
èerven/2009èerven/2009
KOMPASKOMPAS

PROGRAM NA ÈERVEN 2009PROGRAM NA ÈERVEN 2009
VIDÌNO PÌTIVIDÌNO PÌTI

SBOROVÝ LIST CÍRKVE BRATRSKÉ V BRNÌ, KOUNICOVA 15SBOROVÝ LIST CÍRKVE BRATRSKÉ V BRNÌ, KOUNICOVA 15

SVATBA STOLETÍSVATBA STOLETÍ
NOC KOSTELÙ
SVATBA STOLETÍSVATBA STOLETÍ
NOC KOSTELÙ
VIDÌNO PÌTIVIDÌNO PÌTI

èerven/2009èerven/2009
KOMPASKOMPAS

PROGRAM NA ÈERVEN 2009PROGRAM NA ÈERVEN 2009

VIDÌNO PÌTIVIDÌNO PÌTI

SBOROVÝ LIST CÍRKVE BRATRSKÉ V BRNÌ, KOUNICOVA 15SBOROVÝ LIST CÍRKVE BRATRSKÉ V BRNÌ, KOUNICOVA 15

SVATBA STOLETÍSVATBA STOLETÍ
NOC KOSTELÙNOC KOSTELÙ

Fotografiemi do tohoto èísla pøispìli:
David Fajfr; Alík, Krokouš nebo Dadulka (str. 17);
oficiální foto z konference CB, osobní archivy.

Obsah / ÈERVEN 2009

2

3

5

7

8

9

10

16

17

19

20

21

23

24

2

3

5

7

8

9

10

16

17

19

20

21

23

24

Sborový list Sboru Církve bratrské Brno, Kounicova 15
Vychází vždy na zaèátku nového mìsíce pro vnitrosborové úèely.
Pøipravují: Lenka Broklová (broklova@volny.cz), Petr Raus (raus.p@upcmail.cz),
Iva Zachariášová (iva.zac@seznam.cz), David Fajfr (david.fajfr@seznam.cz)

K O M P A S

Zástupy hladových

Úvodník

Vidìno pìti (kvìten)

Sborová kronika (èerven)

Vzpomínka na br. Františka Èerného

Ach, ti lidé

Noc kostelù

5 otázek (veteráni)

Biblická stezka

Pøedstavujeme mládežníky

Pøíspìvky

Výroèní konference CB

Programy

Mìsíc èerven ve sboru

Zástupy hladových

Úvodník

Vidìno pìti (kvìten)

Sborová kronika (èerven)

Vzpomínka na br. Františka Èerného

Ach, ti lidé

Noc kostelù

5 otázek (veteráni)

Biblická stezka

Pøedstavujeme mládežníky

Pøíspìvky

Výroèní konference CB

Programy

Mìsíc èerven ve sboru

Bohuslava Horská

Pavel Dostál

Petr Doušek

kolektiv

Katka Rausová

Alice Zachariášová

Hanka Novotná

Eduard Klamka

Petr Raus

páteèníci, veteráni, Klub maminek, fotbálek

CÍRKEV BRATRSKÁ, BRNO
Modlitebna Kounicova 15;

kazatel Jan Asszonyi � tel.: 549 250 013;
sekretariát a kazatel Jakub �karvan �

tel.: 530 342 302 (UPC)

ZÁSTUPY
HLADOVÝCH

Zástupy hladových na bøehu jezera
s rukama prázdnýma v soumraku èekají

a jejich obavy s pøíchodem veèera, obavy
z hladu a noci vzrùstají.

Jen jeden z nich na sebe nemyslel a
všechno, co mìl, pro druhé dal.

Ježíš, když jeho víru uvidìl, hromádce
jídla s díky požehnal.

Na bøehu jezera Tiberiad radostný smích
se ozývá,

Ježíše, který pøemohl hlad, zástup svým
králem nazývá.

Ježíš, tím køikem nedotèený, odchází na
horu zamyšlen a sám,

Ze všech tìch lidí jen on to ví, jak málo
staèí, aby se zázrak stal.

Chce to jen víru pevnou mít a všechno,
co máš, Ježíši dát,

chce to jen láskou velikou žít a všechno
svoje druhým pøenechat.

Potom i s málem, co mùžeš dát, mùže
Ježíš zázrak udìlat

A mnozí mohou z Tvého si brát, tak jako
kdysi u Tiberiad.

Napsala Bohuslava Horská,
zpívala skupina Tesaøíci.

Na titulní stranì je fotografie ze
svatby manželù Škarvanových –
pamìtníci opravte nás, zda-li to
není první svatba sloužícího
kazatele v brnìnském sboru.

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/ 3

Konec války oèima benáteckého kluka – jaro 1945Konec války oèima benáteckého kluka – jaro 1945

ÚV KODNÍÚV KODNÍ

elikou budovu školy v Benátkách
nad Jizerou zabrala nìmecká ar-Vmáda. Použila ji jako kasárna a

posádkový lazaret. Pro benátecký sbor to
byla rána. Kazatelna a dlouhé lavice z malé-
ho sálu se vèetnì skøínì a židlí naskládaly
do zadní èásti velkého sálu, který se hodnì
zmenšil. Do malého sálu donesli školní
lavice. Z postižené školy sem chodili uèitelé
a žáci ètvrté tøídy. Já byl ve druhé tøídì a
musel navštìvovat také jinou budovu. Ve
sborovém domì byl u rodiny Cachových
ubytován mladý nìmecký dùstojník v èerné
uniformì. Byl to inspektor. Dnes vím, že
plnil úkoly jako komisaø v Rudé armádì.

Jednou jsem šel s tatínkem vstupní ulicí
do mìsta. Nìkolik nìmeckých vojákù, o
hodnì starších než tatínek, tu stavìlo záta-
ras. Takovou ohradu ze zaražených klád,
vyplnìnou balvany. Tatínek se ptal, zda to

má význam. Jeden šedivý voják bez èepice
odpovìdìl: „Ano, pane, má to velký vý-
znam. Máme s tím zkušenosti. Dìláme to
od Stalingradu.“ Tehdy jsem nepochopil
ironii starého vojáka, který v úèel opevnìní
vùbec nevìøil.

Pøi rodinné veèerní pobožnosti se tatínek
vždy modlil za trpící, zranìné, za lidi a malé
dìti bez domova, na cestách a ve vìzeních.
Za svého bratra internovaného v koncen-
traèním táboøe. Šeptalo se, že Evropou vše-
mi smìry proudí vìzeòské pochody smrti
lidí ze zrušených vìznic.

V dubnu v naší ulici, lemované starými
lipami, zaparkoval svá vozidla vojenský
útvar armády generála Schörnera, ustupu-
jící z východní fronty. Vyvaøovaly zde dvì
polní kuchynì. Vojáci s jídelními miskami
øadou postupovali ke kotlùm na obìd a
veèeøi pøímo na chodníku. Lidé mìli strach,

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/4

Pavel Dostál

že hloubkoví letci kolonu krytou korunami
stromù odhalí a zaútoèí. Tím mimo jiné i na
modlitebnu, zahradu a sborový dùm. Stále
se ozývalo huèení svazù spojeneckých
bombardérù, které se ve velkých výškách
nerušenì sunuly oblohou.

Vedly se spory, zda je pøi leteckém po-
plachu lepší zavøít èi nezavírat vodovod.
Nìkdo tvrdil, že pøi zhroucení domu se dá
ve sklepì pøežít, pokud se nenaplní vodou,
a že hasit stejnì není dobøe možné. Pama-
tuji si, že pøi jednom vyhlášení náletu létala
nízko letadla se zatøeným oznaèením. Prý
šlo podle typu o nìmecké Siebly. Ty shodily
pìt bomb na místní továrnu. Ve sklepì
s okénky krytými žulovými obrubníky to
divnì dunìlo. Tatínek hledal klíè na uza-
vøení vody. Našel jsem ho já. Byla to vìc, co
mì v pøítmí svíèky tlaèila do zad. Tak jsem
byl pochválený hrdina a byl hrdý.

U nás v zahradì odpoèívali nìmeètí vo-
jáci. Ke mnì se chovali pøátelsky. Na dece
zde øadu dní sedìla a èetla si vojínka. Ta-
tínek umìl dobøe nìmecky a dovìdìl se od
ní, že je Holanïanka-radistka a že se bojí
konce války. Mìla hrùzu ze zajetí. Zaujalo
mì, i když jsem to nechápal, že za poslední
mìsíc ji devìt vojákù požádalo o ruku. Otec
mi øekl, že to tak za takových okolností
bývá, více ne. Byla to modrooká štíhlá pla-
vovláska, co se neusmívala. Tatínek se vo-
jákù ptal, proè neodjedou, když válka skon-
èila. Oni øekli, že to nejde, že by je bez jízd-
ního rozkazu zastavili a postøíleli na první
velké køižovatce. Já si zase myslel, že by to
šlo, kdyby vpøedu jel tank, co stál na ulici.

Tìšil jsem se na konec války, že bude
v obchodech èokoláda a pomeranèe. A pak
to pøišlo. Ze školy nás pustili o velké
pøestávce, a� jdeme rychle domù. Na ná-
mìstí byly davy lidí s trikolorami z obchodu
pana Štalíka. Byli zde tatínek i maminka. Tu
lidé køièeli: „Dolù s tou fanglí!“ Na stožáru

vedle radnice vlála nìmecká vlajka. Pak
pøibìhl jeden pán a hlasitì volal, že jde od
starosty. A� lidé okamžitì vyklidí prostor u
vlajky, nebo z balkonu muzea zaène støelba.
Už tam stál dùstojník u obsluhy s kulo-
metem. Lidé utíkali a vyklidili prostor a na
plochu pøed stožár napochodoval oddíl
nìmecké armády. Dnes vím, že to byla rota.
Asi sto mužù se zbranìmi a granáty za
pasem. Hovoøil k nim nìmecký major. Pak
zaburácelo tøikrát: „Heil!“ Vlajka pomalu
klesala dolù. Zde ji dva vojáci peèlivì
poskládali. Vlajka i muži odpochodovali,
kulomet z balkonu zmizel. Tím v Be-
nátkách nad Jizerou skonèila válka. Lidé
stále volali: „A� žije prezident Beneš!“
Nìmeètí vojáci i ti, co stále pøicházeli, byli
shromáždìni na dvoøe místní sladovny za
ostnatým drátem. Hlídala je revoluèní gar-
da, ozbrojení muži s páskami na rukávì a
s ruèními granáty. Bez výložek, distinkcí,
opaskù, s utrženými dragouny to byli náhle
ošuntìní zajatci s jídelní miskou. Obyvatelé
mìsta si je vybírali na rùzné úklidové práce.
Byli vdìèní za každý krajíc chleba. Nejradìji
pracovali na zahradì. U nás byli na zahradì
také dva vojáci. Mluvili s tatínkem; já jsem
se divil, že si nìkdy utírali z oblièeje slzy. Prý
nevìdìli, zda a kdy se vrátí domù. Že doma
je vše znièené válkou.

Èokoláda v obchodech ještì dlouho ne-
byla. Zato škola zase sloužila svému úèelu a
v obou sálech modlitebny se po úklidu zase
zvìstovalo evangelium. V padesátých
letech soudruzi na StB v Mladé Boleslavi
sdìlili otci jako kazateli benáteckého sboru,
že do dvaceti let køes�anství a církve zcela
zaniknou. Kde ta služebna byla a jak
skonèili ti vyšetøovatelé, nevím, ale oba
benátecké sály, malý i velký, jsou po
rekonstrukci a Boží Slovo se v nich svo-
bodnì – díky Bohu – zvìstuje dodnes.

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/ 5

VIDÌNO PÌTI aneb

Postøehy k mìsíci KVÌTNU

KDE JE PÁN BÙH?

KROKY

Marta Dyntarová

Danka Truksová
Naše dcerka Odetka udìlala první samostatný krok.

Ten první byl na spadnutí dlouho. Již osm mìsícù se plazila a následnì lezla, a postavila se
také velmi brzy. Fyzicky na to byla pøipravená, ale stále jí nìco chybìlo. To nìco byla odvaha,
která by jí pomohla pøekonat nejistotu, jestli to skuteènì zvládne. Vìdìla, že jsem jí
nablízku, pøi jejích prvních nejistých krùècích jsem jí ze svých rukou dìlala záchrannou sí�,
abych pøedešla jejím boulím a modøinám. Ani má blízká náruè však obèasným pádùm a
spadnutím na zadeèek nezabránila. To k tomu prostì patøí.

A proè o tom píši do Kompasu? Pán Bùh nás nìkdy vyuèuje podivuhodným zpùsobem a
já jsem si za poslední rok již nìkolikrát uvìdomila, že mì vyuèuje a vede prostøednictvím
péèe o dcerku. Teï, když jsem mohla sledovat její úsilí o první samostatný krok a pøitom
strach z neznáma, uvìdomila jsem si, jak jsem jí vlastnì podobná. Pøiznávám, že také èasto
zápasím se strachem, že nìco nezvládnu a bojím se udìlat krok do neznáma. Dùvod? Stejnì

Efezským 5,8–14, Jan 9,1–5
Pána Boha ještì nikdo nikdy nevidìl. A pøitom Jej mùžeme spatøovat každý den v Jeho

skutcích, Jeho velikosti a síle. Taky jej spatøujeme v utrpení. Pán potkal slepého žebráka, jak
snášel své utrpení. Povšimnul si ho. Kdo zhøešil, že je od narození slepý? Uèedlníci
odhadují, že je to výsledek høíchu. Buï jeho, nebo rodièù. Je to snad Boží výchovný
prostøedek? Nebo nikdo nezhøešil?

Tady nikdo nezhøešil. Byla potvrzena slepcova bezúhonnost. Je slepý, aby se na nìm
zjevily Boží skutky.

V utrpení, nemoci se projevují Boží skutky – Jeho velikost.
Apoštol Pavel mìl taky nemoc – zval ji osten. Pán mu jej ponechal. A v tom byla jeho

moc a síla. V tom záøil Pán. Zároveò byl uchránìn pøed pýchou a byl pokorný. Jaký je život
køes�ana? Co je nám nabízeno? Velké svìtlo, Boží mocné skutky.

Jak to vidíme ve svém životì? Jsou nám nemocní pøíkladem? Nìkteøí ty skutky nechtìjí
vidìt.

Zkoumejme to, co se líbí Pánu. Jak se chce projevit v našich životech.

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/6

NOC KOSTELÙ
Jiøina Packová ml.

jako Odetka se bojím pádù. Ne však fyzických pádù, ale pádù v pøeneseném slova smyslu:
Mám na to? Mám dost sil k tomu, abych došla až k dalšímu bodu, kde bych se mohla podržet? Je nìkdo
blízko, aby mì pøípadnì zachytil? Co tomu øeknou lidi? Nebudou se mé vratké chùzi smát?

Vím, že nebeský Otec je mi blízko, ale pøesto se bojím pustit tìch pár jistot, kterých se
nìkdy až køeèovitì držím. Vím, že obèasné bouchnutí každému jen prospìje, stejnì jako
dopad na (starší prominou) zadní èást tìla. Vím to, a proto to znovu a znovu zkouším, by�
se to mnohdy nedaøí.

Také to máte tak? Poté pøeji sobì i vám, abychom se dokázali oprostit od zbyteèných
strachù a smìle vykroèili vstøíc neznámým zítøkùm, kterými nás provede samotný Pán.
Nebo� Už nebudeš mít slunce za svìtlo dne, ani jas mìsíce ti nebude svítit. Hospodin ti bude svìtlem
vìèným, tvùj Bùh tvou oslavou. (Iz 60,19).

BoŽÍ CHRÁMY
Petr Kvapil

Chválíme Tì, Pane Bože, za to, že smíme žít ve svobodné zemi.
Kde se nezavírají kostely, ale kde se naopak mohou otvírat, kde se ve svobodì mùže zvìstovat Tvoje slovo a
zvát k Tobì. Radujeme se z toho, že Tì spolu s jinými církvemi mùžeme chválit a vyvyšovat. Amen.

29. kvìtna 2009 jsme se spolu s jinými církvemi zapojili do projektu Noc kostelù, otevøeli
jsme všechny prostory naší modlitebny k prohlídce a snažili jsme se novì pøíchozím ukázat,
jak náš sbor žije. Spolu s pracovním pøípravným týmem byli zapojeni i další èlenové sboru
nejen fyzicky, ale pøedevším na modlitbách. Doufám, že nám všem jde o to, aby nezùstalo
jen pøi první návštìvì, ale aby ti, kteøí se pøišli poprvé podívat, pøišli i podruhé, aby se zde
setkali s živým Kristem a našli smysl života. Kéž bychom umìli a byli ochotni otevøít novì
pøíchozím i svá srdce a umìli je pøijmout mezi sebe. Máme ve svých srdcích dostatek lásky
k novì pøíchozím z ulice nebo z jiných církví?

Každý to asi zkusil, veliké kostely a chrámy pùsobí
tajemnì a zvláštnì. Èlovìk je trochu zaražen z toho, že nechápe, jak to tenkrát mohli stavìt.
Ale postavili a chrámy stojí a slouží dodnes. Nìkdo sem sice vstupuje, jen aby se seznámil
s budovou jako nìjakou památkou. Jiní tam chodí stále proto, aby prožili setkání s Pánem
Bohem. Pøed mnoha lety jsme byli s naším pìveckým sborem zpívat v Olomouci ve sboru
naší církve. Pøi spoleèné procházce po mìstì jsme vstoupili i do velikého chrámu v centru
mìsta. Panoval zde polední klid; Petr Chromèák si nás rychle porovnal po hlasech a vyzval
ke zpìvu jedné písnì. Zpívalo se nám ohromnì, jako by se celý prostor probudil a zaèal nám
pomáhat, aby zpìv k Boží chvále byl ještì výraznìjší. Také jsme byli napjatí, jestli nás nìkdo
nevyžene, bylo to za úplného døív, což už mnozí zapomnìli nebo ani nezažili. Je jasné, že
stavitelé chrámù chtìli nejen ohromit návštìvníky, ale pøedevším oslavit Pána Boha.
PS.: Vìøím, že to chtìli i stavitelé naší modlitebny a jsem rád, že se objevila pøíležitost
pøedstavit ji všem.

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/ 7

Pavel Kušnierik
CHUTÌ

V nedìli 17. kvìtna bylo kazatelem Stanislavem Heczkem požehnáno Sáøe Dyntarové,
která se v prosinci loòského roku narodila Janì a Tomášovi Dyntarovým.

V nedìli 31. kvìtna 2009 pøinesli manželé Hana a Milan Hluchých ke køtu svého syna Jana,
narozeného v záøí loòského roku.

V sobotu 23. kvìtna byli v kostele ve Vranovì u Brna oddáni Marie Høebcová a Jakub
Škarvan.

Do nebeského domova byl zaèátkem kvìtna ve vìku 71 let odvolán bratr František
Èerný, èlen našeho sboru na stanici v Bohumilicích.

SBOROVÁ KRONIKA
ÈERVEN 2009ÈERVEN 2009

BLAHOPØEJEME
KDY KOMU PROÈ

6. 6.
25. 6.

sestøe Jarmile Sturmové z Brna
sestøe Evì Kakaèové z Blanska

71 let
79 let

Hospodin je dobrý, je záštitou v den soužení, zná
se k tìm, kteøí se k nìmu utíkají“

Nahum 1,7

POŽEHNÁNO BYLO

POKØTÌNI BYLI

ODDÁNI BYLI

ODEŠLI NA VÌÈNOST

Život je plný rôznych chutí. Najèastejšie sa nám rôzne
chute spájajú s jedlom a s tým ako si ho dokážeme vychutnáva�. No, zamysleli sme sa
niekedy, akú chu� má náš život s Bohom? Je to chu� príjemná, èi trpká?

Nad týmto sme sa mohli zamýš¾a� pri otváracom veèere modlitebného týždòa 24–7. A
ja to vidím takto: Boh je tak rôznorodý, že v žiadnom jedle nenájdeme naraz to¾ko chutí,
ako ich nájdeme v Bohu. Každý si nájde v jedinom to, èo má rád, ale zároveò aj to, èo èasto
hrozne zabolí. Je neuverite¾né, že v Bohu sa spája to¾ko chutí. A zároveò mu za to musím
ïakova�, že každý deò nám dáva ochutnáva� nieèo nové, krásne, neoèakávané, príjemné...

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/8

Vzpomínka na bratra Františka Èerného

rantišek Èerný se narodil 28. øíjna
1937 v Otnicích. Vyrùstal spolu se
sestrou a dvìma bratry. Zde se také F

seznámil se svou manželkou Olgou, která
v Otnicích pracovala v dìtském domovì.

V roce 1961 se oženil a pøišel do Bohu-
milic. V našem obecenství zpíval v pìvec-
kém sboru a posléze byl i ve staršovstvu.
Jeho vztah k Pánu Ježíši jako k osobnímu
Spasiteli se prohluboval celý život. Jeho
milost a lásku prožíval každý den.

V manželství, které trvalo 48 let, vycho-
val s manželkou Olgou dvì dcery, Olinku a
Elišku, a syna Romana. Byl laskavým a
milujícím manželem, otcem a dìdeèkem,
proto bude trvale všem velmi chybìt.

S pøibývajícími lety pøišly vážné zdra-
votní potíže. I v nemoci se potìšoval ète-
ním Písma. Mezi jeho oblíbené verše patøil i
tento: Neboj se, vždy� já jsem s tebou, nerozhlížej
se úzkostlivì, já jsem tvùj Bùh. Dodám ti odvahu,
pomocí ti budu, budu tì podpírat pravicí své
spravedlnosti. Já jsem Hospodin, tvùj Bùh, držím
tì za pravici, pravím ti: Neboj se, já jsem tvá
pomoc. (Iz 41,10.13)

Prožíval vždy velkou radost ze setkání
s rodinami svých dìtí a vnouèat. Byl za

všechno vdìèný a dìkoval Pánu Bohu za
všechny návštìvy bratøí kazatelù a èlenù
místního sboru, kteøí jej navštìvovali.

Jeho život byl naplnìn nejen léty, ale
pøedevším tím, co v nìm mohl prožít du-
chovnì ve své rodinì i sborovém obecen-
ství, za což jsme jemu, ale pøedevším Pánu
Ježíši vdìèni.

Smuteèní shromáždìní se konalo
8. kvìtna 2009. Bratr kazatel Asszonyi
mluvil na text z 6. až 8. verše 4. kapitoly
2. epištoly Timoteovi; uvádíme zde výòatek
z kázání:

Opravdu blaze je tomu, kdo, když se ohlédne za
svým životem, mùže povìdìt, že dobrý boj bojoval,
bìh dokonèil a víru zachoval. A všimnìme si, že
apoštol ve své závìti neøíká JAK bojoval, tedy že
bojoval DOBØE. On bojoval DOBRÝ boj – žil
svùj život ve víøe a službì vzkøíšenému a živému
Pánu Ježíši Kristu. A takový život nazývá dobrým
– smysluplným. Kdyby mohl znova, žil by opìt
s Kristem a pro Krista. Dobrý boj se dá bojovat
všelijak nedobøe – to apoštol Pavel vìdìl, a víme to i
my. Jenže, a na tom vposledu opravdu záleží, to
nejdùležitìjší je, žít život s vírou a dokonèit jej ve
víøe, zachovat ji. To apoštol mùže na konci svého
života povìdìt. A to je nìco, co mùže zaznít i u
rakve bratra Františka Èerného – bojoval dobrý
boj, svùj životní bìh dokonèil a víru zachoval. A
nyní je pro nìj, stejnì jako pro apoštola Pavla a
mnohé další, pøipraven vavøín spravedlnosti.

Tuto jistotu mìl i bratr František Èerný.
Jeho nadìje na vìènost nebyla založena na
lidských silách. Ten, který doprovázel jeho
život, jej vzal do své náruèe a zachoval jej
pro své království.

Bohumiliètí

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/ 9

o našich vlastních dìtech (èi rodièích). Jsme
ovšem stále vystaveni nejen tomu souhlasit
nebo nesouhlasit s tím, co slyšíme z ka-
zatelny, co èteme v pomùckách ke ztišení
nebo v knihách a co sledujeme v médiích.
Jsme též vystaveni duchovnímu boji. To je
málo používané slovo (alespoò v našich
kruzích vzácné, ale jinak zcela biblické – viz
Ef 6,10n). Jsou zde neviditelní nepøátelé,
kterým jde vskutku velmi o to, abychom se
zachovali špatnì, pak jim budeme dávat
prostor. Špatnì znamená nejen pyšnì, ale
též pøíliš kriticky, sebejistì, kdy nejsme
zakotveni v Pánu Ježíši tak silnì. Špatnì
znamená též tak, že si nepøipustíme vlastní
subjektivitu, vlastní závislost na Bohu s je-
ho milostí. Milost! Toto slovo znovu potøe-
bujeme poznat nejen pro sebe, ale i pro
druhé.

Petr Doušek

Z (vzácných) pøíspìvkù (vzácných) ètenáøù

Ach, ti lidé!Ach, ti lidé!

oslední dobou jsem se ponìkud víc
zajímal o myšlenky týkající se podøí-
zenosti a nepodøízenosti lidem. Co P

na naši pokoru vùèi názorùm lidí vlastnì
øíká sám Bùh? Líbí se mu to, nebo ne?
Musíme vždy poslouchat to, co nám nìkdo
káže? Je to vždy nedotknutelná pravda?

Myslím, že naším problémem není ani
tak to, že bychom si øíkali, že bratr kazatel
se nikdy nemùže mýlit, ale spíše to, že o
sobì samotných míváme až pøíliš vznešené
mínìní v této vìci. To je problém pokory.
Køes�an má být pokorný èlovìk. A pozor!
Nejen podøízený Bohu, ale má být pokorný
a podøízený též lidem. Ne jistì za každou
cenu, ale má.

Je pro nás velmi dùležité být si stále
vìdomi toho, že nejen my máme Ducha
svatého, nejen my jsme obrácení, ale i náš
bratr, sestra, pøípadnì to èasto mùže platit i

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/10

POHLED “ŽELEZNIÈNÍ”

POHLED “Z KUCHYNÌ”

estnáctá hodina dne 29. 5. 2009 zahajuje v na-
šem sboru Noc kostelù. V tuto odpolední Šhodinu oèekáváme zájemce o zhlédnutí prostor

naší modlitebny pøedevším z øad rodièù s dìtmi.
V dolních místnostech, kde se schází Nedìlní škola,
máme pøipravených nìkolik sad døevìných kolejnic
s mašinkami a vagonky, mosty, výhybky, køižovatky.
Pro malé malíøe jsou zde u dvou stoleèkù nachystané
omalovánky s biblickou tematikou a pastelky.
Šikovné ruce mohou z papírové skládaèky vytvoøit
krásný koráb, jakým plul Noe za dnù potopy. Malé
sleèny si mohou vybrat z pestré nabídky korálkových
náušnic „ty pravé“ a hoši jistì nepohrdnou možností
provìøit obsah kyblíku s drobnostmi z „kinder-va-
jíèek“ – co kdyby jim doma ještì nìco chybìlo! Vìtší

dìti si zahrají stolní tenis nebo stolní fotbal. K zhléd-
nutí jsou pøipraveny i fotografie, které dokumentují
tradièní výlety Nedìlní školy na konci školního roku.

Službu v dolních místnostech máme my uèitelé
NŠ rozdìlenou po hodinách. Pøicházím tedy v 17
hodin. Náš Pavlík se tìší nejvíce na mašinky. A
opravdu veliká dráha se už rýsuje a nìjaký tatínek
s asi pìtiletým chlapeèkem jsou v nejlepším stavìní.
Vtom pøichází maminka se ètyømi dìtmi, které se
také hned zapojují do hry. Za chvilku je ve spodních
místnostech nìjak plno, možná neèekaný déš� pøi-
nutil nìkteré kolemjdoucí vstoupit. Mezi pøíchozími
jsou nejen naši èlenové z Králova Pole, ale také
mnozí z øad katolíkù a jiných církví. Mám možnost si
pohovoøit s otcem poèetné rodiny se ètyømi dìtmi.
Dvì z nich jsou nevidomé, ale nejmladší hošík už se-
dí u mašinek a jeho ruèky bystøe ohmatávají koleje a
vagonky. U stolku vidím sedìt malou malíøku a
tatínek jí pøedèítá desatero, jehož text je vylepen na
oknì. Chvíli povídáme o aktivitách, kterých se
mohou dìti v našem sboru úèastnit – od nedìlní
školy pøes oba dorosty až k nìkolika mládežím.
Musím øíct, že vìtšina návštìvníkù, se kterými jsem
mìla možnost hovoøit, tyto pøíležitosti pro malé a
mladé v našem sboru ocenila.

Andrea Štiglerová

øicházíme ve tøi hodiny, abychom zaèaly
chystat obèerstvení. Asi osm set koláèkù Pjsme napekly už v úterý a ostatní drobné

cukroví, ale i jiné kulináøské výrobky nám nosí
ochotné sestry. Po krátké domluvì zaèínáme tvoøit
„kanapky“ (podle Jirky Packa se jí na kanapi). K na-
šemu velkému pøekvapení se krátce po tøetí hodinì
objevují v pøípravnì dvì starší dámy, které si spletly
èas a zaujatì nás pozorují pøi práci.

Ve ètyøi hodiny vyráží první mládežníci s košíèky
koláèkù do prùjezdu. Nestaèíme se divit, s jakou
frekvencí se vrací doplnit zásoby. První mísy našich
výtvorù jsou umístìny do besídkové místnosti,
odkud se linou dìtské hlasy, ale i známé melodie od
Beatles, které kdosi hraje na klavír. Zpìt se vrací
prázdné tácy. Besídková místnost je plná dìtí a

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/ 11

POHLED
“PRÙVODCOVSKÝ”

s podivem zjiš�uji, že jich vìtšinu neznám.
Ale nejsou tu jen dìti. V pøípravnì se støídají

skupinky lidí, kteøí obdivují naše zázemí, a obèas
nám nìkdo vzkáže do kuchynì, že je tøeba doplnit
zásoby. Nestaèíme se divit, jakou rychlostí vše mizí.
Spodní místnosti doslova tepou životem. Støídají se
tu lidé rùzného vìku.

K naší velké radosti (mìly jsme pocit, že jsme to
s potravinami pøehnaly) po deváté hodinì dochází
materiál na pøípravu obèerstvení. Vysíláme proto
rychlého posla na nákup. To už není dole k hnutí.
Jsem pøekvapená, co lidí pøišlo, a myslím, že jako
spousta z nás i já jsem pozvala své pøátele, a jsem
velice ráda, že pøišli a mohli zažít tu zvláštní
atmosféru, která proteplila celý náš sbor.

Alice Doubková

ìhem Noci kostelù jsem, øeèeno fotbalovou
hantýrkou, plnil funkci volného hráèe. BV praxi to znamenalo, že jsem pomáhal tam,

kde to bylo tøeba, nebo i nikde, nebo� všem to šlo
perfektnì a byla radost sledovat, jak vše „šlape“.
Zkrátka, dobrá týmová práce pod kvalitním

trenérem, který ani jednou nemusel nucenì
zasáhnout do osvìdèené sestavy, a novì pøíchozí
posily se daøilo pøirozenì implementovat do
sestavy. V prùbìhu veèera nemusela být vytažena
jediná žlutá karta, natož èervená. Nebylo tøeba øešit
žádný disciplinární delikt, takže rozhodèí mìl práci
velice usnadnìnou. Jedním z tìžiš� naší hry byl
osobní pøístup. Pøi vítání novì pøíchozích jsme je
provádìli osobnì, kdy jsme se jim pokusili
pøedstavit náš sbor, øíct nìco málo o historii sboru a
CB a také pøedstavit jednotlivé aktivity. Volnì jsme
pøecházeli i k zónové obranì, kdy jsme si je v jedno-
tlivých místnostech pøedávali podle toho, jak si to
nastalá situace vyžadovala. Zkrátka, naše hra se
vyznaèovala vysokou dávkou flexibility a radosti ze
hry, kdy naším cílem nebylo zvítìzit, ale užít si to.
Novì pøíchozí, vìøím, ocenili náš pøístup a mìli
mnoho otázek, za které by se nemusel stydìt ne-
jeden reportér ÈT. Èasto to byli lidé z okolí, kteøí
jindy prošli pouze kolem, aniž by vìdìli, co se skrývá
za prùjezdem, ale otevøené turnikety je pøivedly i
k nám. Mnozí byli pøekvapeni, že tu nìco takového
je. „Vždy� kolem chodíme dennì již témìø 20 let!“
Fotbalové kluby pøemýšlejí, jak pøivést rodiny a
fanoušky na stadiony. Možná jsme se lehce dotkli
odpovìdi, jak pøivést lidi opìt do kostelù. Dobrá
týmová práce s otevøenými dveømi našich srdcí,
která by pronikla až ven na ulici a nenechala lidi jen
tak lehce projít. Z toho dùvodu se tìším z myšlenky
umístit na prùèelí fasády køíž, který by snad mohl
upoutat jejich pozornost a pøipomenout, že jsme tu
a jsme zde pro lidi tam venku.

Jakub Škarvan

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/12

POHLED “ZE STUPÍNKU”

rátce pøed sedmou hodinou vystupujeme
jako pìvecký sbor na stupínek, abychom asi Kna hodinu zaplnili hlavní sál modlitebny

„chrámovou“ hudbou. Nevíme, kolik lidí pøijde, zda
se neshromáždí jen pár èlenù èi pøíznivcù našeho
sboru. Pøed deseti minutami to ještì moc nadìjnì
nevypadalo, ale teï se sál zaèíná zaplòovat. Pomalu,
ale pøece.

Na kazatelnu vstupuje Petr Raus, nìkolika vìtami
koncert uvádí a mùžeme zaèít…

K našemu (nebo alespoò mému) údivu pøicházejí
vìtšinou lidé mnì neznámí. Jen škoda, že se nejprve
obsadily lavice blíže ke vstupním dveøím, a tak další
pøíchozí spíše postávají u vchodu, aby procházením
celým sálem k oknu nerušili. Pøesto se mnozí od-
hodlají a zaplòují se i lavice vzdálenìjší. Nìkteøí
návštìvníci se v prùbìhu koncertu zvedají a od-
cházejí, snad chtìjí putovat dál. Ale pøesto je obsa-
zeno stále více míst… A pøi pohledu do chodby je
vidìt, že i tam je rušno.

Zpíváme písnì, které vìtšina z vás již od nás
slyšela. Èernošské spirituály, písnì starší i souèasné a
na závìr Händelova Mesiáše, i když ponìkud hendi-
kepováni nepøítomností nìkterých, kteøí obvykle
doprovázejí na hudební nástroje èi obèas dirigují.

Pøiznám se, mìla jsem strach. Na poslední chvíli
jsem pozvala svou kolegyni, která obèas chodívá na
rùzné koncerty a ví, že zpívám v církevním pìveckém
sboru. Øíkala jsem jí, že se Noc kostelù koná prvním
rokem, nikdo vlastnì neví, jaký bude mít ohlas, a že
je možné, že pøijde jen velmi málo lidí.

A jsem ráda, že moje obavy byly zbyteèné. Nejen
já, ale snad všichni jsme pøekvapeni zájmem
pøíchozích. Jistì je mezi nimi celá øada vìøících z ji-
ných denominací, ale snad se najdou i ti, kteøí zavítají
do církevních prostor zøídka. A vìøím, že pøedevším
oni budou o tom, co v kostelech vidìli, pøemýšlet.

Lenka Broklová

 pátek pøed pùlnocí (nìkdy kolem 23.15
hodin) byla v programu Noci kostelù v našem Vsboru krátká bohoslužba. Spíš to mìlo být a

také bylo prosté duchovní ztišení s písnìmi skupiny
Nikodém a s krátkým zastavením u Božího slova.
Když jsem tento bod programu navrhoval, myslel
jsem pøedevším na poøadatele, kteøí budou mít
možnost takto zakonèit veèer plný shonu. Neèekal
jsem nìjakou vìtší návštìvu, a proto jsem byl
pøekvapen, když jsem kromì poøadatelù vidìl i
hosty. Mìl jsem z toho radost a zakusil jsem to, co
jsem z Božího slova èetl: „Bùh je dobrý…“

POHLED “PÙLNOÈNÍ”

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/ 13

Tento bod programu nesl název „Doteky“. Dotek,
to je nìco velice jemného a nenásilného. Myslím, že
je to právì to, co jsme v decentním osvìtlení (èi
pøítmí) krásnì vyzdobeného sálu modlitebny prožili
pøi poslechu písní Nikodému a pøi ètení Božího slova
– dotek Božího Ducha. I jen letmý dotek mùže mít
pro èlovìka velký význam, a z tohoto vìdomí
vyrùstá moje pøání po skonèené Noci kostelù. Snad
ony doteky, které jsme chtìli zprostøedkovat a ke
kterým jsme chtìli pozvat, nezùstanou v myslích a
srdcích tìch, kdo se k nám pøišli podívat, krásným,
leè pouze prchavým zážitkem.

Jan Asszonyi

astává pùlnoc, èas, kdy ve vìtšinì kostelù
veškerý program konèí... V našem sboru, Nobzvláštì v dolních místnostech, to ovšem

vùbec na nìjaký konec nevypadá. Dadulka se svojí
maminkou dopékají další várku šnekù z listového
tìsta, které spolu s chlebíèky a cukrovím mizí vcelku
rychle ze stolù obležených jak návštìvníky, tak i
místními (teï už hlavnì dorostenci). Kolem stolního
fotbálku a jiných her panuje také èilý ruch.

Kdo ovšem hledá trochu klidu a ztišení, mùže
zavítat do dorostovky, kde již pøíjemnì praská ohý-
nek v krbu a kde trio kytaristù (Dady, Jura a Dan) na-
ladilo své nástroje, a mùže se pøidat ke zpìvu písní a
písnièek známých hlavnì z dorostových táborù a

TOBÌ PATØÍ DEN, I NOC JE TVOJE
Kázání pøi ekumenické bohoslužbì na zahájení Noci kostelù

POHLED “POPÙLNOÈNÍ”

pu�ákù.
Hostù, návštìvníkù, kolemjdoucích i místních

vzhledem k pokroèilé noèní (nebo už ranní?) hodinì
ubývá, a kdo by na Kounicovu zavítal po ètvrté ho-
dinì ranní, našel by porùznu roztroušené spacáky a
deky a v nich sladce spící dorostence a mládežníky.
Ale kdo ani v tuto hodinu nespal, mohl zvenku slyšet
zpìv ptáèkù vítajících nový den.

Iva Zachariášová

Tobì patøí den, i noc je tvoje, tys upevnil
svìtlo noci i slunce, ty sám jsi vytyèil

veškerá pomezí zemì, vytvoøils léto i zimu.
Ž 74,16–17

ak zní, bratøi a sestry, milí pøátelé, motto Noci
kostelù, jež v tìchto chvílích zaèíná. Sou-Tvislost mezi naší Nocí kostelù a biblickým

textem žalmu je na první pohled zøetelná. Pojítkem
je noc. Tak to vyznávají køes�ané, že Pánu Bohu patøí
den i noc a pro obojí pøipravil své svìtlo, v obojím je
možno ho hledat a nalézt.

Zní to docela slavnostnì a pøimìøenì, jenže onen
74. žalm není slavnostní chvalozpìv, ale žalozpìv

pramenící ze sevøeného srdce. Pøivádí nás do
situace, v níž byl Boží lid utlaèován nepøáteli. Ztratili
znamení, proroky a také svatyni:

Tvou svatyni podpálili a pøíbytek tvého
jména znesvìtili, strhli k zemi. V srdci si

øekli: "Jejich rod úplnì vyhubíme!" Vypálili
všechna místa Božích shromáždìní v zemi.

Ž 74,7–8

Boží lid tenkrát nemohl uspoøádat noc kostelù,
nemìl totiž co otevírat! Oltáø byl rozsekán sekerou
a chrám znièen. Místa shromáždìní – kostely, sy-
nagogy a modlitebny – byla vypálena. Je to zvláštní,

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/14

že mottem naší Noci koste-
lù je biblický text, který nás
zavádí do situace, kdy ko-
stely a modlitebny byly zni-
èeny a nebylo co ukazovat.

Opravdu ale nebylo co
ukazovat? Samotný žalm
vyjadøuje prosbu:

Jak dlouho se,
Bože, smí protivník

rouhat? Smí nepøítel znevažovat trvale tvé
jméno? Proè stahuješ ruku nazpìt? Zvedni

svou pravici z klína, skoncuj s nimi!
Ž 74,10–11

 A pak má ve svém støedu výroky víry a nadìje
v Hospodina.

Bùh je mùj Král odedávna, on uprostøed
zemì koná spásné èiny. Svou mocí jsi
rozkymácel moøe, drakùm na vodách

roztøíštils hlavy, rozdrtil jsi hlavy livjátana,
dals ho sežrat hordì divé sbìøe, rozpoltil
jsi skálu, vytryskl pramen i potok, vysušil
jsi mocné øíèní toky. Tobì patøí den, i noc
je tvoje, tys upevnil svìtlo noci i slunce,
ty sám jsi vytyèil veškerá pomezí zemì,

vytvoøils léto i zimu. Ž 74,12–17

Biblické pøedznamenání letošní Noci kostelù je
výrokem víry a nadìje tìch, kdo chrám ztratili. Ano,
chrám je možno ztratit, je možno zakázat do nìho
vstup a je možno ho lidem odebrat. Živého Pána

Boha však nikdo nevezme ani nezažene. Navzdory
troskám chrámu a bolesti pronásledování tryská ze
srdce Božího lidu slovo víry, nadìje a proseb.

Myslím, že i kdybychom nemìli dnes co uka-
zovat a všechny brnìnské kostely, chrámy a modli-
tebny byly zbourány, bude z úst vìøících znít slovo:
„Tobì patøí den, tvoje je i noc…“ Myslím, že je pøed
námi výborné východisko pro naši Noc kostelù. My,
narozdíl od lidu Žalmu 74, máme co otevírat a co
ukazovat. Motto žalmu nám chce povìdìt, že jestli
se víra bez kostela obejde, pak kostel èi modlitebna
bez Pána Boha a víry jen stìží.

Co tedy chceme dnes otevírat? Co budeme hle-
dat v otevøených kostelích, chrámech a modliteb-
nách? Co chceme dát a co oèekáváme od koncertù,
prohlídek, recitací a dalších programù? Chceme
dnes otevøít kostely trochu jinak, ale stejnì jako
jindy v nich chceme nechat zazáøit toho, bez nìhož
je každý kostel a modlitebna více èi ménì pove-
deným architektonickým dílem bez duše a ducha.

Kdybych mìl parafrázovat slova apoštola Jakuba,
který povìdìl, že víra bez skutkù je mrtvá, pak bych
øekl, že kostel bez víry a Ducha je mrtvý. A naše
kostely jsou živé.

Myslím, že je to pøání mnohých organizátorù a
tìch, kdo pøipravovali prostory i programy, aby lidé
zahlédli nejenom kostely, ale také Pána Boha, který
v nich zvláštním zpùsobem skrze svého Ducha a
skrze víru køes�anù pøebývá. Takto prožitá noc
kostelù mùže pøinést velký užitek.

Pøeji Vám všem Boží pokoj a obohacení skrze
mimoøádnou, rozmanitou a bohatou hostinu
programu, který je na dnešní noc pro každého
pøipraven.

Jan Asszonyi

DOBRÝ JE HOSPODIN
Kázání na ukonèení Noci kostelù ve Sboru Církve bratrské v Brnì

Dobrý je Hospodin k tìm, kdo v nìho nadìji
složí, k duši, jež se na jeho vùli dotazuje.

Pláè 3,25
elice nadìjné slovo proroka Jeremjáše patøí
do souboru pìti pohøebních písní – Vlamentací (pláèe), když byl Boží lid Izrael

odvádìn do zajetí, tedy když ztrácel svobodu.
Myšlenky o Boží dobrotì nás napadají povìtšinou

tehdy, když prožijeme nìco zøetelnì dobrého. Když

ale prožijeme cosi nedobrého, pak si jen zøídkakdy
pøipomínáme Boží dobrotu. To máme spíš tendenci
žehrat na Pána Boha. Prorok – ten, který si nakonec
byl vìdom, že zlo, které potkalo Izrael, je navíc Božím
trestem – si v dané chvíli pøece jenom pøipomíná
Boží dobrotu. Ta totiž má vždy nakonec navrch.

Zastavme se u prorokových slov postupnì. Nej-
prve èteme, že Hospodin je dobrý.

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/ 15

1. Dobrý je Hospodin

2. K èemu je dobrý
e to vyznání a pøesvìdèení, které o Pánu Bohu
nemá každý èlovìk. Jaký je Bùh, je-li vùbec
nìjaký Bùh? Jak zjistit, jaký je? Nemáme ho J

v ruce jako kámen, který vezmeme pod mikroskop a
mùžeme ho prozkoumat a popsat.

Že je a jaký je, poznáváme my lidé podle toho, jak
se nám on sám svým jedineèným zpùsobem od-
haluje. Z lidské strany u toho vždy musí být víra. Pro
poznání Pána Boha máme k dispozici Boží slovo,
Bibli, která je svìdectvím o Bohu. V ní nalézáme od-
povìï na to, kdo a jaký je Bùh, jaké jsou jeho zámìry
s námi a co pro nás lidi vykonal a koná. A tak se
mimo jiné doèítáme, že Bùh je dobrý. Nepotøebuje
si na nás dokazovat svou velikost. Nepotøebuje na
nás jakkoli vydìlat. On je sám v sobì a pro sebe
dostateèný a svobodný tak, že si to stìží dokážeme
pøedstavit. Proto je jeho vztah k nám lidem založen
na èiré dobrotì a touze po spoleèenství.

My žijeme ve svìtì, v nìmž je mnoho dobrého, ale
zároveò jsme si vìdomi mnohého zla. Jak se srov-
nává dobrý Bùh se zlým svìtem? Jak mùže být dob-
rý, když dovolí zlo? Tváøí v tváø zlu mùžeme o Boží
dobrotì zapochybovat. Pøitom od poèátku Bible se
dovídáme, a je to pro nás dost tìžké pøijmout, že
strùjcem zlého jsme my sami. Odpovìdnost za zlo
není na Pánu Bohu. Ta je jinde. Je zakotvena v kaž-
dém, kdo na nebi i na zemi odmítl Boha.

Když pak èteme dále, co s tím hodlal udìlat Pán
Bùh, vidíme, že se nerozhodl potrestat, ale dobrem
pøinášet dobré. Boží èiny jsou napoøád èiny záchra-
ny. Jsou to èiny, které pøinášejí pokoj, radost a plnost
života. To je cíl Božího jednání s námi lidmi. A to je
také nìco, co dodnes lidé ve víøe prožívají a za-
koušejí.

Bylo tomu tak a je tomu tak, že na tomto svìtì se
mísí dobré se zlým. Je na lidech, jak si rùzné situace
vysvìtlí a komu co pøipíšou. Køes�anská víra vychá-
zející z Božího slova, a tak ze zkušenosti víry s Pánem
Bohem se odvažuje vìøit v Boží dobré a nezištné
úmysly s námi lidmi, a to navzdory pøítomnému
zlému.

Bùh je dobrý, to je skuteènost, ze které se my lidé
radujeme, když ji zakusíme, a je to skuteènost, která
je naší nadìjí, když jsme konfrontováni se zlem. Vìø-
me v Boží dobrotu pøicházející k nám, okusme ji.
Dobrý je totiž Hospodin k tìm, kdo v nìho nadìji
složí.

Okuste a uzøíte, že Hospodin je dobrý. Blaze muži,
který se utíká k nìmu. Žalm 34,9

án Bùh je dobrý, ale ke komu a jak je dobrý?
Slovo proroka Jeremjáše mluví o tom, že je Pdobrý k tìm, kdo na nìho (jeho pomoc)

èekají a kdo se dotazují na jeho vùli. To se Pánu Bohu
opravdu líbí. Jako my docela rádi pomáháme tìm,
kdo nás mají rádi, tak i Pán Bùh projevuje svoji
dobrotu tìm, kdo ho mají rádi a èekají na nìj, kdo se
nepohoršují nad tím, co a proè dìlá èi nedìlá, pro-
tože mu dùvìøují. Chceme-li prožít Boží dobrotu,
víme, kde a jak ji hledat.

Je k tomu ale potøeba dodat ještì jednu dùležitou
vìc.

Já však pravím: Milujte své nepøátele a modlete se
za ty, kdo vás pronásledují, abyste byli syny nebes-
kého Otce; protože on dává svému slunci svítit na zlé i
dobré a déš� posílá na spravedlivé i nespravedlivé.
Matouš 5, 44–45

Pán Bùh zahrnuje svou dobrotou nejen vìøící, ale i
nevìøící, dobré i zlé. Být dobrý k nedobrým, to není
nìco, co by nám lidem bylo vlastní. Pán Bùh takový
je: dobrý k nedobrým. Èeká, zdali projevy jeho do-
broty objevíme a necháme se jimi obohatit.

Jan Asszonyi

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/16

5 OTÁZEK

PRO VETERÁNYPRO VETERÁNY
Kdo se podílí na vaší èinnosti?

Jakub Škarvan, zhruba šestièlenný tým
mládežníkù i každý, kdo se pøijde podívat
(cílíme hlavnì na mladé mezi 20 a 30 lety).

V èem vaše èinnost spoèívá?
Každé pondìlí se sejdeme, studujeme

Bibli, diskutujeme, posloucháme pøed-
nášky pozvaných hostù nebo tøeba sle-
dujeme film. V létì poøádáme pu�ák nebo
výjezd do ciziny.

Co vás právì teï nejvíc zamìstnává?
Každého nìco jiného (že, Jakube).

Co vám dìlá radost?
Napøíklad to, když se nám podaøí sejít se

s menším než pùlhodinovým zpoždìním.

Máte nìjaké námìty k modlitbám?
Modlitební pøedmìty i další informace

najdete na našich internetových stránkách:
cb.cz/brno/mladez

za veterány Katka Rausová

bojové hry budou mít možnost prohléd-
nout si alespoò nìjaký úsek mìsta Brna.
Hra byla zajímavá, šlo o pašování železných
kroužkù, døívek nebo vody. A krom tram-
vají (pardon, šalin) bylo nutno dávat si po-
zor i na cizí pašeráky a celníky (!!!). Na kaž-
dém ze tøí stanoviš� se jedna z tìchto polo-
žek dala koupit nejlevnìji a na jiném prodat
o dost dráž. Cílem bylo získat co nejvíce
penìz. Jeden z nejzajímavìjších momentù
této hry bylo nepochybnì pašování vody.
Schválnì si nìkdy zkuste naplnit velkou
zavaøovací láhev bez víèka vodou a pak
s tím utíkejte pøed zapáleným celníkem…

Veèer probíhal ve znamení chval. Chválili
jsme zpìvem, tancem a modlitbami. Poté
byli závodníci zahnáni spát, aby byli na zí-
tøek patøiènì odpoèatí, a starší dorostenci a
kmeti se sešli k bojové poradì, kde doladili
poslední vìci ohlednì biblické stezky.

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/ 17

BIBLICKÁ STEZKA
2009

BIBLICKÁ STEZKA
2009

BIBLICKÁ STEZKA
2009

BIBLICKÁ STEZKA
2009

ak možná nìkteøí víte, ve dnech 8. až 9.
kvìtna se z dolních prostor naší modli-J
tebny stal hlavní stan pro Biblickou

stezku 2009. A to i pøesto, že dost dlouho
byl v povìdomí malinký otazník a vùbec se
nevìdìlo, jestli biblická stezka bude. Pøes-
tože pøípravy byly nároèné a neobešly se
bez urèitých obtíží, lze smìle prohlásit, že
stezka byla.

Nedá se øíci, že by tu bylo zrovna pøe-
lidnìno. Jak úèastníci, tak i organizátoøi byli
buï z javornického nebo z našeho sboru.
Døíve, pravda, bývala úèast vìtší. Nicménì
i tak to bylo moc fajn, a kdo nejel, pøišel o
moc dobrou akci.

A nyní nìco málo k samotnému prùbìhu.
V pátek odpoledne Javorniètí dorazili do
našeho hlavního stanu, kde se velmi rychle
zaklimatizovali a nepøíliš dlouho poté jsme
i s nimi vyrazili do mìsta. Pod záminkou

V sobotu dopoledne pak byl odstartován
hlavní závod. Vyrazila tøi družstva. Dvì
javornická, jedno brnìnské. Stezka byla
nároèná a dramatická, pøesto se nám
všichni vrátili živí a zdraví (a plní klíš�at).
Nejlépe tento závod zvládlo pánské
družstvo Javornických, druzí byli od nás a
na tøetím smíšené družstvo Javornických.

Celkovì shrnuto: Vše probìhlo hladce a
všem se nám tato akce moc líbila. A na
závìr si ještì pøipomeneme, kdo všechno
se na celé biblické stezce podílel. Díky
patøí: velkým dorostencùm, kteøí pomáhali
napøíklad na stanovištích, kmetùm
javornického i brnìnského sboru a hlavnì
Dadulce Koøínkové, která byla nejen hlavní
organizátorka a øeditelka celé akce, ale
vzornì zastala i post kuchaøky (což je
výkon obdivuhodný!).

A nejvìtší dík patøí samozøejmì Pánu
Bohu, a to nejen za dobré poèasí, ale i za to,

že se vùbec mohou takovéto akce konat a
že se vždy najdou lidé ochotní se toho
ujmout.

(Dodatek pro ty, kteøí možná nevìdí, co
to Biblická stezka je: Jedná se o soutìž
tøíèlenných družstev mezi dorosty CB.
Družstva, též nazývaná „hlídky“, obdrží
mapu, zakreslí si do ní, kde by se mìla
nacházet jednotlivá stanovištì, a vyrazí jim
vstøíc. Na každém stanovišti je pak èeká
nìjaký úkol, a to z rùzných oblastí –
kupøíkladu znalost Bible, uzly, rostlinky,
zdatnost, odhad a jiné. Mezi nejdùležitìjší
pak patøí samozøejmì orientace na mapì,
jelikož úkol se plní dost tìžko, pokud ho ani
nenajdete. Za každý úkol pak má hlídka
možnost získat body. Kdo má na závìr hry
nejvíce bodù, vyhrává. Tolik ve struènosti.
Lze toho napsat mnohem víc, ale to až
budeme mít nafukovací Kompas.)

Interview aneb Názory nìkterých dorostencù na Biblickou stezku 2009

Alík: Jak byste zhodnotili tuhle stezku?
Lukáš: Dobrý.
Alík: Štìpáne, a co ty? Jak to, že jste nebyli první?
Štìpán: Byli lepší. Jdeme na aikido?
Alík: Já musím umejvat nádobí… A Davide, jak bys zhodnotil tuhle stezku?
David: Já?
Štìpán: Ty to nahráváš do Kompasu, jo?
Alík: Nó, jen tak zkouším.
Lukáš: Nahráváš to?
Alík: Možná. Nevím. Já to ještì se svým nahrávaèem moc neumím.
Lukáš: Tak stezka byla supéér!
Šimon: ... jo, jó...
Lukáš: Všechno se povedlóó.
Šimon: Až na to, že jsme byli DRUHÁ skupinka a skonèili jsme na DRUHÉM místì.
Štìpán: Prostì jsme dobìhli druzí.
David: Né, jako, dobrý to bylo… Kroky, øekni to do toho mikrofonu.
Krokouš: Kterýho?
David: Kroky, øekni do toho telefonu, jak se ti líbila stezka.
Krokouš: Kdo tam je?
Všichni ostatní: záchvat smíchu

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/18

David: Alík nahrává èlánek do Kompasu.
Alík: Nìjakej zážitek?
David: Ètyøi hodiny jsem si pospal na karimatce v lese.
Alík: Nìjaká nezapomenutelná hláška?
David: se zamyslí: Hláška jo?
Lukáš: Jen jsme vybìhli, už jsme se ztratili.
David: Ale to není hláška.
Lukáš: Kdo chce kam, pomozte si sám.

Pøipravili:
Alík (Alice) Zachariášová – text
Foto – jak které, za fo�ákem se støídali Alík, Krokouš a Dadulka
Interview – Alík a kolektiv dorostencù J

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/ 19

PØEDSTAVUJEME
mládežníky

Hanka (Veronika) Novotná

Mùžeš prozradit nìco málo o sobì pro ty, kteøí
Tì ještì neznají?
Aèkoli narozena v Brnì, jsem holka z Kr-
konoš. Miluju hory, kolo, sport, pøírodu a
mìsto mi, upøímnì, moc nesedí. Což ale
neznamená, že si ho neumím taky pìknì
užít. Hojnì využívám možnosti chodit na

koncerty, do divadla a úplnì nejradši do opery. A když zrovna nechytám inspiraci od
profíkù, ráda si sama zahraju na kytaru, na piano... A od letoška novì i na housle. To bylo
tak, že jsem vloni zavítala na horòácké slavnosti, zamilovala se do houslí – a už to bylo. A tak
nìjak je to se vším, prý jsem celkem veselá a spontánní bytost. A aby ne, vždy� je mi na
svìtì, i pøes všemožné obtíže, pøeci jen krásnì. J

Jak se stalo, že jsi zavítala do našeho sboru/mládeže a mùžeme Tì zde pravidelnì potkávat?
Bakaláøské studium jsem absolvovala v Praze. Tam jsem se seznámila se spolužaèkou
Anièkou Chráskovou z CB. Když jsem šla do Brna a hledala si nový sbor, øekla mi, že tady
zná lidi z CB Kounicova a zprostøedkovala mi setkání s Lindou.

Co Tì v našem sboru/mládeži mile pøekvapilo? Tøeba ve srovnání s Tvým „domácím“ sborem,
mládeží…

Ha, vtipná otázka. Ve Vrchlabí jsme totiž byli v „mládeži“ celkem dva. O mládeži tohoto
typu se tedy nedalo mluvit. Ale zažila jsem mládeže v Praze v CB, u baptistù a v Paøíži v Tri-
nity. Na Kounicovì je mi moc dobøe. Urèitì bylo fajn, že jsem nemìla problém „za-
padnout“. Moc oceòuji program a velice pøíjemné je složení mládežníkù. Kdybych mìla
alespoò trošku volného èasu, urèitì bych se na tvorbì programu ráda podílela.

Na bohoslužbách oceòuji, že zaèínají v 9, a ne v 9.30 nebo v 10, jak tomu je v jiných
sborech, které jsem mìla možnost poznat. Jsem ranní ptáèe a je pøíjemné chodit na
bohoslužby co nejvíc ráno, a ne v poledne. J

A co nemile?
Jediné, co mì zklamalo, bylo, že se „u nás“ ve sboru nelíbilo bráškovi, když mì pøijel

navštívit. Ale to nebude chyba sboru. Mimochodem, bráška pøijde do Brna studovat po
prázdninách, tak uvidíme, jestli se tu „vystøídáme“, nebo jestli bude hledat jinde.

Pokud zrovna nepracuješ/nestuduješ, co nejradìji dìláš?
Volný èas prakticky nemám. Ale stíhám toho pomìrnì dost, i když bych si pøála stíhat

alespoò dvakrát tolik. Letos se uèím rusky a francouzsky, chodím na hodiny kytary a
houslí, hraju squash a volejbal, chodím do sauny, a pokud to jen trochu jde, tak vyjedu na
kolo. K tomu zamìstnání na plný úvazek, poslední semestr školy a alespoò jednou za mìsíc
nároèná cesta do Krkonoš a zpìt. Èasto to je až 7 hodin ve vlaku v pátek a 7 hodin v nedìli
zpìt. Ale ten ráj tam, to za to stojí!

Chtìla bys o sobì ještì nìco dodat, na co jsem se Tì nezeptala, pøípadnì nìco ètenáøùm Kompasu
vzkázat?

Urèitì bych chtìla podìkovat za úžasnou atmosféru sboru, ve kterém mi mohlo být dva
roky moc dobøe. Zatím netuším, na jakém kontinentu se budu po prázdninách vyskytovat,
natož v jakém mìstì. Ale tak nìjak tuším, že pokud bych se chtìla vrátit do Brna, mìla bych
dveøe otevøené. A to potìší. Takže díky! J

Dìkuji moc za odpovìdi!
Pøipravila Iva Zachariášová.

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/20

onference CB 2009 pøijala návrh týkající se zvýšení platu kazatelù ze strany CB. Dle Kkonzultace s br. Karlem Fojtíkem a ses. Lydií Boszczykovou konference rozhodla takto:
Konferenèní návrh Rady CB k tomuto bodu byl pùvodnì datován k 1. 7. 2009. S ohledem na

úpravy tarifních platù duchovních, o kterých stát rozhodl k datu 1. 6. 2009, konference pøijala
pozmìòovacím návrhem k datu 1. 6. 2009 závaznì i pro CB to, že èást platù kazatelù vyplácená
prostøednictvím CB se zvyšuje o 1 000 Kè na kazatele.

Celková výška pøíspìvku na plnoprávného èlena v našem sboru, odvádìného do RCB, se ze
stejného dùvodu v roce 2009 zvyšuje proti údaji v kvìtnovém Kompasu zhruba o 100 Kè/rok na
hodnotu cca 1 838,73 Kè.

V roce 2010 to bude v pøepoètu na celý rok cca 1 938,73 Kè. Je však velmi pravdìpodobné, že se
tato suma po konferenci CB v kvìtnu 2010 dále zvýší.

Eduard Klamka, hospodáø sboru

Pøíspìvky
plnoprávných èlenù sboru CB Kounicova 15 do Rady CB

na rok 2009 – upøesnìní

Pøíspìvky

21KOMPAS 6/2009 / WWW.CB.CZ/BRNO/

VÝROÈNÍ
KONFERENCE CB
VÝROÈNÍ
KONFERENCE CB

e dnech 14. až 16. kvìtna se v nové, ještì ne zcela dokonèené modli-tebnì v Hrádku
nad Olší sešla výroèní konference Církve bratrské, která byla tentokrát spoleèná pro Vèeskou i slovenskou èást církve. Výroèní konference je nejvyšším orgánem naší církve,

v pøípadì konference spoleèné má právo mìnit i základní církevní dokumenty. Jednání a zvláštì
jeho výsledky si proto zaslouží naši plnou pozornost.

Za náš sbor se konference zúèastnili jednak všichni naši kazatelé, tedy bratøi Jan Asszonyi,
Stanislav Heczko a Jakub Škarvan, jednak zvolení delegáti: Jiøí Koøínek, Tomáš Veselý a Petr
Raus. O prùbìhu konference podali zprávu ve veèerním shromáždìní v nedìli 17. kvìtna, na
tomto místì už chceme pøipomenout pouze konferenèní usnesení (nejde o oficiální znìní, ale o jeho
zkrácenou verzi):

! Zvolila pro období 2009–2013 revizory
hospodaøení Rady CB, kterými se staly
sestry Eva Pavlíèková (Praha – Soukenic-
ká) a Jarmila Chromèáková (Vsetín);
! prodloužila èinnost stávající „Návrhové
komise“ i na rok 2009/2010 ve složení:

pøedseda br. kaz. Miroslav Kloubek (Praha-
Horní Poèernice), èlenové: br. kaz. Petr
Dvoøáèek (Benátky nad Jizerou), br. Marek
Orawski (Praha-Šeberov), br. kaz. Zdenìk
Šplíchal (Plzeò) a br. Jan Vlk (Kladno);
! zvolila pro období 2009/2010 odvolací

Konference Církve bratrské ÈR:

V p r v n í ø a d ì z l e v a n o v ý t a j e m n í k R C B P e t r G r u l i c h , n o v ý p ø e d s e d a R C B D a n i e l F a j f r , n o v í è l e n o v é R C B K a r e l F o j t í k a M i l o s l a v K l o u b e k .

KOMPAS 6/2009 / WWW.CB.CZ/BRNO/22

Autor è lánku a Pravdomi l Gebauer

Spoleèná konference Církve bratrské v ÈR a SR:

komisi ve složení: pøedseda br. kaz. Josef
Fišer (Vsetín), èlenové: br. Jan Luhan
(Èelákovice) a br. kaz. Pavel Škrobák (Zlín);
! schválila návrhy na ordinaci bratøí vikáøù,
kteøí byli vzápìtí ordinováni za kazatele
CB; jednalo se o bratry Vladimíra Horské-
ho, Patrika Horvátha, Ondøeje Kymla,
Josefa Mrózka, Pavla Paluchníka, Petra
Polácha a Jakuba Ptáèka;
! zvolila na volební období 2010–2013
èleny RCB v následujícím složení: br. kaz.
Tomáš Holubec, br. kaz. Miroslav
Kloubek, br. kaz. David Novák, br. Karel
Fojtík, br. Pavel Paulus, br. Petr Raus a br.
kaz. Tadeáš Firla (jako zástupce Tìšínska);
! jmenovala:
= vikáøe Josefa Horského do celocírkevní

funkce tajemníka pro manželství a ro-
dinu na období 2010–2013;
= vikáøe Jana Homolku do celocírkevní

funkce tajemníka pro dorost na období
2010–2013;

= kazatele Davida Nováka do celocírkevní
funkce tajemníka pro evangelizaci a
tajemníka pro mládež na období
2010–2013;
= kazatele Davida Beòu do celocírkevní

funkce tajemníka Studijního odboru na
polovièní úvazek s úèinností od 1. 9.
2009 do 31. 12. 2013 (tuto funkci sou-
èasnì zøídila s úèinností od 1. 9. 2009);
! pøijala návrh na øešení pøíspìvkù CB na
platy kazatelù v období 2009–2011 (viz èlá-
nek bratra hospodáøe E. Klamky na jiném místì
tohoto vydání Kompasu);
! zavázala Radu CB pøipravit pro pøíští
spoleènou Konferenci CB studii restruktu-
ralizace vedení Církve bratrské, zahrnující
novou úlohu seniorátù;
! rozhodla o pravidelném schvalování šéf-
redaktora èasopisu Brána Konferencí CB
vždy na ètyøleté období, které bude kopí-
rovat (pokud možno) funkèní období Rady
CB; souèasnì povìøila touto funkcí na další
ètyøi roky br. kaz. Bronislava Matulíka.

! Omezila aktivní i pasivní volební právo
èlenù církve (vèetnì volby za konferenèní
delegáty) vìkovou hranicí patnácti let;
! rozhodla, že revizoøi budou voleni z vo-
litelných èlenù sboru;
! vypustila z Øádu CB striktní omezení
volby pøíbuzných správce sboru do star-
šovstva;
! zrušila mimoøádné postavení tìšínských
sborù s výjimkou, že regionální tìšínské
staršovstvo nadále pøímo nominuje své dva
kandidáty pro volby do Rady;
! provedla technickou úpravu tìch èlánkù
Øádu CB, které se dotýkají církevních sòat-
kù s tím, že v blízké budoucnosti bude vy-
pracována kompletní agenda této proble-
matiky.

Petr Raus

23KOMPAS 6/2009 / WWW.CB.CZ/BRNO/

P E R I K O P Y

Páteèníci / Úterý 19.15

Povolání ke službì (Jakub a Palo)
Polní nemocnice (Bohouš Doležal)
Bolest (Marek Kvapil)
Slavnostní závìr roku – netradièní a pøekvapivý
nekoná se

2. 6.:
9. 6.:

16. 6.:
23. 6.:
30. 6.:

Hydepark o nebi (Jakub Škarvan)
Co znamená být starším – presbyterem (Tomáš Veselý)
Filmová mládež
Pøedprázdninová opékací mládež
nekoná se

Veteráni / pondìlí 18.30

Klub maminek / ètvrtek 9.30

1. 6.:
8. 6.:

15. 6.:
22. 6.:
29. 6.:

4. 6.:
11. 6.:
18. 6.:
25. 6.:

Fotbálek

Každé možné nedìlní odpoledne od 15.00 fotbálek na umìlém povrchu v Oøešínì. Cena Kè 20,– na osobu
(hrající). Informace a pøihlášky vždy buï online http://cb.cz/brno/mladez/, nebo osobnì Šimon Kadlec a
Filip Koøínek.

Biblický program – dobrota (kaz. Jakub Škarvan)
Letní kvìtinová aranžmá (Martina Pravcová)
Naše dìti (Martina Štiglerová)
Závìreèná celodenní párty – nebude v CB
na Kounicovì, místo bude upøesnìno

PROGRAMY DALŠÍCH SETKÁNÍ

Pøípadné informace podají
Klára Helánová 777 865 883

nebo Martina Štiglerová
608 334 528

J 14,23–31
J 3,1–16

L 16,19–31
L 17,16–24

NEDÌLNÍ ŠKOLA

Tradièní výlet nedìlní školy na sklonku školního roku zavede dìti do westernového mìsteèka u Boskovic,
kde shlédnou pouèný pøíbìh z Divokého západu o stateèném Vinnetuovi a rovnìž se nauèí i házet sekerou –
na cíl, ne na uèitele. Odjezd od modlitebny je v sobotu 20. èervna v 9.00. Strava zajištìna. Návrat možný.

J
e

š
t

ì
 z

 N
o

c
i

k
o

s
t

e
l
ù

J
e

š
t

ì
 z

 N
o

c
i

k
o

s
t

e
l
ù

Dadulkáááááááááá...Dadulkáááááááááá...

7. 6.:

14. 6.:

21. 6.:

28. 6.:

9.00
19.00
9.00

19.00
9.00

19.00
9.00

19.00

7. 6.:
14. 6.:
21. 6.:
28. 6.:

3. 6.:
10. 6.:
17. 6.:
24. 6.:

19.00
19.00
19.00
19.00

ve sboru CB Kounicovab C

PRAVIDELNÉ NEDÌLNÍ POBOŽNOSTI

kaz. Jan Asszonyi + Veèeøe Pánì
br. Josef Vávra
kaz. Jan Asszonyi
br. Luboš Rous
br. Pravdomil Dostál
br. Petr Raus
kaz. Jan Asszonyi
br. Milan Nedbal

kaz. Jan Asszonyi (misijní) – Zlo se rozmáhá – zmatení jazykù

kaz. Jan Asszonyi
kaz. Jan Asszonyi
kaz. Jakub Škarvan

BOHUMILICE / nedìle 9.30 BLANSKO / nedìle 14.00
kaz. Jakub Škarvan
Bohumiliètí
kaz. Jan Asszonyi + VP a køest
Bohumiliètí kaz. Jakub Škarvan

BIBLICKÉ A MODLITEBNÍ HODINY

èerven

STANICE

STØEDA

Nedìlní škola

Mladší dorost

Starší dorost

Mladší mládež – páteèníci

Starší mládež – veteráni

Modlitební chvíle

Zkoušky pìveckého sboru

Jednání staršovstva

Sesterský odbor

Klub maminek

pravidelnì soubìžnì s nedìlní pobožností

každé úterý v 17.00

každý ètvrtek v 17.00

každé úterý v 19.15

každé pondìlí v 18.30

v nedìli v 8.20 a ve støedu v 18.20

každou nedìli v 8.20

ve støedu 10. a 24. 6. ve 20.10

ve støedu 24. 6. v 17.15

každý ètvrtek v 9.30

