

Sbor Českobratrské církve evangelické v Horních Počernicích

Sborový dopis 4/2013

ročník XII

adventní číslo vychází 2. prosince 2013

Jakmile andělé od nich odešli do nebe, řekli si pastýři: „Pojďme až do Betléma a podívejme se na to, co se tam stalo, jak nám Pán oznámil.“ Spěchali tam a našli Marii, Josefa i to děťátko položené do jeslí.

Lukášovo evangelium 2,15-16

Milé sestry a milí bratři,

jeden z evangelických farářů uvádí ve své vánoční meditaci své osobní vyznání: „Vnímám víc než dřív bezmoc Boží a raduji se, protože věřím, že v městě Davidově se nám narodil Spasitel. A věřím tomu bezbrannému Bohu tím víc, čím větší strach mám z moci lidské.“

A evangelický myslitel a filosof Emanuel Rádl ve svém spisku *Útěcha z filosofie* píše: „Kristus přinesl přímé poučení pro lidi, že Bůh jedná tak, jako jedná Kristus, že nikoho nenutí, že Bůh je tedy bytostí dokonale bezbrannou, že násilím do světového běhu nezasahuje: že nedělá zázraky, že neposílá na lidi blesk ani povodeň ani mor, že netrestá lidi na tomto světě, že nechrání přímo pšenici před plevellem, který se na poli rozmohl... jestliže Bůh je však bytostí bezbrannou, jak na světě působí? Působí, jako působil Kristus: Bůh se ničím neurazí a všechno snese, i ukřižování, má však lidi nad pomyšlení rád a pomáhá způsobem bezbranného člověka, vede, chválí, dává příklady, napomáhá, varuje...“

Možná nám připadá nesnadné mluvit o Pánu Bohu jako o někom, kdo je bezbranný jako to ohrožené dítě v jeslích a bezbranně v tomto světě také jedná. Vždyť bezbranní a bezmocní si často připadáme sami a někdy toužíme spíš po tom, aby se Pán Bůh projevil víc mocně a zřetelně a aby viditelně postavil hranici všelijakému lidskému chaosu, surovostem a trápení. A mnozí lidé řeknou: Kdyby Pán Bůh opravdu byl a působil, pak by to v našem světě muselo vypadat úplně jinak.

A přece pro mne zůstává evangelium o Ježíšově narození, ale pak také celém jeho životě i cestě na kříž, jedinečným svědectvím o tiché moci Boží, která

neproměňuje náš v mnohém tak bolavý svět mávnutím kouzelného proutku, nebo radikálním zásahem shora, ale **zastavuje a zevnitř proměňuje jednotlivce i nás samotné**. Někomu se to může zdát málo, ale v tom je právě jeho pravdivost a síla. Vždyť víra není nějakým stavem mysli, nebo souhrnem neměnných dogmat, ale spíš životní cestou s Kristem pod vlivem jeho slova. Právě o tuto životní cestu jde nejenom o vánocích, ale po celý rok a po celý život.

Není náhoda, že jesle a kříž spolu souvisejí, jak se to na svých obrazech pokouší vystihnout většina středověkých malířů. Od betlémského chléva vede cesta ke kříži na Golgotě. Ale nejužasnější je, že tahle bezbranná Boží láska za těch více než 2000 let změnila už tolik lidských životů a vztahů a dala jim novou náplň a naději. A že jsou tu stále lidé, kteří to mohou osobně dosvědčit. „V tom, který byl jak jeden z nás, uslyšeli jsme Boží hlas,“ zpíváme a vyznáváme i my v jedné z vánočních písní. Ať je nám všem jeho blízkost pomocí do všech dnů, které jsou před námi. Zvu vás také k našim společným bohoslužebným setkáním s biblickým slovem i kolem stolu Páně.

Petr Firbas, kazatel sboru

Vánoce a Nový rok v našem sboru

3. adventní neděle 15. 12.

bohoslužby v 9:30 a v 10:30 **vánoční loutková hra (Mrklasovi a přátelé)**

4. adventní neděle 22. 12.

bohoslužby v 9:30 s **programem menších dětí a vánoční hrou Vyprávěj, milý Lukáši**

Štědrý den 24. 12.

štědrovečerní pobožnost v 16:00

Boží hod vánoční 25. 12.

bohoslužby v 9:30 s vysluhováním Večeře Páně

neděle 29.12.

bohoslužby v 9:30

Nový rok 1. 1. 2014

bohoslužby v 9:30 s vysluhováním Večeře Páně

Na Štědrý den ve 14:00 zveme na nádvoří Chvalského zámku, kde opět vystoupí náš ekumenický pěvecký sbor s poselstvím vánočních písní.

POZOR, ZMĚNA SBOROVÉHO ÚČTU!

Milé sestry a milí bratři,

už delší dobu jsme byli nespokojeni s vysokými poplatky, které si za platební operace účtuje Česká spořitelna. V hospodaření sboru je to poměrně velká výdajová položka. Proto se staršovstvo rozhodlo sborový účet u České spořitelny zrušit a otevřít nový u **FIO banky**, která je velmi spolehlivá a nabízí mnohem lepší smluvní podmínky. K FIO bance přechází v současné době značná část našich sborů, účet si u ní otevřel také náš Pražský seniorát.

V současné době je už nový účet u FIO banky otevřen a sborové prostředky na něj budou do konce roku 2013 převedeny. Účet u České spořitelny zůstává ještě na přechodnou dobu otevřený, **ale prosíme Vás, abyste od nového roku 2014 převáděli salár a své dary sboru již jen na nový účet.** Pokud někteří posíláte salár formou měsíčních převodů z účtu na účet, prosíme Vás, abyste si platbu a převod nově nastavili. **Číslo nového účtu u FIO banky je 2400484971/2010.**

Petr Firbas, farář sboru

Adventní prodej FAIR TRADE už podruhé v našem farním sboru

Ve spolupráci s obchůdkem „Jeden svět“ na Vinohradech opět nabízíme v našem sboru výrobky FAIR TRADE – spravedlivého obchodu.

Spotřebitel, který si kupuje fairtradové zboží, má jistotu, že produkty byly vyrobeny za podmínek hodných civilizované společnosti – například, že zemědělci a řemeslníci dostali za svou práci mzdu, která jim dá šanci vymanit se vlastními silami z chudoby a žít důstojný život. FAIR TRADE rovněž garantuje, že nebyla zneužita dětská nebo nucená práce a nebylo poškozováno životní prostředí (více na www.fairtrade-cesko.cz).

Adventní prodej pokračuje v kanceláři našeho sborového domu **ještě v neděli 8. 12. od 10:30 do 11:30.** Přijďte si vybrat a zároveň tak podpořit dobrou věc.

Akce „Krabice od bot“

Upozorňujeme na akci, ke které se již po několikáté připojují některé rodiny z našeho sboru. U nás v českém prostředí ji začal organizovat br. farář Mikuláš Vymětal. Dnes už má mnoho dobrovolných spolupracovníků a přesáhla hranice

církví. Jedná se o dárky pro děti ze sociálně slabších rodin, které připravují děti dětem s pomocí rodičů. Do krabice od bot je možné vkládat věci, které slouží k rozvoji talentu: tužky, sešit, pastelky, skicák i hezké menší části oděvu (tričko, čepice ponožky), pro holčičky malé panenky, pro kluky autíčka nebo nářadí apod. Na krabici je třeba vyznačit věk dítěte, které chcete obdarovat, a do krabice můžete vložit malé přáníčko. Krabice zabalená do vánočního papíru se dopraví na faru nebo přímo na odběrová místa, odkud je pak organizován rozvoz na potřebná místa. Možnost trvá do druhé adventní neděle 8. 12. Pokud by se kdokoli z vás chtěl ještě letos připojit, je možné krabici donést do pátku 6. 12. (nejlépe v pátek později odpoledne) k nám na faru do Třebešovské ulice. Jinak berte i tuto informaci jako inspiraci pro příští rok.

Výstup menších dětí během loňské vánoční slavnosti

Laston

(výňatek ze souboru povídek „Kdo je náš?“)

Svoboda, kterou nabízí důchod, nám s Danielou umožnila odjezd do Skotska na dvouměsíční brigádu. Na ostrově Iona jsme vypomáhali v zabezpečení každodenního provozu stejnojmenné komunity. Daniela byla pověřená

domácími pracemi ve středisku MacLeod Centre. A já jsem se stal řidičem a údržbářem v obou střediscích, tedy v „Maku“, a také v opatství Iona Abbey.

Mým vedoucím byl Skot, nazývaný všemi přezdívkou Shuggie. Od prvního setkání jsem věděl, že po jedenácti letech farářování ve Skotsku mi jeho akcent bude každodenně otevírat ústa ve snaze pochopit, co říká. Ústa jako další otvor k nasávání zvuků?

Po několika dnech se ukázal černý dobrovolník, povoláním můj kolega, farář z afrického Malawi, jménem Laston. Přijel do Skotska na postgraduální studia a v době mezi semestry byl pozván na Ionu, aby okusil život ve skotské komunitě. S potěšením jsem ho přijal za společníka, nejen pro rozdělení povinností a práce, ale také jako možnost být v celodenním styku s Afričanem.

Shuggie s ním však zpočátku nebyl spokojen. Dobrosrdečný Laston byl totiž vždy připraven s kýmkoliv postát a pohovořit bez ohledu na to, čím byl právě Shuggiem pověřen. To Shuggieho nesmírně dráždilo. Nějak na Lastona neplatilo trvalé popichování, ve kterém si Shuggie liboval. Asi tím kompenzoval pocit ohroženosti vůči podřízeným, přicházejícím na brigádu ze všemožných profesí, které mu mohly připadat nad jeho úroveň.

Laston však výtky přijímal se širokým úsměvem a jednoduchou omluvou. Nakonec ho Shuggie překřtil a místo Laston mu říkal „Last one“ – to znamená „poslední“. Po nějaké době přeci Shuggie pochopil, že Laston neuhýbá povinností. Jen má svou osobitou cestu ke splnění zadaného.

Vzpomínám, jak jsme s Lastonem jednou sekali trávu a také si bez konce povídali. Později odpoledne se Shuggie na nás přišel podívat se slovy: „Tak si už běžte! Doděláte to zítra.“ S tím odešel k převozu na ostrov Mull, odkud denně dojížděl. Já jsem začal čistit svoji sekačku, kdežto Laston bez prodlevy pokračoval v práci.

„Nestihneme večeri, Lastone.“

„To nevádí. Je to potřeba dodělat.“

Tak jeho radostnost ze setkání a rozhovorů s lidmi doplňovala až nečekaně buldočí sveřepost dokončení toho, co přijal za svou povinnost.

Z rozhovorů s Lastonem v sobě chovám obrázek. Laston byl otcem pěti dětí. Pokoušel jsem si představit jeho pastorační povinnosti faráře a život v rodině. A tak ho vidím, jak se zastavuje s někým ze své církevní komunity v Malawi. Neúnavně naslouchá a pak rozvážně přidá své slovo. Po dlouhém dni se pak navrací domů a usedá s rodinou k večeri. Všichni sedí pospolu v kruhu kolem společné mísy. Po modlitbě si ruce jednotlivých členů rodiny postupně dokola nabírají jídlo z mísy uprostřed. Znovu vidím Lastona, jak naznačuje

rytmus střídání rukou a sám si zasněně při výkladu gestikulací ožívuje onen každodenní domácí rytmus rodinného společného jídla. I mně se při tom začala otáčet hlava dokola, abych nepřehlédl černé ruce malých i velkých. A tak to jde pořád dokola a dokola... a pak najednou Laston vyjekne a udiveně pohlíží na „prázdnou mísu“:

„Jé! Už nic není!“

Vidíte ji také? Ano, tak často prázdná africká mísa.

Co my na to, nenasytní, rozmazlení, neukojitelní Evropané?

Tomáš Bísek

Co mě zaujalo

V materiálech na zasedání letošního konventu pražského seniorátu, který se konal 9. 11., mě velmi zaujala zpráva Diakonie ČCE. Diakonie pomáhá těm, kteří se dostali do nějaké nepříznivé situace. Můžeme to být my nebo někdo z našeho okolí, kdo by potřeboval podporu či pomoc v nesnadné situaci zapříčiněné stářím, nemocí, postižením či osobní situací, na kterou sami nestačíme. Kam se můžeme obrátit? Překvapilo mě, kolik je v Praze zařízení, kde Diakonie ČCE působí a poskytuje řadu služeb.

Víte, že v Praze

- je azylový dům pro matky s dětmi?
- ze dvou míst (na Praze 10 a 13) je poskytována raná péče rodinám s postiženými dětmi do 7 let?
- jsou tři speciální základní školy Diakonie a dvě mateřské školy pro děti se specifickými výukovými potřebami?
- v Šípkové ulici v Krči je Centrum denních služeb pro lidi s postižením, kam mohou lidé, jejichž situace vyžaduje pomoc jiné osoby, docházet sami či s doprovodem a strávit den různými aktivitami?
- dva Denní stacionáře umožňují lidem, kteří potřebují pomoc jiné osoby, pravidelně docházet sami či s doprovodem a trávit den různými aktivitami?
- nabízí Týdenní stacionář na Praze 13, Vlachova 20, pobyt od pondělí do pátku lidem, jejichž situace vyžaduje pravidelnou pomoc jiné osoby?
- Domov pro osoby se zdravotním postižením (Šípková 1, Praha – Krč) poskytuje celoroční pobytové služby osobám se zdravotním postižením?
- Diakonie nabízí Krizovou pomoc? Je určena lidem, kteří jsou v situaci ohrožení života nebo zdraví a přechodně nemohou řešit svou situaci sami. Krizová pomoc je určena také osobám ohroženým násilím. Služby mohou

být poskytovány anonymně a jsou zdarma. SOS centrum – denní krizová služba Bruselská 298/4, Praha, 12000, tel.: 222514040.

- nabízí Sociálně aktivizační služby rodinám s dětmi ohroženým dlouhodobou krizovou sociální situací? Pracovníci služby rodinám zdarma pomáhají v samostatném aktivním přístupu k překonání krize.
- poskytuje Domácí zdravotní péči? Jde o ošetrovatelskou péči, která je poskytována pacientům v jejich domácím prostředí na základě ordinace praktického lékaře pro dospělé, praktického lékaře pro děti a dorost nebo ošetrojícího lékaře v nemocnici před propuštěním pacienta do domácí péče. Služba je poskytována nepřetržitě 7 dnů v týdnu všeobecnými sestrami domácí péče. Indikovaná péče je hrazena ze zdravotního pojištění.

Daniela Bísková

Výstup z ložské vánoční slavnosti – hra *Co udělalš, Marie?*

Člověče, miluj!

Přemýšlím nad nově přichozími na evangelické bohoslužby u nás v Horních Počernicích. Jak na ně působí slova, která čtou v průčelí sálu? Cítuji: **Milovati budeš Boha svého (a) bližního svého.**

Představuji si člověka, který není seznámen s biblickou zvěstí. Co když žije život bez lásky, bez zkušenosti tohoto základního sdílení s druhými? Nadto i pojem bůh v něm nemusí vyvolávat hnutí, které souvisí s láskou jakéhokoliv tvaru či jakékoliv hloubky. Nezarazí se? Neodradí ho nárok nad nároky? Vždyť naše milování Boha a bližního je jen odraz. Je to světlo měsíce, které je měsíci darováno tím, že na něj svítí slunce.

Příkaz milovat není základem zvěsti Písma. Není tím prvním, čím církev žije. Stojí to až na druhém místě jako odpověď, jistě snad radostná, zavazující a nakonec i osvobozující. Avšak to první, zcela základní, zásadní a nejdůležitější je: Tak Bůh miloval svět... a dále jej miluje a vždycky bude milovat. To je jádro, to je dobrá zpráva nejen pro milující, ale i pro ty, kteří milovat neumějí, kteří tomu nerozumějí, ba dokonce i pro ty, kteří tomu rozumět nechtějí. Však těmi jsme přechasto my sami také.

Nepřivedeme druhé k lásce příkazem. Příkaz milovat může, ba má přijít teprve po tom, co my sami přijmeme skutečnost, že jsme Bohem milováni.

A jen poznámka nakonec: Tak rád bych v průčelí našeho sálu shledával symbol, který k našemu milujícímu Otci vede a směřuje skrze Jeho Syna, Ježíše Krista. Je to symbol všech křesťanů po celém světě.

Tomáš Bísek

Rozhovor o další cestě našich sborů a celé církve

V říjnu zaslala synodní rada do všech sborů materiály, které ústředí naší církve připravilo z pověření synodu. Jedná se o rozhovor o další cestě církve a jejích sborů v budoucnosti. Tento rozhovor souvisí také s postupným přechodem církve k plnému samofinancování včetně platů kazatelů a církevních pracovníků.

Otvírá se tím ovšem celá řada zásadních otázek, které souvisejí nejen s vnitřním životem našich sborů, ale také s úkolem a posláním církve uprostřed naší společnosti. Materiály se bude ještě v nejbližších dvou měsících nadále podrobně zabývat naše staršovstvo, ale sešli jsme se již také k první schůzce zcela otevřeného širšího kruhu bratří a sester našeho sboru v rámci schůzek naší střední generace. Tento rozhovor v širším společenství sboru nabízíme ještě při

dvou setkáních, **ve čtvrtek 12. 12. a ve čtvrtek 9. 1., vždy v 19:30.** Vás, kdo cítíte odpovědnost za náš sbor a nacházíte v něm duchovní domov, k těmto setkáním zveme.

Jako vodítko k rozhovoru nám slouží zasláný manuál, který vychází z přemýšlení nad charakteristikou sboru a potom se zabývá hlavními čtyřmi okruhy života církve: svědectvím, bohoslužbami a katechezí (vzděláváním a duchovním vedením ve sboru), službou potřebným a otázkou společenství i širších ekumenických vztahů. Už při prvním setkání jsme se přesvědčili, že taková sebereflexe a jisté zastavení ve sborové práci je potřebné a užitečné. Vám, kdo máte e-mailové adresy, jsem materiály zaslal, k vyzvednutí jsou také při bohoslužbách ve sboru. Využijme možnosti vzájemného sdílení a udělejme si na tato setkání čas.

Petr Firbas

Tato generace vejde jen skrze modlitbu

Příspěvek do diskuse br. kurátora Martina Hrubeše

Staršovstva evangelických sborů dostala od Synodní rady nový podnět k přemýšlení: „Modely cesty ČCE k samofinancování“ a k tomu „Manuál pro rozhovor o budoucnosti sboru“. Otázky *Manuálu* realisticky pokrývají spektrum sborových aktivit, přičemž nepovažují za důležité, zda pokrývají úplně, či zda je něco opomenuto. Rozhodující je perspektiva, z níž jsou otázky položeny, a ta je zřejmá v závěru *Manuálu*, v oddílech G a H. Sbory si zřejmě mají uvědomit, kolik stojí práce, jíž vykonávají placení zaměstnanci církve, a jaký je tak rozsah práce, jež může být přechodem na samofinancování církve ohrožena. *Modely* graficky znázorňují varianty finančního zajištění církve v příštích desátkách let. Potíž grafů je v tom, že číselně přesně modelují trendy, o jejichž vztahu ke skutečnosti nejsme schopni říci nic určitějšího. Ze všeho nejzřetelněji z nich číší naprostá bezradnost.

Zaráží mě, že Synodní rada ve věci tak zásadního historického významu, jako je finanční odluka církve od státu, nechává za sebe vystupovat Pavla Stolaře, který s ohromující pracovitostí grafy budoucích trendů tvoří, kouzlí s čísly, modeluje, prezentuje na seminářích. Pod vlivem těchto výstupů často probíhají i debaty ve staršovstvech, na seniorátních výborech, mezi kurátory sborů atd. Vidím, jak dalece jsme jako církve ovlivněni civilní demokracií současného typu. Život církve optikou možností, jež dává rozpočet. Na základě analýzy dat si máme racionálně zvolit svou další cestu. Nechci nijak shazovat

výkon Pavla Stolaře, patří k těm nejobětavějším, spíš je mi líto, že ho duchovní ze Synodní rady a Ústřední církevní kanceláře postrkují před sebe, aby v této věci ústředí církve reprezentoval, jako by oni k tomu neměli více co říct.

Je-li však v naší civilizaci někdo, kdo dává přednost duchu před hmotou a penězi, pak by to měli být křesťané, lidé věřící, duchovní. Křesťané od počátku hledali východisko ze svých potíží v modlitbách a v Písmu. Ve svých existenciálních starostech očekávali pomoc od Boha. Když si nevěděli rady, prosili v modlitbách, aby jim Bůh ukázal cestu.

Věříme i my, že nás Bůh povede, budeme-li hledat jeho vůli? Přijímáme jako jeho vůli nadcházející finanční odluku církve od státu? Je spravedlivé, aby peníze, jež církvi stát slibuje vyplácet příštích třicet let jako finanční náhradu za něco, co nám nikdy nepatřilo, spotřebovali, byť jen z části, faráři na své platy? Nebo: Je spravedlivé, aby církve peníze náhrad všechny vrátila společnosti, jejíž občané tyto peníze odvedou ve svých daních, formou financování své Diakonie, případně dalších projektů pomoci slabým?

Na tyto otázky musíme před Boží tvář najít odpověď, za níž se nebudeme muset stydět, která nás zásadně nasměruje, a pak vše domyslet do konkrétních důsledků, termínů a čísel, a nakonec třeba i nakreslit grafy. Opačný postup nás nedovede nikam.

Martin Hrubeš

Výstup z loňské vánoční slavnosti – hra *Co uděláš, Marie?*

TŘI MUDRCI NEZAVÁHALI

Mudrci podstoupili namáhavou a dlouhou cestu, aby se poklonili nově narozenému židovskému králi a slíbenému Mesiáši – Ježíši Kristu. My to máme mnohem lehčí, když se chceme setkat s Ježíšem. Nemusíme překonávat hory doly, ale přesto nás jedna překážka občas potkává. Až vyluštíš která, popřemýšlej, co se s ní dá dělat.

Pro správné odpovědi si vezmi na pomoc Písmo svaté.

- | | |
|---|---|
| 1. Znamení, které přivedlo mudrce k Ježíšovi. | 8. Druhý dar, který mudrci Ježíšovi přinesli. |
| 2. První dar, který mudrci přinesli. | 9. Měsíc, do kterého připadá slavnost příchodu mudrců od východu. |
| 3. Mudrci otevřeli své... (Mt 2, 11). | 10. Co přimělo mudrce, aby se vrátili do své země jinou cestou? |
| 4. Název pro slíbeného Zachránce, kterého izraelský národ očekával. | 11. Zlý král, který nechal povraždit betlémské děti. |
| 5. Město, kde se Ježíš narodil. | 12. Země Ježíšova narození (tenkrát). |
| 6. Správný název svátku lidově zvaného „Tři králové“. | 13. Evangelista, který popisuje příchod mudrců k Ježíšovi. |
| 7. Co uviděli mudrci kromě matky Marie? (Mt 2, 11). | |

- | | |
|-------------------|--|
| neděle 1. 12. | bohoslužby v 9:30 s Večeří Páně (1. adventní) |
| neděle 8. 12. | bohoslužby v 9:30 |
| neděle 15. 12. | bohoslužby v 9:30 a v 10:30 loutková vánoční hra |
| neděle 22. 12. | vánoční slavnost s vánoční hrou 9:30 (4. adventní) |
| úterý 24. 12. | štedrovečerní pobožnost v 16:00 (Štědrý den) |
| středa 25. 12. | bohoslužby v 9:30 s Večeří Páně (Boží hod vánoční) |
| neděle 29. 12. | bohoslužby v 9:30 |
| středa 1. 1. 2014 | bohoslužby v 9:30 s Večeří Páně (Nový rok) |
| neděle 5. 1. | bohoslužby v 9:30 |
| neděle 12. 1. | bohoslužby v 9:30 |
| neděle 19. 1. | bohoslužby v 9:30 |
| neděle 26. 1. | bohoslužby v 9:30 |

Během bohoslužeb odcházejí děti před kázáním do nedělní školy.

Biblické hodiny: úterý 3. 12. v 18:30 na faře, 10. 12. v 18:00 u ses. Pfannové v Újezdě nad Lesy, 17. 12. nebude, 7. 1. nebude (alianční týden), 14. 1. v 18:00 v Klánovicích, v úterý 21. 1. nebude (dovolená), 28. 1. v 18:00 u ses. Pfannové v Újezdě nad Lesy

Biblické hodiny pro děti v Zelenči: vždy ve čtvrtek ve 14:00

Rozšířené setkání střední generace: ve čtvrtek 12. 12. a ve čtvrtek 9. 1. vždy v 19:30 (rozhovor o přítomnosti a budoucnosti sboru)

Výuka němčiny podle domluvy středy v 19:00

Schůze staršovstva: 3. 12. 2013 a 7. 1. 2014 v 19:30 na faře

Ekumenický pěvecký sbor: v adventní době vždy v pondělí v 19:30 nácívk vánočních písní

Od 7. 1. do 12. 1. se koná v Horních Počernicích ekumenický alianční týden modliteb (program bude ve vývěsce)

Do všech shromáždění našeho sboru jste srdečně zváni!

Úřední hodiny kazatele: úterý 16:00–17:30, středa 9:00–11:00, pátek 9:00–11:00.

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

Bankovní spojení: č. ú. 2400484971/2010, 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>