

    NAKLADATELSTVÍ STEFANOS NABÍZÍ


    Rasooli & Allan – Lékař z Kurdistánu

    Příběh o obrácení muslimského mullaha.

    A5, 134 stran, cena 77 Kč.


    Richard Wurmbrand – Vítězná víra

    Inspirující čtení na téma křesťanské víry a svědectví.

    12×18 cm, 176 stran, cena 120 Kč.


    Ken Anderson – Smělý jako beránek

    Životní příběh známého čínského křesťanského disidenta.

    Váz. A6, 170 stran, cena 137 Kč.


    Pavel Rejchrt – Dvanáct kázání

    Sbírka kázání českého malíře, básníka a literáta z posledních deseti let, ve kterých se autor zamýšlí nad duchovní situací současného křesťanstva i společnosti.

    Váz. brožura, 14×19 cm, 96 stran, cena 147 Kč.


    John Bunyan – Milost přehojná

    Duchovní autobiograﬁe Johna Bunyana.

    11,5×17,5 cm, 192 stran, cena 157 Kč.


    John R. Weinlick – Hrabě Zinzendorf

    Životní příběh hraběte Mikuláše Ludvíka Zinzendorfa, nejvýznamnějšího představitele Obnovené Jednoty bratrské.

    Vázaná brožura, 12×19 cm, 232 stran, cena 175 Kč.


    Hermann Hartfeld – Víra navzdory KGB

    Autentické vyprávění o pronásledování křesťanů v Sovětském svazu v šedesátých letech.

    12×19 cm, 304 stran, cena 177 Kč.


    Richard Wurmbrand – Kristus na židovské cestě

    Autor, sám židovského původu, uvažuje na židovské téma.

    12×18 cm, 248 stran, cena 175 Kč.


    Sam Wellman – William Carey

    Kniha o životě anglického misionáře v Indii.

    Vázaná brožura, 12×19 cm, 160 stran, cena 167 Kč.


    Hans Martin Braun – Let přes hranice

    Napínavý román z prostředí ruské podzemní církve se špionážní zápletkou.

    Vázaná, 11,5×17 cm, 120 stran, 2. vydání, cena 138 Kč.


    Mike Fearon – Martin Luther

    Beletrizovaná biograﬁe jedné z klíčových postav historie křesťanství.

    Vázaná brožura, 12×19 cm, 112 stran, cena 165 Kč.


    Anatolij Granovskij – Byl jsem agentem NKVD

    Memoáry agenta sovětské tajné služby, působícího krátce také v poválečném Československu.

    Vázaná s přebalem, 12×19 cm, 288 stran, cena 245 Kč.


    Tom White – Akce Kuba

    Po sedmnácti měsících vězení na Kubě vypráví autor vzrušující příběh církve trpící za „třtinovou oponou“.

    A6, 230 stran, cena 83 Kč.


    Darlene Deiblerová-Roseová – Ve stínu vycházejícího slunce

    Podivuhodný příběh americké misionářky v japonském zajetí za druhé světové války.

    Vázaná s přebalem, 12×19 cm, 288 stran, cena 248 Kč.


    Richard Wurmbrand – Vězeňské zdi kdyby promluvily

    Autorova kázání, sestavená na samovazbě, která jsou pozoruhodným a jedinečným dokumentem o hlubinách křesťanské víry uprostřed nelidského teroru a zoufalství.

    Vázaná, 12×18 cm, 136 stran, cena 185 Kč.


    Sam Wellman – Jan Kalvín

    Biograﬁe slavného reformátora.

    Vázaná brožura, 12×19 cm, 160 stran, cena 225 Kč.


    Bratr Andrew – Pašerákem ve službách Nejvyššího

    Kniha popisuje začátky služby bratra Andrewa. Díky této knize se mnozí západní křesťané začali zajímat o utrpení svých spoluvěřících v totalitních zemích a mnohým rovněž pomohla nalézt víru v Ježíše Krista.

    Vázaná s přebalem, 12×19 cm, 262 stran, cena 245 Kč.


    Nabízené knihy z nakladatelství STEFANOS si můžete objednat na našich internetových stránkách. Poštovné ani balné není účtováno. Na stránkách naleznete také ukázky z knih.


  

    RICHARD WURMBRAND NAPSAL


    
      [image: ]
    


    Naučit se usmívat jako Ježíš

    Hospodin mluvil k Menašemu a jeho lidu, ale ti mu nevěnovali pozornost… V nouzi prosil Hospodina, svého Boha, o shovívavost a hluboce se před Bohem svých otců pokořil. Modlil se k němu a on přijal a vyslyšel jeho prosbu… Tak poznal Menaše, že jenom Hospodin je Bůh. (2. Paralipomenon 33,10.12.13)


    Drazí bratři a sestry,


    Menaše byl velmi špatným králem. I pro toho nejhoršího z lidí je však v nebesích otevřená brána – i nejhorší lidé mohou přijít. Menaše je toho příkladem.

    V rumunském vězení se s námi vězni zacházelo převelice špatně. Komunisté nás drželi na samotkách deset metrů pod zemí. Nemohli jsme dělat nic jiného, než tiše sedět a dívat se do jednoho místa na zdi. Byla období, kdy nám dávali k jídlu jeden krajíc chleba týdně. Kromě toho jsme dostávali polévku se slupkami z rajčat, nemytým zelím a dalšími podobnými „delikatesami“. A tak jsme jen seděli, civěli do zdi, přemýšleli a modlili se.

    Po letech strávených na samotce nás nakonec umístili na společné cely. Panovala tam velice depresivní atmosféra. Každý měl za sebou mnoho krutého mučení. Nikdo z nás nevěděl, co se děje s našimi rodinami. Měli jsme za sebou roky věznění a další léta strávená v kriminálu před sebou.

    Byl mezi námi jistý židovský věřící jménem Milan Haimovici. Tento člověk byl opakovaně bit za údajné přestupky. Ve skutečnosti se přestupků dopouštěl jiný vězeň, ale Milan se před vykonáním trestu přihlásil místo pravého viníka a podstoupil bití za něho. Byl opravdovým vzorem křesťana.

    Jednou se rozvinula velká diskuze mezi Milanem Haimovici a jistým uznávaným vědcem, který byl uvězněn společně s námi. V minulosti býval členem akademie věd a byl to naprostý neznaboh. Milan samozřejmě nedosahoval profesorovy intelektuální úrovně a všeobecného rozhledu. Přestože nebyl nijak sečtělý, pokusil se onomu profesorovi zvěstovat Ježíše jako Mesiáše.

    Profesor se mu ale jen vysmíval. Ptal se ho: „Proč za mnou chodíte s takovými nesmysly? Vy věříte v Ježíše? A jak vůbec víte, že existuje?“

    Milan mu odpověděl: „Ano, vím to podle toho, že s ním chodím a rozmlouvám s ním.“ Profesor odvětil: „Vy jste pěkný lhář. Ježíš žil před dvěma tisíci lety a to někde v Izraeli. Pak zemřel. Jak s ním můžete chodit a rozmlouvat?“

    Milan odpověděl: „Ano, pane, to je pravda, že zemřel před dvěma tisíci lety. Ale on byl vzkříšen a žije i dnes.“

    „Nuže dobrá, předpokládejme, že s vámi budu souhlasit. Kde je ale právě teď? V nebi? A kde je nebe – někde tisíce kilometrů za Měsícem nebo Sluncem anebo snad až za všemi hvězdami? Nebo v jiném světě? Může za vámi chodit a rozmlouvat s vámi? Tak vidíte, že tady vykládáte úplné nesmysly.“

    Milan na to odpověděl: „Na to vysvětlení nemám. Já se také divím, že za mnou chodí a rozmlouvá se mnou.“

    Pobouřený profesor vyhrkl: „Dobře tedy, mám na vás ještě jednu otázku: Tvrdíte, že s ním rozmlouváte. Jak k vám mluví? Jaký je výraz jeho tváře? Vypadá rozhněvaně? Hrozivě? Tváří se zvídavě nebo netečně? Vypadá, že vás má rád? Nebo se na vás dokonce usmívá?“ Když profesor kladl tyto otázky, byl přímo cítit jeho výsměch.

    Milan odpověděl: „Někdy se na mě usmívá.“

    „Ha, ha, ha, tak to je opravdu prvotřídní lež. Takového lháře jako vy jsem snad ještě nepotkal. Ježíš se na vás usmívá. No, když teda vidíte Ježíše, jak se na vás usmívá, tak mi ten jeho úsměv předveďte,“ namítl profesor.

    Pak přišel nejkrásnější okamžik mého devětaosmdesátiletého života. Milan prohlásil: „Ukážu vám, jak se Ježíš usmívá.“

    Nejprve vám ale musím popsat, jak Milan vypadal. Ostříhán skoro dohola, doslova kost a kůže, s temnými kruhy kolem očí, bezzubý, navlečený do vězeňské uniformy.

    Na jeho rtech se však znenadání objevil nádherný úsměv. Jeho špinavá tvář se jakoby rozsvítila. Zpoza jeho úsměvu přes nánosy špíny zazářila sláva Boží. Bylo to něco tak pokojného, útěšného a radostného, že to nebylo z tohoto světa.

    Nevěřící profesor sklonil hlavu a řekl: „Pane, vy jste opravdu viděl Ježíše.“

    Byl jsem svědkem takovéhoto pozoruhodného okamžiku. Rovněž mým životním cílem bylo přinášet Ježíšův úsměv světu za železnou oponou, ve kterém není tolik utrpení a temnoty. Co jiného by mělo být záměrem věřících, kteří žijí v temnotě a smutném světě tolika nejrůznějších utrpení?

    Viděl jsem člověka, který byl lidskou bytostí stejně jako my, ale který dokázal do našeho smutného světa přinášet Ježíšův úsměv. Naučil se úsměvu od Ježíše. Ježíš vytrpěl mnohem více než kdokoli z nás – nejen bolest ukřižování, ale nesl utrpení nás všech. U Izajáše 53,1 čteme, že byl mužem bolesti, obeznámený s trýzněmi, a přesto přináší do životů tolika lidí tak velkou radost.

    Menaše byl velmi, velmi špatným králem. V knize Paralipomenon se o něm dočtete, co byl zač. Ale i pro něho se otevřela brána do nebe. Bůh miluje i nejhorší z nás.

    Před časem za mnou přišel nějaký člověk a požádal mě o soukromý rozhovor. Řekl mi: „Jsem zapsán u FBI na seznamu nejhledanějších zločinců.“ Řekl jsem mu: „Nejste jen na seznamu FBI, jste také na seznamu Ježíše Krista. On vás také hledá!“ Nebýváme velmi často ochotni odpustit našim přátelům, protože zhřešili. A přesto Ježíš odpustil i těm, kteří ho přibíjeli na kříž.

    Naučme se usmívat jako se usmívá Ježíš. A pak otevřeme brány nebe i pro ty, kteří se provinili proti nám.

  
    Ať vám Bůh žehná!


    [image: ]


    [Richard Wurmbrand (1909–2001) – rumunský luterský farář, který byl pro svou víru vězněn čtrnáct let v komunistickém žaláři. Po odchodu na Západ založil s manželkou Sabinou v roce 1967 mezinárodní misijní organizaci, jejímž cílem je pomáhat pronásledovaným křesťanům. Tento článek pochází z amerického zpravodaje Hlasu mučedníků ze srpna 1998.]


  

    PRONÁSLEDOVANÁ CÍRKEV DNES


    Severní Korea – naděje na změnu


    Již ztratila veškerou naději a naplňovalo ji zoufalství jistého konce. Byla na smrt nemocná a její zbídačené a vyhladovělé rodině byl zakázán vstup do města. Zoufalství bylo tak silné, že se již pětkrát pokusila o sebevraždu. Také této noci se rozhodla, že svůj život ukončí.

    Léčení chronické nemoci vyčerpalo veškeré úspory, které si Hope Yoo našetřila tvrdou prací za mnoho let. Rodina už neměla co jíst. Syn po dezerci z armády zmizel. Jednu z jejích dcer chytili pohraničníci při pokusu o útěk ze země. Skončila v pracovním táboře. Kvůli těmto „zrádným“ skutkům dětí byla celá rodina Hope Yoo vyhnána na nehostinný severokorejský venkov.

    Hope Yoo měla pocit, že již přišla o všechno, kvůli čemu by měla ještě nadále zůstávat naživu. Šestý pokus o sebevraždu v roce 2006 však znamenal definitivní obrat a její život záhy nabral nový, nadějný směr. Život, který se několikrát snažila ukončit, nakonec odevzdala Kristu. A svoji víru se nyní snaží předávat dále – v zemi, která je pro křesťany extrémně nebezpečným místem.

    
    Cesta k Ježíši

    Putování nešťastné Hope Yoo se započalo cestou k řece, kde chtěla se svým životem skoncovat. „Nedokázala jsem překonat svůj odpor k životu,“ vzpomíná Yoo, „a proto jsem šla k řece Tumen, abych do ní skočila a utopila se. V ten okamžik se mi v mysli promítly tváře mých dcer a mnoho různých vzpomínek. Cítila jsem, jak mě silný spodní proud táhne dolů a unáší pryč. Myšlenka, že je můj život u konce, mě naplnila útěchou. Když jsem ale později otevřela oči, skláněl se nade mnou jakýsi čínsko-korejský rybář a dával mi umělé dýchání. ‚Chci zemřít!‘ vykřikla jsem.“


    
      [image: ]
      Hraniční řeka Tumen. Pohled z čínského břehu do Severní Koreje, v současné době nejizolovanější země na světě.

    


    „Proč byste měla chtít zemřít?“ zeptal se rybář korejsky. „Uvědomte si, že existuje Bůh, který vás zachránil. Jemu děkujte, že jste vyplavala na čínské straně řeky a nikoli na severokorejské.“

    „Kdo je to Bůh?“ ptala se udiveně Hope Yoo. Onen rybář ženě sice pomohl od tělesné záhuby, ale o Bohu nic víc neřekl. Jeho slova jí připomněla jakési vidění, které měla o osm let dříve. Bylo to záhy poté, co její syn dezertoval z armády a Hope Yoo žila v nesmírných obavách o jeho život. Tehdy uviděla postavu připomínající ducha, která se jí dotkla. Když se syn po dvou letech objevil, řekl matce: „Bůh mě zachránil.“ Tenkrát Hope Yoo svému synovi nerozuměla. Později však pochopila, že onen „duch“, kterého spatřila ve vidění, byl Ježíš.

    Když se Hope Yoo asi po dvou týdnech trochu zotavila, začala pomalu přemýšlet, jak se dostat z Číny do Jižní Koreje. Kdyby ji totiž v Číně dopadla policie, postihl by ji stejný osud jako její dceru – okamžitá deportace do Severní Koreje a následné uvěznění v pracovním táboře. Na druhou stranu, pokud se severokorejským přeběhlíkům podaří dostat do Jižní Koreje nebo do jiné země, mohou získat nové občanství, někdy již prostřednictvím jihokorejských zastupitelských úřadů. Každý žadatel však musí před udělením občanství projít velmi důkladným šetřením své severokorejské minulosti.


    
      [image: ]
      Kim Čong-un se sám stylizuje do podoby svého dědečka Kim Ir-sena. Stejně jako on se i Kim Čong-un snaží ze země vymýtit všechno, co by mohlo nějak souviset s křesťanstvím. V tomto ohledu v Severní Koreji k žádné změně politického směřování po nástupu nového vůdce nedošlo.

    


    Aby se vyhnula čínské policii, uprchla Hope Yoo do Kambodže, kde se o ní v uprchlickém táboře starali členové jedné jihokorejské církve. Pomoci se jí dostalo také od severokorejských křesťanů, kteří tam působili mezi uprchlíky ze své staré vlasti. Z Hope Yoo však přes všechny zkušenosti se severokorejským režimem úplně nevyprchalo po léta vštěpované vlastenecké cítění. Proto zprvu nemohla věřit všemu, co jí křesťané předkládali. „Byla jsem hodně ovlivněná ideologií čučche,“ vzpomíná Hope Yoo. Čučche je severokorejská propagandistická filosofie, která označuje Kim Ir-sena, zakladatele komunistické Severní Koreje, za boha země a lidu. Tato ideologie vyžaduje absolutní poslušnost revoluční dělnické straně i vůdcům země, z nichž je na prvním místě Kim Čong-un, vnuk Kim Ir-sena. „Já jsem opravdu věřila všemu, co nás učili,“ říká Hope. „A tak jsem například žila v přesvědčení, že Bible je podvrh, nebo že američtí misionáři jsou ti nejkrutější z lidí.“

    Když se Hope dostala do Jižní Koreje, zúčastnila se v městě Hanawon tříměsíčního kursu pro severokorejské uprchlíky (něco mezi kurzem základů podnikání a školou domácích prací), jehož cílem je uprchlíky adaptovat na novou životní situaci. Utečenci se také seznamují se skutečnou historii Koreje, absolvují přednášky na téma lidských práv a demokracie, učí se řídit auto, používat internet a tak dále.

    Třebaže Hope Yoo začala v Jižní Koreji prakticky okamžitě navštěvovat církevní shromáždění, trvalo jí celé dva roky, než opravdově přijala Krista. Když porovnávala desatero přikázání s deseti principy čučche, ke svému údivu zjistila, že jsou si velmi podobné. A protože chápala, že Bible je opravdu mnohem starší než ideologie čučche, musela uznat, že Kim Ir-sen prostě musel z Bible čerpat. Rovněž se dověděla, že Kim Ir-senovi rodiče byli horlivými křesťany. Toto všechno společně s řadou dalších nových poznatků jí nakonec pomohlo uvěřit, že křesťanské poselství je pravdivé.


    
      [image: ]
      Tato mapa znázorňuje nejobvyklejší cestu, po které se severokorejští uprchlíci dostávají do Jižní Koreje.

    


    „Moje cesta do Jižní Koreje byla rovněž cestou k poznání Boha,“ vypráví Hope Yoo. „Když jsem se tenkrát dostala přes hraniční řeku, zakusila jsem jakoby smrt celé své minulosti a znovuzrození k novému životu s Kristem.“


    Nejmocnější nástroj

    Duchovní vývoj Hope Yoo nabral zdárný směr také díky zapojení do programu pro severokorejské ženy, který organizuje Hlas mučedníků. Program pomáhá překonávat ženám z řad přeběhlíků nejrůznější psychická traumata (většina z nich mimo jiné zakusila nějakou formu sexuálního zneužití) na základě poselství Písma. „Semináře mi pomohly překlenout kulturní rozdíly a překonat úzkostné stavy, které uprchlice ze Severní Koreje často prožívají,“ pokračuje Hope Yoo. „Pochopila jsem, že Bůh dopustil, abych prošla utrpením – nikoli aby mě trápil, ale abych se dozvěděla něco o jeho srdci a jeho úmyslech pro můj život.“

    Ačkoli nalezla Hope útočiště v Jižní Koreji, kde se nadále utvrzuje ve své víře, ani ve svých osmdesáti letech ještě nemíní rezignovat a odejít zcela do ústraní. Při jednom večerním shromáždění vyzval kazatel přítomné křesťany, aby se aktivně zapojili do práce podporující severokorejské křesťany. Věřící byli touto nečekanou výzvou překvapeni. Ačkoli většina jihokorejských křesťanů má o své dřívější krajany na severu velikou starost a modlí se za ně, podvědomě uvažují tím způsobem, že teprve až se Severní Korea více otevře světu, naskytne se možnost pracovat mezi tamějšími obyvateli. Poskytnout Severokorejcům v současné době praktickou pomoc považují za nemožné.


    
      [image: ]
    

    Kim Kyung-Il (na obrázku vpředu) je severokorejský křesťan, který strávil deset let v čínském vězení za to, že pomáhal severokorejským přeběhlíkům. Před zatčením se Kim Kyung-Il věnoval evangelizaci a pastorační službě mezi Severokorejci v Číně. V roce mu 2011 hrozila repatriace do Severní Koreje. Díky protestům mezinárodní křesťanské komunity na sebe Kim Kyung-Il v Číně upoutal příliš velkou pozornost tamních úřadů. Na žádost rodinných příslušníků byly veškeré informace o něm staženy z internetových stránek. Z Boží milosti se Kim Kyung-Ilovi podařilo po propuštění z vězení dostat do Jižní Koreje, kde obdržel občanství a také zde začal studovat teologii. Jeho cílem zůstává i nadále pomoc severokorejským uprchlíkům.


    Hope Yoo během výzvy prožila zvláštní duchovní zkušenost. Měla pocit, jako kdyby jí někdo položil ruce na ramena a vybídl ji, aby výzvu uposlechla a šla dopředu. Hope však v tu chvíli nereagovala. Až druhý den, když jí jeden z křesťanů řekl, že prožil něco podobného a chce výzvu uposlechnout, odhodlala se i Hope Yoo. „Rozhodla jsem se zasvětit zbytek života službě bývalým krajanům, neboť Boží čas je jiný než náš,“ prohlašuje Hope. „Cítím, že mým posláním je pomáhat, aby se svět co nejvíce dozvěděl o zoufalé situaci lidí v Severní Koreji.“

    Může se ale někomu podařit proniknout do nejuzavřenější země na světě, která je již od padesátých let minulého století zcela izolována od svého okolí? Nové možnosti oslovování lidí nabízejí moderní technologie a přístroje – včetně jednoho, který dnes používáme zcela běžně. „Nejúčinnějším nástrojem pro evangelizaci uvnitř Severní Koreje je v současné době mobilní telefon,“ prohlašuje jihokorejský spolupracovník Hlasu mučedníků. A tak se Hope Yoo naučila, jak svoji víru předávat prostřednictvím mobilu, což dříve nebylo možné. Jenže to není tak jednoduché; nelze prostě namačkat číslo osoby, se kterou si chcete promluvit. Používání mobilu v Severní Koreji je přísně regulované a telefonovat z této země do zahraničí přes domácího operátora není možné.

    Místo toho Hope Yoo – podobně jako další severokorejští uprchlíci – komunikuje s jednou kontaktní osobou. Severokorejci si mohou na černém trhu (v přepočtu asi za 100 dolarů) koupit mobil a za tři hodiny telefonování zaplatí kolem třiceti dolarů. Tyto telefony využívají čínského operátora. Využíváním služeb zahraničního operátora Severokorejci značně riskují. Pokud někoho chytí, znamená to v lepším případě zabavení mobilu a vysokou pokutu, v horším případě i vězení.


    
      [image: ]
      Severokorejští uprchlíci mohou v Jižní Koreji navštěvovat tuto speciální školu, kde se učí v prvé řadě přizpůsobovat nové životní situaci.

    


    Kontaktní osobou Hope Yoo je jistá žena, která jí volá z odlehlé horské oblasti Severní Koreje. Každých patnáct minut se přesune jinam, aby ji nemohly zaměřit bezpečnostní složky. Kontaktní osoba předává Hope Yoo zprávy od příbuzných, kterým Hope zase zanechává své vzkazy. Hovor trvá obvykle sedmdesát až osmdesát minut a Hope nikdy přesně neví, kdy kontaktní osoba zavolá.

    Tímto způsobem komunikuje Hope se svou rodinou už pět let. S kontaktní osobou hovoří zhruba jednou měsíčně. Za těchto pět let se jí podařilo přivést uvnitř Severní Koreje ke Kristu skoro třicet lidí, včetně kontaktní osoby. Existuje velmi málo způsobů, jak lidi žijící v Severní Koreji oslovit, a používání mobilního telefonu se osvědčilo jako jeden z nejúčinnějších. Navíc Severokorejci, kteří se dostanou do kontaktu s misionáři na čínské hranici, s cizinci často raději ani nemluví, protože se bojí, že se jedná o policejní špehy. Podobně jako příslušníci západní kultury jsou i Severokorejci mnohem ochotnější naslouchat poselství evangelia od příbuzných nebo blízkých přátel. Když dcera Hope Yoo matce řekla, že prožívá velmi těžké období a musí zápasit o přežití vlastní rodiny, dostalo se jí od matky povzbuzení v podobě zvěsti o Boží lásce. Hope dceři řekla, aby se modlila k Bohu. Dcera později do telefonu prohlásila: „Všichni doma věříme v Boha, protože v něho věříš ty; modlíme se, protože se modlí i naše mamka.“

    „Snažila jsem se dceru naučit, jak se má modlit, a snažím se ji stále povzbuzovat ve víře. Naše rodina opravdu vidí, jak Bůh na modlitby odpovídá a opatřuje nám všechno, co potřebujeme,“ vypráví Hope a popisuje, jak byli někteří členové její rodiny po přímluvných modlitbách uzdraveni. Propašovat Bibli přes severokorejskou hranici znamená ohromné riziko. Hope Yoo proto diktuje vybrané biblické pasáže do telefonu. Kontaktní osoba si je zapisuje, aby si je pak doma mohli všichni společně číst. Často si biblické pasáže předzpěvují, aby si je lépe zapamatovali. Hope nám řekla, že se nyní společně modlí za jednoho člena rodiny, který onemocněl rakovinou.


    Nedokončené dílo

    Hope Yoo již táhne na osmdesátku, podle svých vlastních slov však má pocit, že stojí teprve na začátku. Vypráví, jak před obrácením putovala z jednoho místa na druhé – jako kdysi Abraham – a hledala, kde by „rozbila svůj stan“. Nyní však vzhlíží spíše k věčnému životu a nesoustředí se příliš na vezdejší svět. „Naše skutečná naděje existuje v tom budoucím světě,“ připomíná Hope Yoo neustále své rodině. Uvědomuje si, jak je velmi důležité, aby lidé na severu poznali Krista. Sama si pamatuje, že když žila v Severní Koreji, neměla vůbec žádnou naději. „Chtěla bych jim naději přinášet,“ prohlašuje Hope.


    
      [image: ]
      Třebaže je Hope Yoo dávno v důchodovém věku, stále se usilovně snaží přinášet evangelium svým někdejším spoluobčanům v Severní Koreji.

    


    Když v prosinci 2011 zemřel Kim Čong-il, obyvatelé Severní Koreje se nadechli v očekávání dramatických změn, ty se však nedostavily. Představitelé strany okamžitě jmenovali do čela země osmadvacetiletého syna zesnulého vůdce. Kim Čong-un již jasně ukázal, že hodlá pokračovat v militantní a arogantní politice svého otce a navíc se snaží být co možná nejvěrnějším obrazem svého velkého děda, který je v Severní Koreji stále předmětem pseudonáboženské úcty. A podobně jako kdysi on, tak se nyní i jeho vnuk snaží co nejvíce potírat křesťany, posílat celé rodiny do pracovních táborů a vynášet rozsudky smrti nad uprchlíky a všemi, které režim označí za zrádce.

    Bez ohledu na to, jak bezútěšná situace bude v Severní Koreji panovat pod novým mladým vůdcem, který se usilovně snaží zachovat staré pořádky, Hope Yoo věří, že se její země jednoho dne stejně otevře světu a dočká se kýžených změn – nejen politických, ale především duchovních. Hope Yoo i další severokorejští uprchlíci se chtějí na těchto změnách aktivně podílet. Zatímco Pchjongjang pokračuje ve vyhrožování Západu, severokorejští uprchlíci za pomoci různých organizací, k nimž patří i Hlas mučedníků, pracují na nových možnostech, jak do této nejuzavřenější země světa pronikat. Hope Yoo se v těchto dnech podílí na proměně Severní Koreje tím, že předává zvěst evangelia svým příbuzným a inspiruje k podobné činnosti i další přeběhlíky.

    Hope si poprvé uvědomila, že by se měla zajímat o zvěstování evangelia mezi Severokorejci krátce po obdržení zprávy o úmrtí své dcery, uvězněné v pracovním táboře. Když truchlila nad její ztrátou, pocítila starost nad všemi obyvateli Severní Koreje, kteří žijí v duchovní temnotě. Ještě téhož dne, kdy onu smutnou zprávu obdržela, zúčastnila se jako obvykle přednášky společně s ostatními uprchlíky. „Chci být Boží solí a světlem,“ říká Hope. Modlí se, aby ji Bůh zachoval při zdraví, aby mohla pokračovat ve službě. „Přála bych si zemřít uprostřed práce pro Boží království,“ prohlašuje Hope Yoo rezolutně.


    
      [image: ]
      Hlas mučedníků podporuje severokorejské přeběhlíky, kteří se podílejí na rozhlasovém vysílání evangelia do své původní vlasti.

    


    Hlas mučedníků i nadále usiluje o oslovení lidí žijících v temném království Severní Koreje. Sponzorujeme program vzdělávání uprchlíků, podporujeme program vypouštění balónů s evangelizační literaturou nad území Severní Koreje a finančně přispíváme na křesťanské rozhlasové vysílání. Podporujeme také několik misijních pracovníků, kteří se angažují v duchovní práci zaměřené na Severní Koreu.

    Naše misie se snaží využívat nejrůznější způsoby, jak zvěstovat obyvatelům Severní Koreje evangelium a máme radost, že se v této oblasti našel další významný nástroj – obyčejný mobilní telefon.

    – Hlas mučedníků, USA, srpen 2013


  

    Z AKTIVIT HLASU MUČEDNÍKŮ


    SÚDÁN

    Lidé, kteří nejsou zapomenuti


    Uprchlíci v Súdánu se nacházejí ve velmi složité situaci. Většina z nich žije v dřevěných chatrčích s umělohmotnou plachtou místo střechy. Každý má kbelík, darované šaty a pravidelný malý příděl jídla a vody. Dodávky potřebných věcí do uprchlického tábora v Yida zajišťují charterové lety, které nemají pevný letový řád.

    Ačkoli zdejší súdánští uprchlíci dostávají jen minimální množství materiální pomoci, s Kristem obdrželi všechno – v něm jsou nekonečně bohatí a radují se z naděje na věčnou slávu. A Pán jim skutečně opatřuje vše, co nezbytně potřebují. Díky štědrosti dárců se na této službě podílí i Hlas mučedníků.


    
      [image: ]
      Děti v uprchlickém táboře

    


    Práce naší misie započala v Súdánu již v roce 1990 a trvá dodnes. Soustřeďujeme se především na aktivity v uprchlických táborech. Za zmínku stojí nejen materiální pomoc. Důležité je i to, že jsme našim potřebným súdánským spoluvěřícím nablízku, aby věděli, že na ně někdo pamatuje.

    
    Plesání na pustých místech

    Pastor „Wani“ působil jako evangelista v Núbijských horách. Jednoho nedělního rána přišli do jeho vesnice vojáci a pastora zatkli, společně s několika dalšími křesťany. Waniho vojáci mučili tak surově, že se modlil, aby směl zemřít. Bůh měl však jiný plán.

    Wani se zcela nečekaně ocitl na svobodě – jen díky tomu, že si jej vojáci spletli s jiným vězněm. Po propuštění se vrátil do své vesnice v Núbijských horách, na stejné místo, kde byl v minulosti zatčen. Působí zde dodnes, pouze se s ostatními křesťany přemístili blíž k horskému útesu, aby vojenské vrtulníky nemohly tak snadno spatřit jejich dřevěná obydlí a modlitebnu. Obavy mají zejména ze shazovaných leteckých pum.


    
      [image: ]
      Členitý terén v oblasti Núbijského pohoří

    


    „Bůh je se mnou po celou dobu, co jsem zde,“ vypráví pastor Wani našim pracovníkům, „a my dodnes pokračujeme v kázání Božího slova!“ Ačkoli pastor Wani pracuje ve velmi nebezpečné oblasti, nestěžuje si a neklesá na mysli. „Dostanu-li se do těžkostí,“ říká pastor Wani, „vždycky si připomínám slovo z 1. Tesalonickým 5,16–18: ‚Stále se radujte, v modlitbách neustávejte. Za všech okolností děkujte.‘“

    Hlas mučedníků podporuje pastora Waniho a jemu podobné křesťanské pracovníky v Súdánu, aby mohli pevně stát ve své víře a službě.

    
    Bez lítosti

    Pastor „Nijan“ a čtyři další církevní pracovníci byli zatčeni v Núbijských horách v roce 1982. O tři desetiletí později jsou na jejich tělech stále patrné stopy po krutém mučení, kterým ve vězení prošli. Jednomu z nich věznitelé upálili prsty na ruce. Nijan zase nevidí na jedno oko, nevratně poškozené při opakovaném bití do obličeje.

    Pastor Nijan nám vyprávěl, jak ve vězení prožíval Boží přítomnost. Každého dne se všichni věznění křesťané společně modlili jeden za druhého. Protože Nijana mučili také elektrickými šoky, začaly se u něho projevovat výpadky paměti a přestával si například pamatovat biblické verše, které předtím znal zpaměti. „Mučení byla strašlivě bolestivá a jejich následkem mi přestával správně fungovat mozek,“ vypráví Nijan. „Přes to všechno jsem v srdci cítil Pánovu přítomnost.“

    Navzdory věznění a mučení Nijan nijak nelituje své angažovanosti v křesťanské službě. „Bůh byl stále s námi,“ řekl našim pracovníkům. „A my jsme věděli, že jsme ve vězení nespravedlivě, neboť jsme neučinili nic zlého, ale šířili jsme Boží slovo. Když jsem se ocitl ve vězení, žil jsem v přesvědčení, že na mě mnoho lidí zapomnělo, nebo žijí v domnění, že jsem mrtev. Ve skutečnosti se však křesťané, kteří zůstali na svobodě, dál společně scházeli a modlili a stále na nás pamatovali.“

    Pastor Nijan dodnes věrně slouží ve svém regionu v Núbijských horách. Tuto oblast si Nijan i další křesťanští pracovníci zvolili za oblast svého působení přesto, že je zde mohou kdykoli zatknout vládní vojáci.


    
      [image: ]
      Při podporování křesťanů v súdánských uprchlických táborech se musíme potýkat i s katastrofálním stavem místních komunikací.

    


    Distribuce Biblí

    Hlas mučedníků si vzal za úkol obstarávat Bible pro místní křesťany. Bible od nás navíc odebírají i další misijní organizace, které v této zemi působí a které mají své kontakty a cesty, jak předat Boží slovo do rukou lidí, kteří po něm žízní. Kromě toho podporujeme nákladní transporty, které Bible odvážejí do oblastí, kde jsou rozdávány konečným příjemcům.

    Jeden z našich partnerů, který se distribuci Biblí věnuje, situaci popsal výmluvným způsobem: „Lidé v Súdánu jsou opravdu žízniví a hladoví po Božím slovu. Mnozí odevzdávají své životy Kristu v slzách a upřímném pokání. Rozdali jsme již všechny tři tisíce Biblí, které jsme od Hlasu mučedníků obdrželi. Mnozí lidé by stejně neměli peníze, aby si mohli Bible koupit, i kdyby k tomu měli příležitost. Vidíme, jak Bible přicházejí k mnoha lidem doslova v pravý čas. Můžeme říci, že tato distribuce Biblí přináší duchovní světlo nejen všem těm vesničanům v Núbijských horách, ale je mocným povzbuzením i pro nás samotné.“


    
      [image: ]
      Projekt distribuce Biblí přivádí v Súdánu místní obyvatele ke Kristu a mnoha křesťanům umožňuje duchovní růst.

    

    
    Léčení zraněných

    Křesťané žijící v popisované oblasti trpí také nedostatkem základní lékařské péče. Na více než půl milionu lidí zde připadá hrstka lékařů a několik nemocnic. Proto věřícím pomáháme také zasíláním celých kontejnerů nejdůležitějších léků a zdravotnického materiálu. Jsou to zejména antibiotika, antimalarika, antimykotika, analgetika, protizánětlivé léky, vitamíny a další doplňky. Kromě toho válečným invalidům opatřujeme protézy a zajišťujeme lékařské prohlídky a konzultace.

    Následující dopis jsme obdrželi od členů jednoho z našich terénních týmů v Súdánu: „Před dvěma hodinami jsme se vrátili ze Súdánu do Keni. Dozvěděli jsme se, že v Núbijských horách padají letecké pumy již téměř každý den. Dohlíželi jsme na distribuci Biblí, pokrývek a léčiv. Část zásilky zdravotnického materiálu skončila v místních dvanácti nemocnicích.“


    
      [image: ]
      Hlas mučedníků opatřuje léky a zdravotnický materiál nemocnicím v núbijské oblasti, ve kterých je pečováno o uprchlíky.

    

    
    Věčná perspektiva

    Nálety bombardérů a nebezpečí stále dalších útoků vyhání obyvatele z Núbijských hor do uprchlických táborů podobných tomu v Yida. Přesto Bůh koná své velké dílo i uprostřed humanitárních katastrof.

    Misionáři se snaží oslovovat příslušníky domorodých muslimských skupin evangeliem již více jak třicet let. Přesto většina lidí, kteří se nedobrovolně uchylují do uprchlických táborů, evangelium nikdy neslyšela. Někteří z nich se díky činnosti zdejších pastorů a dalších křesťanských pracovníků obracejí ke Kristu. Přitahuje je představa osobního Boha, se kterým mohou mít obecenství.

    V Yida se konají křesťanská shromáždění pod skupinkou stromů na prašném prostranství, ohrazeném pouze do země zatlučenými kůly. Když pracovníci Hlasu mučedníků navštívili tento tábor o loňských Vánocích, slyšeli v „kostele“ zpívat místní děti. (Celý vánoční program si připravili sami súdánští křesťané.)

    Křesťané, kteří se kvůli místnímu konfliktu ocitli bez přístřeší, si mnohem intenzivněji uvědomují, že jim skutečný domov chystá Ježíš Kristus ve svém království. Hlas mučedníků jim obstarává nezbytnou materiální i duchovní pomoc, kterou tak naléhavě potřebují.

    – Hlas mučedníků, Kanada, srpen 2013


    
      [image: ]
      Hlas mučedníků zásobuje uprchlíky v súdánských táborech nejnutnějšími praktickými věcmi i duchovní literaturou.

    


  

    SVĚDECTVÍ PRONÁSLEDOVANÝCH KŘESŤANŮ


    IRÁK

    Překonat trauma

    Raad Azoo Sabri přišel v roce 2006 o dvě ze svých pěti dětí. Synovi Azizovi bylo pět let a dceři Raneen čtrnáct, když je v Bagdádu zabili příslušníci al-Kajdy. Členové této teroristické skupiny vtrhli do Raadova domu v půl jedenácté v noci a okamžitě začali střílet. Raad popisuje hrůznou událost, ke které té noci došlo: „Když jsem se s jedním ze svých synů vracel domů, všiml jsem si, že jsou kolem našeho domu shromážděni lidé z okolí. Zeptal jsem se jich, co se děje. Řekli mi, že mi teroristé zabili dvě děti – syna a dceru. Trpím cukrovkou a po této zprávě jsem se zhroutil, upadl na zem a ztratil vědomí. K sobě jsem přišel asi za půl hodiny. Když jsem pak vstoupil do domu, uviděl jsem svoji dceru ležet na zemi a syna na stole. Oba byli mrtví.“


    
      [image: ]
      Raad Azoo Sabrimu zabili teroristé v jediném dni syna a dceru

    


    Ostatní členové rodiny útok přežili, ale z oné děsivé události se již asi nikdy úplně nevzpamatují. Stále se strachují, zda se něco podobného nebude opakovat. Raad navštěvuje pravidelně anglikánský kostel sv. Jiří a prohlašuje, že je jeho křesťanská víra hlubší než dříve. „Bůh již z mého srdce odňal tu hroznou bolest. Snažím se zapomenout na děsivý okamžik, když jsem se oné noci vrátil domů a dozvěděl se, co se stalo.“ Pokud jde brutální vrahy jeho dětí, Raad již došel pocitu smíření a odpuštění. „Již jsem jim odpustil. Je na Bohu, aby celou záležitost posoudil, on jediný je soudce.“

    Raad přiznává rozpaky, když kolem sebe vidí nepřetržitý exodus iráckých křesťanů. „Velice mě to trápí, protože před rokem 2010 jsem potkával v kostele mnoho věřících, ale dnes jich tam chodí pouhá hrstka. Podle některých zdrojů odešlo za posledních dvacet let z Iráku až 85 % křesťanů.“

    
    Pravda o evangeliu

    Na druhou stranu je pozoruhodné, že mnoho iráckých muslimů v současnosti přichází k víře v Krista prostřednictvím snů a různých vidění. Jedním z takto obrácených křesťanů je i Suhail. Ve snu spatřil Ježíše a toto setkání dramaticky změnilo jeho život. „Po vidění jsem se probudil a bezmyšlenkovitě jsem vykřikl: ‚Ježíš Kristus mě pokřtil!‘ Od té chvíle jsem začal intenzivně číst Bibli a nyní vím, že Ježíš Kristus je Boží Syn, který se narodil z Panny Marie.“


    
      [image: ]
      Pro Suhaila coby odpadlíka od islámu nepředstavují největší nebezpečí muslimští radikálové, ale členové vlastní rodiny.

    


    Suhail, který pracuje jako zaměstnanec bezpečnostní agentury, pochopil, že se informace o Ježíši Kristu, které ho učili ve škole, nezakládají na pravdě. Ale také dobře ví, že má ve svém okolí militantní muslimy, kteří se nebudou dvakrát rozmýšlet, zda ho mají jako odpadlíka od islámu sprovodit ze světa. Jeho život prošel radikální proměnou, dobře si však uvědomuje, jaké mu kvůli jeho víře v Krista hrozí nebezpečí od členů vlastní rodiny. „Můj strýc je imám. Stále mi říká, jak hroznou věc jsem udělal, když jsem se obrátil k islámu zády a stal se křesťanem. Dokonce mi řekl: ‚Musíme se tě zříct a měl bys být jako odpadlík usmrcen.‘“ Suhail ale také věří, že mu Ježíš zaslíbil věčný život, a proto pro něho neexistuje cesta zpátky. „Ježíš byl ukřižován za moje hříchy a proto jsem navěky jeho dlužníkem. Jsem jen obyčejný člověk a on za kvůli mně snesl ukřižování a svou svatou krví zkropil dřevo kříže. Kdyby mě pro jeho jméno zabili, nebylo by to vůbec ničím.“

    Navzdory nebezpečí zůstává Suhail ve své víře v Krista pevný. Zeptá-li se ho někdo, zda by se ještě někdy chtěl vrátit k islámu, rozhodně takovou myšlenku odmítá.

    – Hlas mučedníků, Kanada, červenec 2013


  

    ZPRÁVY ZE SVĚTA


    ČÍNA

    Zemřel známý pastor čínského hnutí domácích církví Samuel Lamb

    Jeden z nejznámějších čínských křesťanských představitelů, pastor Samuel Lamb, zemřel v sobotu 3. srpna ve věku 88 let v Kantonu.

    Samuel Lamb (čínsky Lin Xingiao) se narodil v roce 1924 čínským křesťanským manželům v horách nad Macaem na jižním pobřeží Číny. Otec sloužil jako pastor malého baptistického sboru, a tak Lamb vyrůstal v křesťanském prostředí. Poprvé kázal v devatenácti letech.

    Lamb byl zatčen při první vlně pronásledování za Mao Ce-tunga a vězněn v letech 1955–57. V té době se počet čínských křesťanů odhadoval na několik milionů.

    Lamb se stal terčem represí pro svůj odmítavý postoji vůči naléhání úřadů, aby ilegální křesťanskou komunitu připojil k oficiální čínské vlastenecké církvi. Podruhé byl odsouzen v roce 1958 a následujích dvacet let strávil Samuel Lamb v pracovních táborech. Svoji manželku viděl naposledy během pětiměsíční vazby před začátkem výkonu trestu. Zemřela v roce 1977, rok před Samuelovým propuštěním.

    Po návratu z vězení se opět ujal práce pastora a byl svědkem exponenciálního růstu čínské církve. V roce 1979 vzniklo domácí společenství v jeho domě na ulici Ta-ma-čan č. 35 v Kantonu. Společenství rychle rostlo a nakonec se přemístilo do větší budovy. Lambova domácí církev v Kantonu dodnes nemá registraci, úřady ji nicméně tolerují.

    Pastor Lamb se stal příkladem pro miliony věřících v Číně, kde dnes žije odhadem osmdesát milionů křesťanů – podle některých zdrojů křesťané v Číně tvoří až desetinu celkové populace.

    Lambova teologie činila dojem na návštěvníky jeho společenství a křesťany v zahraničí, ale také na čínské úřady. Učil, že křesťané mají poslouchat své vládce, pokud ovšem tito svými nařízeními jednoznačně neodporují Bohu. „Zákony Boží jsou důležitější než zákony lidské,“ říkal Lamb často.

    Důležitou roli v jeho kázáních hrálo téma utrpení křesťana. Lamb byl proslulý opakováním úsloví: „Více pronásledování, větší růst.“ Tato slova se však netýkala jen růstu počtu členů církve, ale rovněž růstu duchovního. Lamb viděl, že se Čína za minulá desetiletí změnila, a že křesťané mají dnes mnohem více svobody. A přesto Lamb stále upozorňoval, že by křesťané neměli lehkomyslně podléhat představě, že se jim nemůže nic stát. Ačkoli jeho kongregace byla stále ilegální, po mnoho let ji úřady nijak neobtěžovaly. Navzodry tomu Samuel Lamb zůstával vůči úřadům vždy velmi obezřetný. Stále varoval: „Musíme být připraveni na utrpení. Musíme být připraveni na skutečnost, že nás mohou kdykoli zatknout. Než si pro mě kdysi přišli, měl jsem už dávno sbalené všechno, co jsem s sebou do vězení potřeboval. Stejně tak když mě vyzvali, abych se dostavil na policejní stanici, sebral jsem připravenou tašku s nejnutnějšími věcmi a mohl jsem vyrazit. I dnes jsou lidé stále zatýkáni. Nevíte, co se stane zítra. Dnes nás úřady nechávají na pokoji, ale už zítra to může být jiné. Modlím se, abychom měli sílu zůstat pevní.“

    Jeho příběh nezlomné rozhodnosti se stal inspirací a povzbuzením pro miliony křesťanů i za hranicemi Číny. (V češtině vyšla jeho biografie Smělý jako beránek, kterou vydalo v roce 1999 nakladatelství Stefanos. Knihu si můžete objednat na naší adrese nebo použít formulář na našich webových stránkách.)

    Pokud chcete dnes projít kolem kongregace pastora Lamba, čeká vás cesta několika kantonskými uličkami. Nejde o samostatnou budovu, ale celý blok třípodlažních domů. A Lambově společenství patří ještě dvě patra v sousedním bloku.

    Třebaže mu ke konci již občas selhávala paměť, ve svém sboru pravidelně a se širokým úsměvem na rtech stále přijímal zahraniční návštěvníky – turisty, novináře, západní diplomaty i další vysoce postavené představitele.

    Jeho smrt nepochybně zanechá trhlinu v čínské církvi. Spolu s dalšími uznávanými představiteli jako byli Wang Mindao nebo Allen Yuan, je i Samuel Lamb symbolem odvážné církve, která zaznamenala největší růst v dějinách křesťanství.

    – WorldWatch Monitor, 5. srpna 2013


    
      [image: ]
      Pastor Samuel Lamb v roce 2012

    


  

    BIBLICKÉ ZAMYŠLENÍ


    Boží skromnost


    „Po jednom z pěti set“ (Numeri 31,28)


    Ve 4. knize Mojžíšově se dozvídáme, jak Bůh dopřál Židům veliké vítězství nad Midjánci. Židé získali hojnou kořist. Hospodin jim následně přikázal, aby z ní odevzdali do chrámu jednu pětisetinu. Bůh je skromný. Jsou chvíle, kdy požaduje jen opravdu málo.

    Když se stal Boží Syn vtělením, zvolil si jako místo narození chlév; za svou životní cestu zármutek; za způsob své smrti ukřižování.

    Za učedníky si vyvolil dvanáct vysmívaných mužů (1. Korintským 1,28). Na čas také dovoluje, aby světu vládla lidská monstra, zatímco sám si ponechává jen nepatrný zástup. Hříšný triumfuje, zatímco křesťané procházejí utrpením.

    Ptáš-li se „k čemu tato Boží skromnost“, odpovědí by mohlo být, že je to od tebe velmi neskromné, vyptávat se takto Stvořitele. Neptej se proč, ale zvol si své skromné místo blízko svého skromného Boha.

    Kristova církev a opravdoví křesťané se nikdy nebudou vychloubat velikými úspěchy. Kristovo království není z tohoto světa. V něm jsou velké úspěchy většinou vyhrazeny tyranům a darebákům. Boží úspěch v tomto světě je vždy skromný, jeho triumf patří do říše ducha.

    Buď vděčný za své skromné úspěchy.


    Z knihy Richarda Wurmbranda

    Reaching Towards The Heights


  

    INFORMACE Z ČESKÉ REDAKCE


    Hospodaření za rok 2012


    Milí bratři a sestry, děkujeme vám za finanční i modlitební podporu v minulém roce. Chceme vás informovat o hospodaření našeho občanského sdružení za rok 2012.


    
      	Přijaté dary činily celkem – 1 446 446 Kč.

      	Úroky z běžného účtu – 2 324 Kč.

    


    Výdaje byly následující:


    
      	Humanitární dary (Severní Korea, Nigérie, Bangladéš, Egypt, Vietnam, Laos, Moldávie) – 637 967 Kč.

      	Náklady na bulletin (sazba, tisk, poštovné) – 190 451 Kč.

      	Kancelářské potřeby a ostatní výdaje – 108 234 Kč.

      	Nákup drobného majetku (hardware aj.) – 56 538 Kč.

      	Bankovní poplatky – 17 814 Kč.

      	Cestovné – 43 845 Kč.

      	Mzdové náklady na jednoho pracovníka – 179 520 Kč.

      	Zdrav. a soc. pojištění – 61 034 Kč.

    


    Účetní zůstatek k 31. 12. 2012 činil 687 129 Kč.


  

    ELEKTRONICKÉ KNIHY


    
      [image: ]
    


    Vybrané tituly z nakladatelství Stefanos si můžete pořídit také ve formě elektronických knih za zvýhodněnou cenu (nákupem elektronické verze ušetříte ve srovnání s tištěnou knihou přibližně dvě třetiny ceny).

    Naše elektronické knihy jsou vhodné pro všechny běžné čtečky e-knih, například Kindle Keyboard, Kindle 4/5, Kindle Paperwhite, Sony PRS-T1/T2, Bookeen Cybook Odyssey, PocketBook 6xx, „eReading“ a další.

    Elektronické knihy je možné zakoupit přímo na našich internetových stránkách nebo v knihkupectví KOSMAS.cz (e-knihy zakoupené na Kosmasu můžete někomu věnovat jako dárek). Při nákupu na našich stránkách můžete e-knihu získat zdarma jako prémii k tištěné verzi knihy.

    Podrobnější informace a formulář na případné dotazy naleznete na adrese


    www.hlas-mucedniku.cz


  

    MUČEDNÍCI KŘESŤANSKÉ VÍRY


    Skryté kameny v základech církve


    Čin-Ta-Seng a neznámý mladík 


    rok 1691


    Evangelium se čínskou provincií Če-ťiang šířilo velmi rychle. Třebaže čínský císař choval k zahraničním misionářům jisté sympatie, jeho úředníci je již v takové oblibě neměli.

    Když byl jeden z misionářů obviněn, že se nepoctivým způsobem snažil získat nějaký majetek, využil toho nejvyšší císařský úředník k vydání ediktu proti všem následovníkům „náboženství cizozemců“. Křesťané byli pozatýkáni a církevní budovy přestavěny na pagody. Některým křesťanům se podařilo pronásledování uniknout, jiné však inspirovalo hrdinství jednoho muže, aby vytrvali.

    Čínský lékař jménem Čin-Ta-Seng pobíhal dům od domu s křížem v ruce a povzbuzoval své bratry a sestry, aby se pevně drželi své víry v Krista. Svou horlivostí však popudil úředníky, kteří ho nechali zatknout a odsoudit k trestu smrti bičováním. Ve chvíli, kdy se popravčí chystali provést rozsudek, protlačil se zástupem přihlížejících jakýsi mladík a žádal, aby byl zabit místo Čina.

    Šokovaný Čin řekl: „Můj synu, ty bys mi chtěl vzít korunu, kterou mi Pán podává? … Jsem nadmíru šťastný, že jsem byl shledán hodným trpět pro svého Mistra, pro toho, který za mne sám tolik vytrpěl.“

    Lidé, kteří této scéně přihlíželi, byli dojati k slzám. Soudce dokonce Čina propustil – pod podmínkou, že bude dodržovat vydaný edikt.

    Čin však jeho příkaz ignoroval. Následujícího dne byl opět zatčen a ubit k smrti. Tentokrát se již onen mladík nestačil nabídnout, že Čina zastoupí. Nacházel se ale v zástupu přihlížejících, kterým řekl: „Někteří by litovali mého života. Litujte mě však kvůli tomu, že mi nebylo dopřáno štěstí, abych dal svůj život a prolil svoji krev za svého Spasitele.“ Díky počínání tohoto mladíka uvěřili mnozí přihlížející v Krista.


  

    
      Můžete nám psát na naši e-mailovou adresu:

      ppc-sf@cmail.cz  •  info@hlas-mucedniku.cz


      Navštivte nás na Facebooku:

      www.facebook.com/hlas.mucedniku


      Další informace v angličtině lze najít na internetových adresách:

      www.persecution.com  •  www.persecution.net


      Starší čísla v elektronické podobě naleznete na internetové adrese:

      www.hlas-mucedniku.cz

    


    Hlas mučedníků vychází pětkrát do roka. V prosinci vychází dvojčíslo.


    Periodikum je registrováno u Ministerstva kultury ČR pod evidenčním číslem MK ČR E 12970.


    Bulletin vydává občanské sdružení

    POMOC PRONÁSLEDOVANÉ CÍRKVI.


    K hlavním cílům tohoto sdružení patří:


    
      	poskytovat hmotnou a duchovní pomoc pronásledovaným a potřebným křesťanům

      	informovat veřejnost o pronásledování křesťanů

      	podporovat vydávání literatury, která vypovídá o křesťanských mučednících a svědcích víry.

    


    Občanské sdružení úzce spolupracuje s celosvětovou misijní organizací International Christian Association (ICA).


    Pět hlavních zásad této misijní organizace je založeno na biblickém verši epištoly Židům 13,3:


    
      	Podporovat křesťany v šíření evangelia v oblastech, kde jsou pro své svědectví o Ježíši Kristu pronásledováni, prostřednictvím křesťanské literatury, Biblí, rozhlasového vysílání, léků a dalších forem pomoci.

      	Poskytovat v těchto oblastech pomoc rodinám křesťanských mučedníků.

      	Podporovat věřící, kteří osobně prošli utrpením v bývalých komunistických zemích.

      	Nejrůznějším způsobem se snažit získávat pro Krista ty, kteří se podílejí na pronásledování křesťanů v totalitních zemích a problémových oblastech.

      	Informovat veřejnost o krutostech páchaných na křesťanech.

    


    Tento bulletin lze bezplatně objednat na adrese:

    Hlas mučedníků

    pošt. přihrádka 21

    377 01 Jindřichův Hradec


    Účet pro dobrovolné příspěvky:

    ČSOB Jindřichův Hradec

    č. ú.: 131257607/0300


    FOTO NA OBÁLCE: Hope Yoo evangelizuje obyvatele Severní Koreje s pomocí kontaktní osoby, se kterou pravidelně hovoří mobilním telefonem v hraničním lese prostřednictvím čínského mobilního operátora.


  OEBPS/images/kopec0001.jpg


OEBPS/images/img_1013.jpg


OEBPS/images/dve-zeny0001.jpg


OEBPS/images/nemocnice.jpg


OEBPS/images/mapa.jpg


OEBPS/images/kim__kyung_il.jpg


OEBPS/images/recording.jpg


OEBPS/images/raad-azoo-sabri0001.jpg


OEBPS/images/cam00793.jpg


OEBPS/images/cover.jpg
HLAS MUCEDNIKU

Panatujte na vézné, jako b
miiZe potkat utrpeni — Zidi

Naugit se usmivat jako Jezis
Nadéje pro Severni Koreu

Z aktivit Hlasu muéedniki
Zpréavy ze svéta


OEBPS/images/nakladak0001.jpg


OEBPS/images/18-150-0301_2012-05_video_conference_lecture.jpg


