeny už na začátku 19. století v Americe, kdy v Pensylvánii lidé bojkotovali nákup zboží vyrobeného otroky. O několik desetiletí později se „morální ekonomii“ zabýval v Holandsku člověk pod pseudonymem Multaluli. Kladl v otázku nespravedlivé kapitalistické a koloniální obchodování. FAIR TRADE tak jak ho známe dnes, má své počátky po 2. světové válce. Zpočátku šlo hlavně o rukodělné výrobky. V šedesátých letech si někteří uvědomovali, že volný trh je nemorální, protože drobní výrobci nedostávají spravedlivou mzdu a tak ve Velké Británii vzniklo hnutí „Pomoc obchodem“. V roce 1969 byl v Holandsku otevřen první Obchod světa. Následovaly obchody v Německu a Beneluxu. Prodej vykonávali vždy dobrovolníci. Náš pražský obchůdek JEDEN SVĚT založily v roce 1994 společně sbory ČCE na Vinohradech a Jarově.

Jsou prodejní organizace „FAIR TRADE“ nějak sdruženy, předávají si vzájemně zkušenosti?

Obchůdek Jeden svět je součástí Fairtrade Česká republika, dříve Asociace pro FAIR TRADE. Ke změně názvu došlo dle vzoru ze zahraničí. Zkušenosti si organizátoři předávají při různých setkáních a jednou za rok je valná hromada.

Jakým způsobem probíhá jejich spolupráce s výrobci v rozvojových zemích?

Styk s výrobci v rozvojových zemích mají dodavatelské organizace v Německu a Rakousku - El-puente, EZA, Globo a Gepa - ty s nimi dělají projekty, podepisují

smlouvy atd. Organizace FLO (Fairtrade Labeling Organisation = mezinárodní certifikační organizace) kontroluje dodržování všech pravidel včetně bio kvality atd.

Jak je to s nabídkou FAIR TRADE výrobků u nás a na jakých www. stránkách se může zájemce seznámit s nabízeným sortimentem?

Na <http://www.fairtrade.cz> naleznete seznam obchodů, kde je možno fairtradové zboží koupit. Obchůdek Jeden Svět sídlí v Korunní ulici 60 na Vinohradech. Informace o obchůdku a sortiment prodáváného zboží je na stránkách <http://www.jedensvet.org>. Naleznete tam i popis některých výrobků. Obrázky a cena výrobků tam však nejsou. Praha však není jediným městem, kde je možno se dostat k FAIR TRADE produktům. V České Republice jsou města, která od roku 2011 drží titul Fairtradové město. Tuto iniciativu koordinují Fairtrade Česká republika, Na Zemi a Ekumenická akademie Praha. Vznikají též fairtradové školy.

Jak funguje spolupráce obchůdku „Jeden svět“ se sbory naší církve?

V některých sborech naší církve je již tradicí, že i několikrát do roka pořádají prodej zboží z obchůdku Jeden svět. Zboží si vyzvednou buď osobně, nebo je zasláno poštou. Sbor, který se zaváže, že bude FAIR TRADE podporovat, své členy informovat, zařadí téma FAIR TRADE do sborového programu, na příklad uspořádá přednášku, alespoň jednou do roka uskuteční akci na podporu FAIR TRADE, připojí se k národní akci „Týden pro fair trade“, získá certifikaci FAIRTRADOVÝ SBOR. V pražském seniorátu je 12 fairtradových sborů.

Jak si představuješ spolupráci našeho sboru s obchůdkem „Jeden svět“ do budoucna a co pro Tebe osobně tato spolupráce znamená?

V obchůdku jsem každou středu odpoledne od prosince 2011. Jsem ráda, že mám příležitost se setkávat s lidmi, kteří tam chodí nakupovat dárky. Kdyby se náš sbor rozhodl ke spolupráci s obchůdkem, těšilo by mě, že i my se snažíme myslet na lidi v jiných částech světa, kteří by ze své práce své rodiny rádi uživil.

Děkuji za rozhovor.

Prodej FAIR TRADE výrobků probíhá v našem sboru **od 1. do 3. adventní neděle (tj. 2., 9. a 16. 12.)**, a to v kanceláři našeho sborového domu na rohu Třebešovské a Dobšické ulice, **vždy po bohoslužbách od 10.45 do 12 hodin.**

Kromě rukodělných výrobků nabízíme i široký výběr kvalitních trvanlivých potravinových výrobků (např. káva, čokoláda, čaje). Přijďte si vybrat!

Kvíz nejen pro děti:

Cesta za hvězdou

Mudrcové od Východu hledali cestu za Ježíšem podle nezvykle jasné hvězdy. Za jejím svitem se však nevydali sami. Zjisti, zda správnou cestu našla i všechna naše zvířátka na obrázku.

**Program farního sboru ČCE v Praze - Horních Počernicích
v prosinci 2012 a v lednu 2013**

- Neděle 2.12. bohoslužby v 9.30 s **Večeří Páně (1.adventní)**
Neděle 9.12. bohoslužby v 9.30 a v 10.30 –vánoční loutkové divadlo -
Mrklasovi a spol.
Neděle 16.12. bohoslužby v 9.30
Neděle 23.12. bohoslužby v 9.30 vánoční slavnost s dětským pásmem a
vánoční hrou „Co uděláš, Marie?“
Štědrý den vánoční pobožnost „kolem stolu“ v 16.00
Úterý 25.12. bohoslužby na Boží hod vánoční v 9.30 s **Večeří Páně**
Neděle 30.12. bohoslužby v 9.30 s hostem – ses. farářka Elen Plzáková
z Jarova
Úterý 1.1.2013 novoroční bohoslužby s **Večeří Páně** v 9.30
Neděle 6.1. bohoslužby v 9.30
Neděle 13.1. bohoslužby v 9.30.
Neděle 20.1. **bohoslužby v 9.30 s hostem – ses. seniorátní farářka Romana**
Čunderlíková
Neděle 27.1. bohoslužby v 9.30
-

Biblické hodiny na faře v 18.30, na ostatních místech v 18.00:

út 4.12. na faře, **út 11.12.** v Klánovicích u Eliášových, **čt 20.12.** na faře **čt. 17.1.** na
faře, **čt 29.1.** v Újezdě nad Lesy u ses. Pfannové (v ostatních lednových
termínech je alianční modlitební týden a dovolená br. faráře)

Děti v Zelenči – v době školního vyučování vždy ve čtvrtek ve 12.45

Střední generace: ve čtvrtek 13.12. v 19.30 s programem paleontologa
RNDr. Petra Budila
ve čtvrtek 17.1. v 19.30 – program bude upřesněn

Výuka němčiny vždy ve středu v 19.00 na faře

Staršovstvo se sejde **4.12.2012 a 8.1.2012 v 19.30**

Ekumena a veřejnost: 24.12. ve 14 hodin – vystoupení ekumenického
pěveckého sboru hornopočernických církví na nádvoří Chvalského zámku.

8.1.2013 – 12.1.2013 alianční modlitební týden (program ve vývěsce a na www).

Během 1. – 3. adventní neděle je možné si od 10.45-12.00 ve sboru
zakoupit „fair trade“ zboží z občůdku Jeden svět.

**Vánoční a novoroční bohoslužby ve sboru ČCE
v Praze-Horních Počernicích**

- Neděle 23.12. v 9.30** vánoční slavnost s dětským pásmem a
vánoční hrou „Co uděláš, Marie?“
Štědrý den 24.12. v 16.00 štědrovečerní pobožnost „kolem stolu“
Úterý 25.12. v 9.30 Boží hod vánoční
bohoslužby s **Večeří Páně**
Neděle 30.12. v 9.30 bohoslužby v 9.30 s hostem,
ses. farářkou Elen Plzákovou z Jarova
Úterý 1.1.2013 v 9.30 novoroční bohoslužby s **Večeří Páně**

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>