

 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:]

 Láska omilostňuje nepřátele

 Ale jáť pravím vám: milujte nepřátely své, dobrořečte těm, kteříž vás proklínají… (Matouš 5,44)

 Drazí bratři a sestry,

 jednou jsem ve snu viděl Lucretia Patrascanu – hlavního strůjce komunistického puče v Rumunsku, kterého však později jeho vlastní soudruzi nechali popravit.

 V mém snu byl ale živý a důstojný jako kdysi. Zeptal jsem se ho, zda ve vězení prošel nějakou náboženskou zkušeností. Odpověděl: „Uvažuji nad problémem náboženství, ale nedospěl jsem dosud k žádnému závěru.“ Potom jsem přečetl jakési memorandum, které Patrascanu napsal ve vězení a ve kterém se dožadoval mého propuštění pro dobro, které je v Kristu.

 Komunista žádal propuštění křesťana pro dobro, které je v Kristu!

 [image:]
 Lucretiu Patrascanu (1900–1954) – rumunský komunistický činitel a ministr.
 Od roku 1946 člen ústředního výboru strany. V roce 1948 byl na základě vykonstruovaného procesu zatčen a později popraven za velezradu. Podle historiků si rumunská tajná policie vzala při svém zločinném postupu za vzor proces Slánského. V roce 1968 byl Patrascanu na popud Ceausesca plně rehabilitován.
 Shodou okolností byl tento rumunský komunistický pohlavár v prvních dnech po svém zatčení umístěn na jedné cele s Richardem Wurmbrandem. Jejich společné debaty R. Wurmbrand podrobně popisuje v knize V Božím podzemí (elektronickou verzi si můžete zakoupit na našich stránkách).

 Miluji své nepřátele. Miluji ale celého svého nepřítele? Miluji také to, co z něho činí mého nepřítele a co je podstatnou částí jeho osobnosti? Pokud tuto část nemiluji, pak to není láska k němu coby k celému člověku. Veřejně jsem protestoval proti protikomunistickému teroru v Indonésii a v Chile. Mohl bych ale žádat za propuštění uvězněného komunisty pro dobro, které je v marxismu? Onen sen mě přiměl k přemýšlení. Mohl by Kristus zemřít za hříšníky tak, aby mohli dále hřešit s vědomím, že jejich přítomné, minulé i budoucí hříchy byly odpuštěny, aniž by byli ve svém svědomí trápeni výčitkami?

 Petr kázal Židům: „Původce života však jste zabili“ (Skutky 3,15). Tutéž řeč pak apoštol končí slovy: „Bůh vzbudil svého služebníka nejdříve pro vás a poslal ho, aby vám žehnal…“ (verš 26).

 Bůh požehnal nejprve těm, kteří zabili jeho Syna – tedy lidem, o kterých by se dalo předpokládat, že se stanou jeho nejhoršími nepřáteli. To naznačuje, že bychom se svými nepřáteli měli nakládat, jako by byli našimi nejlepšími přáteli.

 Podstata věci však spočívá v tom, že láska k nepříteli musí být naprostá. Znamená to, že uspokojení a bezpečí nějaké osoby, třebas i mého nepřítele, se pro mě musí stát stejně důležitými, jako by šlo o mé vlastní uspokojení a bezpečí. Jedině potom lze doopravdy hovořit o existenci stavu lásky.

 Ilustruje to jeden z nejstarších křesťanských příběhů, původem z římských katakomb:

 Jistý bohatý člověk měl stovky otroků. Byl mezi nimi jeden jménem Paulus, kterému boháč plně důvěřoval, a proto ho jmenoval svým majordomem. Jednoho dne šel boháč s Paulusem na trh s otroky, aby tam koupil několik dalších mužů. Než ale někoho koupil, vždy toto „lidské zboží“ nejprve řádně prohlédl, aby se přesvědčil, že odpovídá požadované ceně. Paulus si všiml, že se mezi nabízenými otroky nachází také jeden starý a zesláblý muž. Poprosil svého pána, aby tohoto otroka koupil. Boháč, jmenoval se Proculus, však posměšně odvětil: „Ten je ale úplně k ničemu.“

 Paulus ale prosil dál: „Kup ho, je levný. Slibuji ti, že práce ve tvém domě půjde tak dobře, jako nikdy předtím.“

 Boháč tedy ustoupil. A opravdu, všechno se od té chvíle dařilo lépe než kdy dříve. Proculus si však povšiml, že Paulus nyní pracuje za dva. Starý otrok nedělal takřka nic. Paulus ho obsluhoval, dával mu nejlepší stravu a nechával ho stále odpočívat.

 Proculus se tedy zeptal: „Ty víš, že si tě velmi cením, ale nechápu, proč se toho starce tak zastáváš. Řekni mi po pravdě, o koho jde. Je to snad tvůj otec, který upadl do otroctví?“

 Paulus odpověděl: „Je to někdo, koho si vážím ještě více než svého otce.“

 „Je to tvůj učitel?“

 „Nikoli. Někdo, koho si vážím ještě víc.“

 „A kdo to tedy potom je?“

 „Je to můj nepřítel. Je to člověk, který zabil mého otce a nás jako děti prodal do otroctví. Avšak jsem učedníkem Krista, který nás nabádá, abychom milovali své nepřátele a zlo odpláceli dobrem.“

 To je přesně to, co křesťan cítí ve svém srdci. Nikdo není skutečně přijat, pokud není přijato i to, co je v něm nejhoršího. Naše misie se podílí také na evangelizačním vysílání ve španělštině. Na základě jedné relace jsme obdrželi dopis od příslušníka peruánských guerillových povstalců. Poslouchal vysílání v džungli se samopalem v ruce. Ježíšovo učení o lásce k nepřátelům ho v srdci zasáhlo tak mocně, že prožil radikální proměnu. Okamžitě pochopil, že je blázen, když třímá v ruce vražednou zbraň. Odešel proto z džungle do města, připojil se k církvi a stal se učitelem v nedělní škole. Ale ani tak necítil ve svém srdci úplný pokoj. Vrátil se tedy zpátky do džungle a začal hlásat evangelium svým někdejším soudruhům. Tou dobou jsme s ním ztratili kontakt. Domníváme se, že jej připravili o život povstalci, kteří v něm viděli zrádce.

 Ve svém bukurešťském sboru jsem jednou oddával jistou slepou Židovku, která si brala slepého muže. Ani jeden z nich svého partnera nikdy neviděl. Po nějaké době si ale slepec našel jiný objekt své lásky. Opuštěná žena tím velice trpěla, a proto se rozhodla spáchat sebevraždu. Rozpustila si ve vodě hrst prášků na spaní. Ve chvíli, kdy již měla sklenici se smrtícím obsahem u úst, spatřila ve vidění Ježíše. „To, co chceš udělat, je hřích,“ řekl jí Ježíš. „Ukážu ti lepší cestu. Zamiluj si milenku svého muže. Miluj ji takovou, jaká je – jako ženu, která ničí tvoje štěstí. Přiveď ji do svého domu a oběma služ.“

 Slepá Židovka poslechla tento podivný příkaz a udělala to, co by jen málo křesťanů bylo schopno vykonat. Milovala podobně jako ten komunistický vůdce v mém snu. Milovala takovým způsobem, že se její manžel odřekl cizoložného vztahu a připojil se zase k ní. Z bývalé sokyně se stala přítelkyně.

 Takový druh lásky dobývá všechno. Bratři a sestry, milujte své nepřátele.

 V Kristu váš

 [image:]

 [Richard Wurmbrand (1909–2001) – rumunský luterský farář, který byl pro svou víru čtrnáct let vězněn 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 archivu amerického Hlasu mučedníků.]

 PRONÁSLEDOVANÁ CÍRKEV DNES

 Kalich utrpení v Nigérii

 Nová smlouva v mé krvi

 Svátost Večeře Páně nás odkazuje přímo k výkupné oběti, kterou Ježíš musel přinést, aby své následovníky vysvobodil z moci hříchu a satana. Je to připomínka jeho prolité krve a zmučeného těla, připomínka Kristova utrpení. Poté, co povečeřel s učedníky, modlil se Ježíš ke svému Otci, zda by ho kalich utrpení mohl minout. Podřídil se však vůli Nebeského Otce a vypil tento kalich až do dna.

 Spojitost mezi svátostí Večeře Páně a podílem na Kristových utrpeních je jasně zřetelná našim bratřím a sestrám v Nigérii. Když se scházejí ve svých sborech, aby si připomínali Kristovo utrpení prostřednictvím Večeře Páně, současně se na tomto utrpení podílejí – dostává se jim ho z rukou radikálních muslimů.

 I ve svém soužení však vydávají svědectví o Kristu a naléhají na své pronásledovatele, aby porozuměli Ježíšově oběti a přijali dar věčného života, který je jim v evangeliu předkládán. K lidem, kteří ve svém životě hojně zakusili, jak utrpení „chutná“, patří také pastor John Ali Doro.

 [image:]
 Vypálený kostel pastora Johna Ali Dora.

 Novodobý Job

 Onoho rána 7. července 2012 zaslechl pastor John Ali Doro střelbu, přicházející odněkud ze sousedství. „Fulové jsou tady!“ křičeli místní.

 Fulové se historicky zabývají chovem dobytka. Většinu příslušníků této etnické skupiny dnes tvoří muslimové, kteří se v poslední době stále více radikalizují. Radikálové v černých hábitech vyzbrojení automatickými zbraněmi zaútočili na osadu Maseh ve státě Plateau a několik okolních vesnic. (Cílem útoků fulských radikálů je vypudit z oblasti všechny křesťany.)

 Těsně před příchodem útočníků skočil pastor John do jámy v zemi, kterou si sám před nějakou dobou právě pro tento případ nachystal. Rozlícení útočníci stříleli na každého, koho uviděli, včetně lidí, kteří se dali na útěk. Další křesťané se schovali v kostele a volali o pomoc.

 Pastor John ležel ve svém úkrytu a jen zoufale pozoroval, co se venku děje. „Byl jsem naprosto zmaten,“ říká, když vzpomíná na tyto tragické dny. „Nevěděl jsem, co mám dělat. Bylo to všechno jako děsivý sen.“ Pastor John věděl, že pokud vyjde z úkrytu, aby pomohl lidem, kteří z kostela volali o pomoc, bude okamžitě zastřelen. Nemohl tedy dělat nic než se modlit a čekat. Volání o pomoc, na které nedokázal reagovat, mu drásalo srdce.

 S němou hrůzou pastor John sledoval, jak útočníci zakládají oheň a jak jeho kostel zachvacují první plameny. „Allahu Akbar! Allahu Akbar!“ vykřikovali radikálové stále dokola. Jejich výkřiky se mísily s voláním o pomoc a nářkem křesťanů uvězněných v hořícím kostele. Když kostel zmizel v plamenech, pastor John uslyšel, jak jeden z útočníků poznamenal: „Uvidíme, zda jim teď jejich Bůh pomůže.“

 [image:]
 Tento dům ve vesnici Kakuruk vypálili stejní muslimští radikálové z kmene Fulů, kteří stáli za útokem na vesnici Maseh pastora Johna. Muž na fotografii je místní křesťan a majitel zničeného domu.

 Fulští ozbrojenci se nakonec museli dát na útěk před přijíždějící jednotkou vládních vojáků. Pro čtyřiačtyřicet lidí uvnitř kostela však již bylo příliš pozdě. Mezi uhořelými byla i Johnova manželka, čtyři ze sedmi jejich dětí a dvě vnoučata. Ani tato tragédie však radikálům nestačila. Na druhý den se pachatelé vrátili, neboť tušili, že se hromadného pohřbu zúčastní i političtí představitelé, a zahájili střelbu do smutečních hostů. Zabili přitom jednoho senátora, předsedu parlamentu spolkového státu Plateau a devět místních vesničanů. Během pouhých dvou dnů přišlo v oblasti o život celkem asi 200 křesťanů.

 Pracovníci Hlasu mučedníků se snaží pozůstalým nejrůznějším způsobem pomáhat. Pomoc však komplikuje situace v oblasti, která je stále velmi nestabilní. Pro mnohé křesťany je jediným řešením přesídlení do bezpečnější části země. I v této záležitosti se snažíme ohroženým křesťanům asistovat.

 [image:]
 Jeden z přeživších křesťanů stojí u masového hrobu svých souvěrců. V roce 2004 bylo v nigerijském městě Yelwa zabito pětasedmdesát křesťanů. Ozbrojení radikální muslimové obklíčili kostel a křesťanům řekli, aby se zavřeli uvnitř budovy. Radikálové v uniformách se vydávali se za vládní vojáky a křesťané se domnívali, že je přišli ochránit před nepokoji. Když jim došlo, jak se věci skutečně mají, bylo již příliš pozdě na útěk. Ozbrojenci se vrhli na shromážděné křesťany s mačetami, holemi a noži. Po krátkém bezhlavém vraždění násilníci spálili mrtvoly křesťanů v budově kostela a ostatky pohřbili v masovém hrobě.

 Složit vše na Boha

 Je těžké si představit, jaké trauma pastor John prožil a stále prožívá. Přesto se i uprostřed tohoto hlubokého zármutku dokáže modlit za lidi, kteří připravili o život jeho manželku, děti a vnoučata. „Prostě se snažím všechno složit na Boha. Modlím se, aby Bůh pomohl těm zabijákům pochopit, že páchají hrozné zlo, ale že mají možnost přestat. Také se modlím, aby mě Bůh uschopnil hlásat jeho evangelium, neboť vím, že i já mohu kdykoli přijít o život.“

 Je to jen Boží milost, že John dokáže takovou modlitbu vyslovit – pokušení zahořknout a nechat se strhnout k nenávisti vůči vrahům svých blízkých je obrovské. „Je to velmi bolestivé a zraňující,“ prohlašuje pastor John. „Když napáchali tolik zla a já přišel o skoro celou rodinu, [odpuštění] je nesmírně bolestivý proces. Avšak nemůžete udělat vůbec nic, čím by se to dalo zvrátit, když už se to jednou stalo. Jedinou možností je vzhlížet ve víře k Bohu.“

 [image:]
 Příběh o starozákonním Jobovi pomáhá pastoru Johnovi přemáhat tragickou ztrátu blízkých.

 Třebaže byl pastor John zpočátku naplněn hněvem, rozhodl se vzepřít své přirozenosti a zvolit si raději lásku než nenávist. „Přenechal jsem to všechno Bohu. Nechci, aby je potkalo něco zlého, ale aby se proměnili. Jen když se změní, může být svět lepším.“ Pastor John čerpá sílu rovněž z četby Písma. A je to zejména starozákonní příběh Joba, který stejně jako John v jediném okamžiku přišel o své děti. „Job přišel o všechno – o zdraví i o děti – o všechno, kromě své manželky,“ vypráví John. „Přesto se ale neobrátil k Bohu zády. Tento příběh mi pomohl nejen radou, jak se mám ve své situaci zachovat, ale také povzbuzením, abych zůstal sám sebou. Když svou životní situaci promítám do biblických příběhů, zejména do příběhu Joba, nalézám novou vnitřní sílu i vědomí svého postavení před Bohem.“

 [image:]
 Hlas mučedníků poskytuje materiální pomoc obětem teroristického útoku ze sboru Gombe Deeper Life Church, ve kterém pastor John slouží.

 Pastor John cítí s příběhem Joba tak velkou spřízněnost, že od onoho tragického dne na toto téma již několikrát kázal. Nejvíce ho oslovily devátý a desátý verš druhé kapitoly, kde Jobova manželka svého muže ponouká, aby proklel Boha a zemřel. Pastor John k tomu poznamenává: „Odpověď Joba na tuto otřesnou výzvu byla prostá – když se nám od Boha dostává dobrého, automaticky to přijímáme, když ale přijde něco zlého, proč to odmítáme přijmout? Toto místo Písma mi v mém trápení dává velkou sílu.“

 Pastor John pokračuje ve své duchovní službě a modlí se za budoucnost své země i svého sboru. Modlí se, aby Bůh seslal členům jeho sboru pomoc – mnozí z nich jsou chudí a ve strachu před dalším násilím utekli ze svých domovů. V modlitbách rovněž intenzivně prosí o sílu, aby zůstal Bohu věrný. „Modlím se, aby mi Bůh pomohl jako křesťanovi i jako pastorovi, abych konal jeho vůli, činil dobro a naplnil záměr, který Bůh pro můj život určil.“

 Kromě toho se pastor John také vytrvale přimlouvá za fulské muslimy, kteří napadli jeho sbor, aby i oni poznali Krista.

 [image:]
 Hlas mučedníků provozuje v Nigérii několik středisek pro vdovy a sirotky po zavražděných křesťanech, ale pomoc zde naleznou i další potřební věřící postižení zdejšími náboženskými nepokoji. Na fotografii jsou zachyceny balíky s materiálem, které jsme dopravili do jednoho z těchto nigerijských středisek.

 Následovník Krista z řad Fulů

 Příběh Abdula Masiha dokazuje, co se může stát, když se lidé jako pastor John modlí a Bůh jejich modlitbu vyslyší. Abdul byl horlivým fulským muslimem. Vyrůstal ve spolkovém státě Katsina, na území, kde zřejmě nežije ani jediný křesťan. Pro Fuly je typické spojování islámu s kmenovým náboženstvím, a tak se mladý Abdul stal šamanem. Cestoval po území obývaném domorodci, předepisoval nemocným či zraněným bylinné lektvary a prováděl nejrůznější kouzelná zaříkávání.

 [image:]
 Abdulův bratr byl pevně rozhodnutý, že odstraní hanbu rodiny a svého vlastního bratra Abdula zabije.

 Asi po pěti letech se Abdul začal ze zvědavosti zajímat o křesťanství. „Chtěl jsem vědět, o čem křesťanství vlastně je,“ vzpomíná. Co je to za Boha, kterého křesťané uctívají. Bylo to pro mě něco záhadného, něco, co jsem chtěl prozkoumat.“

 Když Abdul studoval Korán, zjistil, že se v něm nachází řada odkazů na Ježíše. „Byl jsem překvapen, že je v této knize Ježíš jmenován častěji než samotný Mohamed. Poněkud mě to zneklidnilo.“ Abdul od té doby nenápadně pátral po nějakých křesťanech. „Když jsem se k nim dostal, požádal jsem je, aby mě vzali ke svému pastorovi, abych se ho mohl zeptat na to, co mě zajímá.“

 Křesťané si ale nebyli příliš jistí, že se Abdul s jejich pastorem skutečně chce jen setkat – obávali se, že jde o nějakou záminku. Trvalo téměř dva měsíce, než mu slíbili, že ho k pastorovi dovedou. Když se však pastor dozvěděl, že se má setkat se šamanem, vyděsil se a schůzku odvolal. Ale ani tehdy to Abdul nevzdal a dál se snažil pastora navštívit. Konečně se jednoho rána setkali.

 Rozhovor obou mužů byl zpočátku velmi formální, ale postupně pastor pochopil, že Abdulův zájem je upřímný a jeho otázky opravdu vyjadřují, co má na srdci.

 Oba muži se v následujících šesti týdnech setkali ještě několikrát a pastor Abdulovi z Písma postupně objasňoval pravdu o Ježíši. Po této době se Abdul stal znovuzrozeným křesťanem a uvěřil v Krista.

 Konfrontace s vlastním vrahem

 Zpráva o obrácení způsobila mezi místními muslimy poprask. Církevní představitelé urychleně zařídili Abdulovo přestěhování, pastor mu osobně pomáhal sbalit věci.

 Muslimové rozhněvaní Abdulovou konverzí začali po okolí šířit pomluvu, že se Abdul obrátil kvůli penězům a že za své přestoupení ke křesťanství obdržel patnáct set dolarů. Kromě toho se šířila ještě nebezpečnější lež – totiž že Abdul odevzdal „nevěřícím“ svůj Korán a ti jej spálili. Když se tyto zvěsti donesly až do Abdulovy rodné vesnice a k jeho nejbližším, rozhodl se Abdulův bratr odstranit příčinu hanby své rodiny a svého bratra zabít. Předstíral, že uvěřil stejně jako bratr, vloudil se mezi křesťany a vyhledal Abdula na jeho nové adrese.

 „Toho večera jsem si šel lehnout,“ vzpomíná Abdul. „Kolem půl jedenácté ale někdo zaklepal na dveře. Když jsem otevřel, uviděl jsem tam stát svého bratra. Pozdravil jsem ho a pozval dál.“

 Abdul se nejprve polekal, že se něco přihodilo jejich rodičům a proto za ním bratr tak pozdě v noci přijel. „Ne, kvůli tomu jsem nepřijel,“ odpověděl mu bratr. „Přišel jsem se přesvědčit, zda je pravda, co se o tobě povídá. Pokud ano, zabiju tě a vrátím se domů.“

 „A co jsi o mně slyšel?“ zeptal se Abdul.

 „Dozvěděl jsem se, že jsi se přidal k nevěřícím a dokonce jsi jim dal náš Korán, aby ho spálili. Přišel jsem, abych si to ověřil,“ prohlásil jeho bratr.

 Poté ho začal bít a křičel na něj: „Proč jsi se nechal uplatit těmi patnácti stovkami dolarů! Proč jsi dal svůj Korán bezvěrcům, aby ho spálili? Víš, co Korán říká, že se svaté knihy nesmí nevěřící ani dotknout! Proč jsi spáchal takové hanebnosti?!“

 [image:]
 Jednou z forem naší pomoci nigerijským křesťanům je i obstarávání protéz pro ty, kteří během protikřesťanských násilností přišli o některou z končetin.

 „To je všechno lež!“ bránil se Abdul. „Nic z toho jsem neudělal.“

 „Tak dobře, jestli to není pravda, tak mi ukaž svůj Korán!“

 Abdul šel ke knihovničce, kde měl uložené studijní materiály a také svůj starý Korán. Vyjmul ho z knihovny a podal bratrovi se slovy: „Poznáváš ho? Je to on?“

 „Ano,“ odpověděl bratr. Musel uznat, že všechen poprask kolem Koránu byl naprosto nepodložený, a proto se Abdulovi omluvil.

 „Nic se nestalo, nezlobím se na tebe,“ řekl Abdul. „Ale prosím tě, už za mnou nikdy takto nechoď.“

 Později se Abdulovi podařilo přivést k víře v Krista nejen svého bratra, ale i jeho tři syny. Jeden z nich nyní navštěvuje biblickou školu a chce se stát pastorem.

 Žít křesťanským životem není pro Abdula nikterak snadné. Mají na něho spadeno minimálně tři skupiny radikálních islamistů. „Jen z Boží milosti jsem dosud naživu,“ prohlašuje Abdul.

 Navzdory tomu všemu se nebojí. „Opravdu nepociťuji žádný strach. Vím, že kdybych dnes zemřel, byl bych u Pána. Mou největší touhou je být Božím nástrojem ke kázání evangelia Pána Ježíše Krista muslimským krajanům.“

 [image:]
 Hlas mučedníků se snaží pronásledovaným nigerijským křesťanům zajišťovat kvalitní lékařskou péči. Muž na fotografii je sedmatřicetiletý Adamu Habila, zraněný při útoku militantní islamistické skupiny Boko Haram.

 „Budeš trpět“

 Jednou z hlavních oblastí Abdulovy služby je seznamování nových konvertitů s křesťanským učením. Podobně jako ostatních více jak šest set pastorů, které v Nigérii naše misie podporuje, také Abdul si dobře uvědomuje, že skutečným učitelem nových věřících je především Duch svatý.

 „Dobře vím, že hlavní úlohu nehraje naše vlastní moudrost ani žádná strategie.“ Abdul zdůrazňuje, že jeho patrně nejdůležitějším úkolem je příprava nových křesťanů k účasti na kalichu utrpení.

 „Z mého pohledu je velmi důležité, abychom novým věřícím říkali pravdu o tom, co znamená být křesťanem,“ pokračuje Abdul. „Jakmile získám jistotu, že se dotyčný člověk opravdu obrátil ke Kristu, kladu mu na srdce: ‚Budeš muset projít utrpením.‘ Říkám jim po pravdě, co znamená být křesťanem – chcete-li si uchovat víru, budete muset projít utrpením.

 Připomínám jim rovněž slovo z 2. epištoly Timoteovi, kde se říká, že kdo chce žít zbožným životem, zakusí pronásledování. Vysvětluji jim, že v životě budou sice muset projít mnohými zkouškami a boji, na konci je však čeká slavné setkání s Ježíšem Kristem v Božím království.“

 [image:]
 Křesťanská vdova Ishaku Audu, která nalezla útočiště v našem nigerijském středisku. Její manžel byl 26. června 2011 zastřelen militantními muslimy během teroristického útoku ve státě Borno. Těla zavražděných radikálové spálili.

 Kromě povzbuzování nových věřících se Abdul zaměřuje na oslovování muslimských duchovních. „Každého muslimského duchovního v této zemi lze nějakým způsobem kontaktovat a hovořit s ním o evangeliu,“ tvrdí Abdul. „Může se stát, že on bude rozumět vám a vy jemu, když budete mít v srdci pravdu.“

 Abdul si je také dobře vědom skutečnosti, že by se jeho manželka mohla velmi snadno stát vdovou a jejich dvě děti by mohly zůstat bez otce. Na druhou stranu má silnou víru, že Bůh ho vyzbrojil a povolal do této služby. „Pravidelně navštěvuji místní komunity a hovořím s jednotlivými lidmi. Kdybych použil mikrofon a začal kázat veřejně, byl bych nejspíš na místě mrtvý – hlavně proto, že mě tady dobře znají. Ale když mluvím o Kristu s jednotlivci, nikdo si mě příliš nevšímá.

 K mým nejhorlivějším modlitbám patří prosba, aby Bůh při mně naplnil to, co mi v tomto životě dal za úkol – dříve než zemřu.“

 [image:]
 Největší hrozbu pro křesťany v Nigérii představuje islámská teroristická organizace Boko Haram. Její přívrženci se snaží přeměnit Nigérii na islámský stát.

 Přijmout kalich utrpení

 Slavení svátosti Večeře Páně nám připomíná našeho Spasitele, který za nás trpěl. Jeho tělo bylo pro nás lámáno, a my s ním nemůžeme sdílet jeho slávu, aniž bychom měli účast na jeho utrpení. Ježíš své učedníky upozornil, že se spíše budou po určitý čas na jeho utrpení podílet, než aby ho byli ušetřeni.

 Naši bratři a sestry v Nigérii dobře vědí, co znamená mít účast na Kristových utrpeních. Hlas mučedníků chce pronásledovaným nigerijským křesťanům sloužit i nadále. Tiskneme pro ně biblickou literaturu, nejrůznějším způsobem zaopatřujeme rodiny mučedníků místní církve, zajišťujeme lékařskou péči zraněným, podporujeme nigerijské evangelisty, kteří často přivádějí k víře i své perzekutory. Abdul Masih a pastor John Ali Doro patří ke křesťanům, kteří v Nigérii pijí z kalicha Kristových utrpení. A přestože trpí, zůstávají věrni Ježíšovým přikázáním a modlí za se za své pronásledovatele.

 Nechť jsme i my hotovi přijmout kalich Kristových utrpení, když je nám podáván.

 – Hlas mučedníků, USA, říjen 2013

 [image:]
 Děti křesťanů zavražděných při náboženských nepokojích. Nyní nalezly nový domov v našem středisku.

 SVĚDECTVÍ PRONÁSLEDOVANÝCH KŘESŤANŮ

 Čína

 Kriminálník nebo hrdina?

 Pastor Š’ Wej-chan, známý také pod svým anglickým jménem John Stone, byl poprvé zatčen 28. listopadu 2007. Jako majitel knihkupectví měl na své podnikání vydanou živnost, avšak kromě běžných knih také tiskl a volně prodával Bible a další křesťanskou literaturu. 10. června 2009 byl bratr Š’ odsouzen ke třem letům vězení za „porušování vládních ustanovení výrobou a distribucí nelegální literatury“. V únoru 2011 byl Š’ propuštěn na svobodu, načež z Číny i se svou rodinou odešel. Usídlil se v texaském Dallasu, kde vystudoval křesťanskou univerzitu. Nedávno se Š’ Wej-chan setkal se zástupci Hlasu mučedníků a vyprávěl jim o době strávené v čínském vězení i o významu povzbuzujících dopisů od křesťanů po celém světě, kteří se o jeho uvěznění dozvěděli i díky naší misii.

 [image:]
 Pastor Š’ Wej-chan

 Onoho inkriminovaného rána probudil pastora Š’ s rodinou štěkot jejich psa. „Proč je ten pes tak podrážděný?“ divil se Š’. Když se však podíval z okna, bylo mu vše jasné. Kolem domu stála policejní auta a asi třicet policistů v uniformách.

 Š’ dobře věděl, proč se o něj úřady zajímají. S křesťanskými přáteli přeložili řadu křesťanských knih do čínštiny a dokonce sami tiskli Bible, což je v Číně protizákonné. V celé obrovské zemi existuje jediná státem provozovaná tiskárna, která smí Bible tisknout – Amity ve městě Nan-ťing. Ačkoli měl Š’ úřední povolení prodávat ve svém knihkupectví knihy, Bible z oficiální tiskárny Amity nedostával, třebaže si je objednával. Lidé však po Písmu hladověli. Proto Š’ s přáteli tiskli Bible sami. V letech 1996–2007 vytiskli téměř dva miliony Biblí, které pak šířili po celé Číně. Když po zatčení pastora Š’ policisté prohledali prostory jeho knihkupectví, zabavili 140 000 výtisků Biblí a další křesťanské literatury.

 [image:]
 Budova ředitelství tiskárny Amity v Nan-ťingu.

 Poté co byl Š’ v ranních hodinách zatčen, policisté jej ještě ten den převezli do vazební věznice v Pekingu. Doma zanechal manželku a dvě dcery (ve věku sedmi a jedenácti let). Ve vazbě mu byly odebrány šaty a nakonec skončil na cele o velikosti něco přes dvacet metrů čtverečních, kterou obývalo dalších třicet vězňů. Jelikož se vězni nemohli mýt, panoval v cele hrozný zápach.

 Během prvního týdne vazby byl Š’ každý den odváděn k výslechu. Vyšetřovatele především zajímalo, komu Bible prodával; vyptávali se například na jména a telefonní čísla zákazníků. Š’ ale nechtěl nikoho prozradit a snažil se vymlouvat, že si nic nepamatuje. Když vyšetřovatelé někoho jmenovali sami, Š’ odpovídal, že nikoho takového nezná.

 Začátkem prosince byl Š’ znovu předveden k výslechu. Vyšetřovatel se ho zeptal: „Kolik Biblí jste celkem vytiskli?“ Š’ na otázku neodpověděl. Policisté ho proto vysvlékli, spoutali a vystrčili ven na mráz, kde musel nehybně stát. Později mu zvedli spoutané ruce nad hlavu, pokropili ho ledovou vodou a dávali mu elektrické šoky. Po nějaké době ho přivedli zpátky do místnosti, aby pokračovali ve výslechu.

 Tuto krutou proceduru dozorci opakovali celou noc. Nakonec se pro pastora Š’ staly bolest a ponížení nesnesitelnými. Začal proto v duchu volat k Bohu: „Bože, zachraň mne! Pomohl jsi ve vězení Petrovi, pomoz, prosím, v této chvíli také mně!“ A Bůh ho vyslyšel. Š’ znenadání uslyšel v srdci Boží hlas: „Má milost je pro tebe dostatečná.“ Š’ přijal sílu vytrvat. Měl dojem, jako by ho ledová voda, kterou byl záhy opět skropen, dokonce hřála.

 [image:]
 Kresba jednoho z vězňů z cely, kde byl držen pastor Š’. Na obrázku je zachycen dozorce, který v noci kontroloval vězně, jestli nechtějí spáchat sebevraždu.

 Pak ztratil Š’ vědomí a probral se až následujícího rána na podlaze jedné z vyšetřovacích místností. O hodinu později byl znovu odveden na svou celu. Š’ strávil ve vězení sedmatřicet dní a nakonec byl propuštěn na kauci díky pomoci partnerské organizace Hlasu mučedníků China Aid. O necelé tři měsíce později ho policie zatkla znovu. Tentokrát byl umístěn na celu společně se čtrnácti kriminálníky, mezi kterými bylo jedenáct vrahů odsouzených na doživotí nebo k trestu smrti. Š’ si uvědomoval, že mu úřady zřejmě usilují o život. A tak se znovu vroucně modlil k Bohu a byl vyslyšen.

 „Pociťoval jsem v srdci Boží pokoj. Dokázal jsem usnout, i když ostatní spát nemohli. Protože jsme nemohli chodit ven, dokonce ani přecházet po cele sem a tam, toužili spoluvězni po jakémkoli rozptýlení.“ A tak jim Š’ začal vyprávět o Ježíši a brzy někteří začali o jeho slovech vážně přemýšlet. Nakonec šest vězňů – všichni byli odsouzeni za vraždu – projevilo zájem o křest. Protože nebylo nic jiného po ruce, pokřtil je Š’ vodou z misky na rýži.

 Asi o rok později byl Š’ převezen do jiného vězení. Jeden dozorce se s ním spřátelil a sehnal mu Bibli. Každý večer po jídle studoval Š’ se svými spoluvězni vybrané biblické téma. „Bůh si mě používal, podobně jako si kdysi používal Josefa,“ říká Š’. To však ještě nebylo plné vyslyšení jeho modliteb.

 [image:]
 Vězeňský portrét pastora Š’ Wej-chana.

 Jednoho dne vyvedl dozorce pastora Š’ z cely a odvedl ho do své kanceláře, kde mu ukázal hromadu dopisů. Všechny byly adresovány na pastorovu vězeňskou adresu. „Jak jsem se později dozvěděl, dopisy jsem nedostával jenom do vězení, spousta dopisů z celého světa mi chodila i domů – ze Severní Ameriky, Holandska, Británie nebo Austrálie.“

 Třebaže v té době ještě neuměl anglicky, skrze tyto dopisy mu Bůh připomínal, že neupadl do zapomnění. „Je to takový nebeský jazyk, který dobře znám. Bratři a sestry na mě nezapomněli, prostřednictvím těch dopisů se mě dotkla Boží láska.“

 Policisté však dopisy neviděli rádi. „To máte v zahraničí tolik přátel?“ ptali se ho představitelé věznice. „Tito přátelé jsou jako moji bratři a sestry,“ odvětil Š’.

 „Boží láska mě posílila ve víře,“ prohlašuje Š’, když vzpomíná na dopisy, které tehdy dostával on i jeho rodina. „Když jsem byl zatčen, moje žena přišla o manžela, děti o otce a rodiče o syna. Ale ty dopisy jim vtiskly víru v Boha. Daly jim nebeskou naději. A to bylo v tu chvíli nesmírně důležité. Boží láska je prostě taková.“ Právě pohled na hromadu dopisů otevřel srdce k přijetí víry jeho otci. „Pro mého otce to byl rozhodující okamžik, kdy se rozhodl vydat svůj život Bohu.“

 [image:]
 Pastor Š’ se svou rodinou u stohu dopisů, které mu v době jeho uvěznění přicházely od křesťanů z celého světa.

 Š’ byl nakonec propuštěn v únoru 2011. Dostat se ven z vězení však ještě neznamená nabytí plné svobody. Následovalo nepřetržité sledování policií, kvůli kterému takřka nemohl pokračovat v dřívější práci. „Každý den mě sledoval přidělený špicl, který mi byl neustále v patách, nemohl jsem vůbec nic dělat,“ vzpomíná Š’. Když se pastorovi naskytla příležitost odejít i s rodinou z Číny, cítil, že má jít. (Podobnou příležitost přibližně rok před svým zatčením nevyužil.) „Naše vláda nemá zájem, abych v Číně zůstal. Znamenám pro naši zemi jen potíže. A za ty tři roky jich bylo víc než dost.“

 – Hlas mučedníků, Kanada, únor 2013

 ZPRÁVY ZE SVĚTA

 PÁKISTÁN

 Zármutek a rozhořčení po sebevražedném útoku

 Příslušníci odnože hnutí Tálibán v neděli zaútočili na historický kostel v Péšávaru. Při incidentu přišlo o život více než 80 lidí a dalších nejméně 150 utrpělo zranění. Dvojice sebevražedných atentátníků odpálila nálože v prostorách kostela Všech svatých přibližně v 11.45, kdy na místě společně obědvalo asi 500 farníků.

 Atentátníci zahájili útok střelbou na příslušníky ochranky u hlavního vchodu do kostela a následně odpálili 12 kilogramů výbušnin ukrytých ve vestách. Exploze způsobila vážné poškození kostela i okolních budov. Šlo o nejvražednější útok na křesťany v celé historii Pákistánu.

 K odpovědnosti za útok se přihlásila pákistánská skupina Džind Ulláh se zdůvodněním, že šlo o odvetu za útoky amerických bezpilotních letounů v Pákistánu. Kostel všech svatých z roku 1883 byl údajně druhou nejstarší církevní budovou v Péšávaru, líhni radikálního islámu v pákistánské Severozápadní pohraniční provincii.

 Na místo výbuchu přispěchali křesťané z nedalekého kostela, aby obětem poskytli první pomoc; poté vyrazili do místních nemocnic, aby darovali krev a pomohli zraněným. Podle zdrojů Hlasu mučedníků byli tou dobou v místní nemocnici ve službě pouze čtyři lékaři a nějakou dobu trvalo, než se podařilo sehnat další, kteří začali zraněné ošetřovat.

 Křesťané po celé zemi uspořádali protestní pochody, na kterých demonstrovali proti pokračujícím útokům na své souvěrce. V několika případech došlo ke střetům mezi účastníky demonstrací a příslušníky policie a dalších složek. Pákistánští křesťané vyhlásili tři dny smutku za oběti útoků a vyzývají křesťany po celém světě, aby se k nim v těchto dnech připojili a modlili se za Pákistán a místní věřící.

 Když včera „pastor H.“ hovořil se zástupcem Hlasu mučedníků, měl již za sebou pět pohřbů během jediného dne. Uvedl, že místní lidé kopou hroby jak rychle jen mohou, jeden pohřeb doslova následuje druhý, všichni truchlí a pohřbívají své mrtvé. Na hřbitov dorazili také pastoři z dalších denominací. Všichni na tom byli stejně. Jeden už sloužil na patnácti pohřbech, jiní na osmi.

 Hlas mučedníků poskytuje obětem humanitární pomoc. Zatímco vláda zajišťuje lékařskou péči, řada předepsaných léků je k dispozici pouze za peníze a mnozí místní obyvatelé si je nemohou dovolit. Také zranění lidé, kteří nebyli umístěni do nemocnice, potřebují pomoc, které by se jim jinak nedostalo. Hlas mučedníků rovněž v oblasti rozdává velké množství „akčních balíčků“ (Action Packs).

 – Hlas mučedníků, USA, 24. 9. 2013

 ÍRÁN

 Porušování lidských práv pokračuje

 Příslušníci křesťanské menšiny v Íránu jsou i nadále vystaveni špatnému zacházení a podle Rady pro lidská práva OSN se jejich situace stále zhoršuje.

 Obhájkyně lidských práv Attieh Fardová nedávno apelovala na íránského prezidenta Hasana Rúháního, aby splnil své sliby prezentované na zasedání OSN v New Yorku, propustil na svobodu dvaačtyřicet křesťanů (o kterých je známo, že jsou v Íránu zadržováni) a přimluvil se za pětačtyřicet dalších, kteří v současné době čekají na soud.

 Fardová upozornila, že tito lidé představují pouze známé případy. Je pravděpodobné, že celkový počet stíhaných osob je mnohem vyšší, mnozí však o svých případech mlčí. Uvedla to ve zprávě zveřejněné 24. září letošního roku, ve které rovněž konstatovala, že íránská vláda porušuje své národní i mezinárodní právní závazky.

 Za poslední tři roky bylo v Íránu zatčeno nejméně tři sta křesťanů. Obvinění se zpravidla omezuje na tzv. „jednání ohrožující státní bezpečnost“ a „šíření propagandy namířené proti íránskému režimu“. Mnozí křesťané byli zatčeni přímo na domácích shromážděních, když se sešli s hrstkou souvěrců ke společným modlitbám a studiu Bible.

 „Při vznášení těchto obvinění vůči křesťanům se vláda i zástupci soudnictví systematicky dopouštějí právní i faktické chyby. Křesťané, kteří se shromažďují doma nebo v kostelích, tak činí výhradně za účelem společných modliteb a čtení Bible, nikoli kvůli snahám o změnu režimu. Svým jednáním nesledují žádné politické cíle. Proto jsou jejich obvinění zcela neopodstatněná,“ prohlašuje Fardová.

 Obdobná shromáždění podle Fardové pořádají i šíitští muslimové, kteří se rovněž scházejí ve skupinkách, aby společně studovali Korán a modlili se. Jejich setkání však nejsou považována za ohrožení státní bezpečnosti.

 Fardová také tvrdí, že někteří uvěznění křesťané musí nedobrovolně poslouchat Korán a často pod velkým tlakem konvertují k islámu. Mnozí z nich jsou také ve vězení mučeni a je jim zabavován majetek. Po propuštění nemohou sehnat zaměstnání a o mladé křesťany nejeví zájem ani vyšší školy.

 Podle článku 26 íránské ústavy mají příslušníci menšin včetně křesťanů právo na svobodu náboženského vyznání, mohou se sdružovat a účastnit se společných shromáždění. Z tohoto pohledu, poznamenává Fardová, jsou křesťanská domácí společenství naprosto legální.

 Mezi postiženými křesťany se navíc nacházejí pastoři, kteří i po propuštění zůstávají do určité míry v domácím vězení. Příkladem může být rev. Robert Asseriyan, zadržený začátkem letošního roku. Od propuštění na svobodu mu nebylo umožněno promluvit ani s jediným křesťanem.

 „Někteří církevní představitelé své náboženské aktivity ukončují nebo přestávají chodit do kostela, přestože nebyli zatčeni ani pranýřováni úřady. Důvodem bývá strach o rodinu, případně obava ze zatčení a fyzického týrání,“ pokračuje advokátka Fardová.

 Představitelé íránského režimu prohlašují, že jsou připraveni dodržovat mezinárodní Listinu základních práv a svobod, včetně článku 18, který se týká práva jednotlivce na změnu náboženského vyznání. Fardová však tvrdí, že vláda „nechává opakovaně zatýkat křesťany, kteří se zřekli islámu, zabavuje jim majetek, nutí je odcházet ze zaměstnání nebo vyvíjí tlak na zaměstnavatele, aby je sami propustili“.

 Advokátka ve zprávě zmiňuje případ jistého učitele, který pracoval třicet let pro ministerstvo školství. Jakmile vyšla najevo jeho křesťanská víra, byl okamžitě propuštěn.

 Řada křesťanských žen ztratila odloučením od muslimských manželů možnost zasahovat do výchovy svých dětí. Jako křesťankám jsou jim odpírána základní občanská práva.

 Vláda sice nedávno nechala propustit dvě křesťanské ženy na svobodu, zmiňuje Fardová, měla by však „propustit všechny křesťanské vězně a po jejich propuštění hájit jejich občanská práva“.

 Advokátka si dále všímá snah představitelů režimu o ukončování činnosti společenství, ve kterých se hovoří persky (fársí). Úřady navíc křesťanům zakazují zvát do svých sborů nekřesťany a přijímat je za členy.

 Také vládní výnos, podle kterého musí církve udržovat seznamy členů včetně všech osobních údajů a instalovat v kostelích kamerové systémy, je jednoznačně v rozporu s článkem 23. íránské ústavy, který úřadům zakazuje požadovat údaje o náboženském vyznání občanů.

 Advokátka Fardová svou zprávu uzavírá slovy: „Je zcela evidentní, že íránská islámská vláda podniká důsledné kroky, aby křesťanům i veřejnosti bránila v přístupu ke křesťanským společenstvím, církvím, ke křesťanské literatuře a křesťanskému náboženství vůbec, což je v rozporu s ústavním i mezinárodním právem. Nyní Írán prohlašuje, že bude plnit své mezinárodní závazky; naplňování tohoto předsevzetí by mělo fakticky začít dodržováním práv obsažených ve vlastní ústavě.“

 – World Watch Monitor, 15. října 2013

 BIBLICKÉ ZAMYŠLENÍ

 Pamatujme na chudé

 „Prodejte, co máte, a rozdejte to“ (Lukáš 12,33)

 Boháč v Ježíšově podobenství byl oděn do kmentu (Lukáš 16,19), což podle devatenácté knihy Zjevení symbolizuje spravedlivé skutky svatých. Měl tedy vnější zdání spravedlivého, ale nebyl za něho uznán, protože byl bezcitný vůči chudým.

 Všichni křesťané ve vyspělých průmyslových zemích jsou v nebezpečí, že budou páchat tentýž hřích. Rozvojové země utrží pouze patnáct procent z konečné prodejní ceny svých výrobků. Země vyvážející banány dostávají za prodej svého zboží v bohatých zemích zhruba jedenáct centů z každého utrženého dolaru. Koloniální systém, v rámci kterého chudé země dodávají suroviny a tropické ovoce bohatým průmyslovým zemím, funguje dodnes. V letech 1963–1971 přišla Srí Lanka kvůli padajícím cenám čaje ve Velké Británii o 45 milionů dolarů – dvojnásobek pomoci, kterou od Británie obdržela.

 Také uvnitř společenství rozvojových zemí existuje mnoho nespravedlnosti. Nejbohatších deset procent populace si rozděluje čtyřicet procent národního bohatství, zatímco na nejchudších čtyřicet procent obyvatelstva zbývá přibližně dvanáct procent.

 Jednotliví křesťané se musejí ve své spotřebě omezovat. Pro křesťana by mělo být normální, že ať má jakkoli vysoký příjem, nespotřebuje více, než průměrný člověk v jeho zemi. Cokoli navíc je luxus.

 Sv. Ambrož napsal: „Pokud tvůj bratr hladoví, zatímco máš možnost mu pomoci, jsi zloděj; pokud umírá hlady, jsi vrah.“

 Z knihy Richarda Wurmbranda

 Reaching Towards The Heights

 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

 Čang Chung-Mej

 30. října 2003

 Číňance Čang Chung-Mej bylo třiatřicet let, když ji ve vesnici Tung Maj-o Tung zadržela místní policie. Důvodem zatčení byla účast na „nelegálních náboženských aktivitách“. Ještě téhož dne odpoledne navštívil příbuzné policista a požadoval za její propuštění úplatek ve výši 3000 jüanů (asi 8000 Kč). Rodina však tolik peněz neměla a tak se ještě toho večera manžel a bratr Čang vypravili na policejní stanici, aby se za její propuštění přimluvili osobně. Na stanici je však čekal šok.

 Čang byla připoutána k lavici těžkými okovy. Tělo měla poseté hlubokými ranami a nebyla schopná mluvit. Navzdory zhoršujícímu se zdravotnímu stavu policisté odmítli ženu propustit. Manžel s bratrem museli ze stanice odejít.

 Následujícího dne dorazili příbuzní na policii znovu, jen aby zjistili, že Čang brzy ráno zemřela. Její tělo neslo známky surového násilí a bylo zřejmé, že bezprostřední příčinou smrti bylo nějaké vnitřní zranění zapříčiněné bitím.

 Na druhý den se před budovou místního úřadu sešlo asi tisíc lidí, kteří vyjádřili své znepokojení z násilné a zcela zbytečné smrti Čang.

 Čang Chung-Mej obětovala své víře v Krista to nejcennější, co měla – svůj život. Její případ silně ovlivnil místní komunitu věřících, kterým zanechala příklad nebojácné a statečné víry, která neuhýbá ani tváří v tvář smrti.

 – Z archivu Hlasu mučedníků

 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: Tyto roztavené skleněné kalíšky, používané při Večeři Páně, byly nalezeny v jednom kostele, který byl do základů vypálen militantními muslimy.

OEBPS/images/dscf0234.jpg

OEBPS/images/isaak.jpg

OEBPS/images/1310nl12.jpg

OEBPS/images/adamu-habila.jpg

OEBPS/images/img-9683.jpg

OEBPS/images/boko-haram.jpg

OEBPS/images/1310nl-mbb-09.jpg

OEBPS/images/amityprinting.jpg

OEBPS/images/img-2932.jpg

OEBPS/images/cover.jpg
HLAS MUCEDNIKU

4/2013

Pamatuite na vézn, jako byste byli uvéznéni
miiZe potkat utrpeni Zidim 13,3

Laska omilostiiuje n
Kalich utrpeni v Nigérii
Cina: kriminélni Zivel anebo hrdina?
Zpravy ze svéta

OEBPS/images/kakuruk.jpg

OEBPS/images/img-4505ed.jpg

OEBPS/images/img-0613.jpg

