

Slovo kazatele úvodem

Bratři a sestry, milí přátelé Sboru Církve bratrské v Praze 1 – Soukenické, jménem staršovstva Vás zdravím a přeji Vám všem pěkné a požehnané květnové dny. Prožili jsme Velikonoční svátky a následně dvě svatby. Gratulujeme novomanželům Beranovým a Němečkovým k jejich vykročení na společnou cestu životem!

Jak jste si všimli, tak ve sborové budově bylo v uplynulých týdnech nebývale rušno. Probíhalo nejen malování, ale také práce zednické, truhlářské a elektrikářské. Poté se 15.-16. května uskutečnila v naší modlitebně Konference Církve bratrské. Byli mezi námi kazatelé a delegáti ze všech sborů Čech, Moravy a Těšínska. Zúčastnilo se téměř 200 delegátů. Konání takové konference pro nás bylo výzvou, abychom leccos opravili, vylepšili a zrekonstruovali. Děkujeme všem, kteří uplynulé velké akce připravovali, realizovali a děkujeme také všem, kteří svými finančními příspěvky údržbu a zlepšení sborové budovy umožnili. Rada delegátů vyjádřila poděkování za dobře připravenou konferenci a dobré zázemí v naší sborové budově. Za pomoci dalších sborů se po více letech podařilo ubytovat delegáty konference v našich domovech a to jistě přispělo k rodinnějšímu charakteru celého setkání a umožnilo vzájemná seznámení. Vždyť právě důraz na společenství věřících patří v Církvi bratrské mezi základní charakteristiky. Děkujeme všem, kteří nabídli pohostinnost svých domovů pro delegáty konference.

V pátek 15. 5. bylo v našem sboru konáno veřejné konferenční shromáždění, ve kterém byli ordinováni – odděleni ke službě Božího slova a k vysluhování svátostí čtyři noví kazatelé. Pátému, který byl ordinován v zahraničí, potvrdila Konference volitelnost. Děkujeme naší doprovodné hudební skupině a pěveckému sboru za službu při této slavnostní události. Děkujeme také všem organizátorům, zvukařům, těm, kteří se v průběhu konference starali o registraci delegátů, občerstvení, šatnu, úklid a měli na starosti mnoho dalších úkolů.

V pondělí 25. 5. staršovstvo vyhláší den modliteb a postu za misii našeho sboru. Zveme všechny, kteří se mohou podle svých možností připojit. Zakončíme v 18 hodin společným modlitebním setkáním se staršovstvem.

Noc kostelů proběhne v našem sboru již počtvrté. Letos se koná v pátek 29. 5. Začne divadlem pro děti a budou následovat pestré programy až do pozdního večera. Poutníci přicházejí a odcházejí během jednot-

livých programů, mohou se porozhlédnout po budově, informovat se o našem sboru a dostat poutnické razítko. Přijďme se s nimi setkat a přivítat je u nás! Nezapomeňte si vyzvednout tištěné programy noci kostelů.

Dny víry se konají v Praze hned v týdnu po Noci kostelů. Různé sbory a křesťanské církve zvou k jednotlivým programům na zajímavá setkání, přednášky, koncerty, evangelizační aktivity a společné rozhovory. V našem sboru se uskuteční takové programy 2.-4. 6. 2015. Vyznačte si tyto dny ve svých kalendářích, modlete se za připravovaná setkání a přemýšlejte, ko- ho na tyto programy pozvat.

V pondělí 15. června v 18:30 se uskuteční v Betlémské kapli bohoslužba smíření. Slovem poslouží Pavel Černý a Tomáš Halík. V připravované liturgii mají zaznít prosby za odpuštění vin minulosti. Toto shromáždění se koná v rámci 600. výročí Husovy mučednické smrti. Také upálení M. Jana Husa – reformátora církve – má být vyznáno jako vina.

Pro náš sbor je důležité, že v neděli 31. 5. u nás bude sloužit Božím slovem kazatel Bronislav Matulík, který je naším staršovstvem navržen k volbě za budoucího kazatele a správce našeho sboru. Přijde s ním i jeho manželka Jana a oba se zúčastní po bohoslužbě rozhovoru v rámci programu ZVON. Bude možné jim klást otázky. O týden později, 7. 6. se uskuteční bohoslužba se sv. večeří Páně. Slovem poslouží člen Rady CB – Marek Orawski, který je Radou pověřen, aby řídil volbu kazatele. Volební shromáždění pro členy sboru proběhne bezprostředně po bohoslužbě. Předpokládáme trvání asi 20 – 30 minut. Prosíme, abyste ve svých programech pamatovali na toto důležité členské shromáždění a především se modlili za budoucí službu a život našeho sboru.

S přáním Božího požehnání do dalších dnů

Pavel Černý

Neboj se, jen věř

Svědectví kazatele Bronislava Matulíka

Od šesti let jsem měl před očima Ježíšovo povzbuzení k víře, v Bibli adresované zoufalému otci, jehož dcera byla nemocná a umírala. Čítával jsem ho v kralickém překladu, což znělo „Neboj se, toliko věř.“ Tehdy i dnes lze toto slovo vidět na čelní stěně brněnské modlitebny Církve bratrské v Kounicově ulici. Naučit se takový biblický verš zpaměti nedá žádnou práci, což ale neplatí o reálném životě a osobní důvěře v Boha. A o tom bych vám rád napsal.

Dědictví víry

Už jméno Bronislav mnohé napovídá. Rodiče mě tak pojmenovali, aby udělali radost prarodičům. Nejsem totiž prvním nositelem tohoto slovanského jména, které znamená „bránit slávu“ či „bojující za slávu“ nebo dokonce „slavný v boji“. Nicméně dostal jsem ho po svém tragicky zesnulém strýci, který byl partyzánem. Podle vyprávění se nikdy ničeho a nikoho nebál, přesto však byl jeho život násilně ukončen pár dní před koncem druhé světové války v plynové komoře Mauthausenu, Američané přijeli pozdě... Pro mé prarodiče to byl šok a nesmírně těžká rána, její jizvu s sebou nosili po celý život. Ale neztratili víru, byť se otrásla.

Původ příjmení Matulík lze hledat v dnešním Chorvatsku, dříve Itálii. V 17. století se několik rodin z města Matulji přestěhovalo na Moravu v rámci osídlení území po násilné rekatolizaci. Místní jim začali říkat „Matulíci“. Jedním z Matulíků byl o dvě stě let později můj dědeček. Svěrázný kovář, sokol a Masarykovec. Jako chlapec se rozhodl, že vystoupí z církve na protest proti faráři, který jeho spolužákovi za trest vyhodil a spálil svačinu. Své předsevzetí splnil, ale Pán Bůh si ho našel po první světové válce ve vlaku na cestě z Plzně, kde potkal kazatele Františka Urbánka, který mu věnoval Nový zákon. Dědeček uvěřil v Krista a horlivě začal o něm vydávat svědectví. V jeho zlínském baťovském domečku se brzy začali scházet lidé kolem slova Božího. Byly to dny malých počátků, dnes je ve Zlíně živý sbor naší církve.

Jmenuji se Matulík, ale mám v sobě přirozeně i geny ze strany své maminky, rozené Brunclíkové. A aby těch informací nebylo málo, její maminka a tedy moje babička se jmenovala Luklová. Tzn., že ve mně cirkuluje krev pradědečka Františka Lukla, sedláka z Nosislavi, rovněž velmi horlivého a pracovitého křesťana, který si vzal za ženu Eleonoru Kasalickou, měl s ní třináct dětí. V meziválečných letech byl členem Rady Jednoty československé. Vrátil-li se však k mému dědečkovi Jaroslavu Brunclíkovi, nezbyvá než říci, že byl také člověkem veliké víry v Boha, přestože byl celoživotně traumatizován smrtí. Ve dvou letech mu zemřela maminka, ve čtyřech tatínek, smrti hleděl do tváře na frontě první světové války a v časech druhé světové války mu zemřela mladá manželka, nechajíc mu na starost tři malé dcery, z nichž ta prostřední je moje maminka. Dědeček se celý život úpěnlivě modlil, aby nikdy nemusel pohřbívat své děti. V tom ho Pán Bůh vyslyšel. Takže přestože se i jeho život mnohdy otrásl v základech, nikdy neztratil víru v Boha, a i když se hodně bál, věřil až do konce.

Víra jako dar

Vážím si dědictví víry a daru výchovy v křesťanské rodině. Když říkám „křesťanské“, neříkám tím dokonalé, ale mám na mysli rodinu, kde figurovali pracovitý otec, milující matka, starší bratr a směřování ke Kristu. Zvláště pak jako pracovník s lidmi ve vězení si

uvědomuji vzácný vklad, jímž je mateřská a otcovská láska, každodenní vedení k poctivému životu, pracovitosti a ke vztahům, které stojí na základech víry v Boha a dobrého Božího slova.

V patnácti letech se však i můj život, dosud ochráněn od všeho zlého, otrásl v základech vlivem krize v rodině, ve které jsem vyrůstal. A právě to byl zlomový okamžik, kdy Pán Bůh ke mně živě promluvil skrze tak dobře známé Ježíšovo povzbuzení: „Neboj se, toliko věř.“ Tehdy se moje vzácná zděděná víra transformovala ve víru stejně vzácnou, ale nyní osobní, v důvěru v Boha, který chce i můj život podržet a učinit stabilním. S tím pak neodmyslitelně souviselo i veřejné přiznání se ke Kristu při jedné neočekávané evangelizaci a přirozeně i pokání s prosbou o smilování. Leželo na mně totiž břemeno výčitek svědomí, neboť jsem pro strach ve škole zapřel víru v Boha.

To byl však jen počátek, k němuž přirozeně patřil křest i přijetí do církve, horlivý život v mládeži brněnského sboru, vydávání svědectví v církvi i mimo ni, velmi hluboké a silné prožívání Boží blízkosti (až tak, že jsem se jednou bál ve shromáždění pohnout, abych se nedotkl Pána Boha!), ale zrovna tak s tím souvisela krize a absolutní ztráta víry. Nevím proč, ale jednoho dne jsem se probudil, a ve mně hlodaly pochybnosti o existenci Boha. Nemohl jsem věřit, i když jsem chtěl. Nemohl jsem věřit, třebaže mi život bez Boha nedával smysl. Nemohl jsem věřit, i když jsem se snažil sebevíc – dokonce si víru i vsugerovat. Bylo mi na sebevraždu, ale nevzdal jsem to, žil jsme v pochybnostech a bez víry, ale dál jsem pravidelně žil v církvi, což mě zachránilo.

Na jedné z biblických hodin kazatel Jan Urban pověděl, že když se s člověkem něco dlouhodobě táhne a sám to nedokáže zvládnout, pomocí bývá zpověď. V tu chvíli jsem udělal zásadní rozhodnutí, že si najdu zpovědníka, vyznám před ním Pánu Bohu nejen své pochybnosti, ale i hříchy, který mě dlouhodobě svazoval. A stal se zázrak, už toto rozhodnutí způsobilo, že se moje pochybnosti začaly ztrácet a že jsem byl od hříchu osvobozen. Nicméně oslovil jsem svého jmenovce Bronislava Kaletu, s nímž jsem se modlil a před nímž jsem vyznával své viny a rozprostíral Pánu Bohu svůj život. K tomu se pak ještě přidala zvláštní zkušenost naplnění Duchem svatým, takže jsem pak měl nějaký čas pocit, že mám v hlavě trychtýř, do něhož Pán Bůh lije víru. Od té doby jsem nepochyboval.

Povolání ke službě kazatele

Vždycky jsem říkával, že budu buď fotografem, nebo kazatelem. To proto, že můj otec byl fotograf a často jsem ho vídával také za kazatelnou. Byl jsem a jsem obojím, až na to, že fotografem jsem se stal svým vlastním úsilím, kdežto ke kazatelské službě jsem byl povolán. Služba kazatele nebyla a není výsledkem mého cílevědomého směřování, ale Božího přeinstalování. Během dvouleté vojenské služby mě vyzval ke studiu při Radě Církve bratrské nynější předseda Daniel

Fajfr. Poslechl jsem ho a následně studoval jakési teologické minimum, které tehdy církev pořádala pro adepty služby, kteří se rekrutovali z civilních zaměstnání. Psal se rok 1984.

Těsně po Sametové revoluci mě oslovil tehdejší předseda Jaroslav Kubový s tajemníkem Karlem Tashnerem, zda bych byl ochoten jít, kamkoliv mě církev pošle. Řekl jsem, že ano. Přibližně za rok mě církev vyslala do Trutnova se záměrem vytvořit ze samostatné stanice sbor. Finančně mě podporovala organizace, které už za totality ležely na srdci naše sbory, totiž Slavic Gospel Association.

Během svého působení v Trutnově jsem jezdil do Hradce Králové, kde skvělý evangelický farář Miroslav Heryán vybudoval biblickou a misijní školu. Tam se mi dostalo výborných biblických, exegetických i dalších základů pro mou službu.

Přestože jsem v Trutnově nejednou platil „nováčkovskou daň za nezkušenost“, třebaže jsem dělal chyby a zažíval určitou tíhu jha, které netlačí, jak říká Ježíš, a občas jsem se chvěl, víru jsem neztratil a ani povolání ke službě. Naopak, právě vědomí toho, že má kazatelská služba není můj výmysl, není má ambice, právě proto jsem mohl ve službě setrvat a být v ní šťastný.

Po deseti letech služby v Trutnově jsme dostali povolání do Prahy na Smíchov, kde nyní završujeme čtrnáctý rok života a práce. Bylo to a je období, které je provázeno zvláštní prorockou modlitbou bratra Blahoslava Košťáka. Krátce po nastěhování jsme s ženou navštívili jej i jeho manželku Helenu u nich doma. Psal se rok 2001, přesněji 11. září. Všude panovalo vzrušení po atentátu na World Trade Center. Košťákoví měli dceru a vnoučata v USA, docela přirozeně se také chvěli. Na závěr naší první návštěvy se bratr Blahoslav modlil těmito slovy: „Pane Bože, dej, ať je bratr kazatel na Smíchově šťasten.“ To mě zaujalo, lidé se většinou modlili za to, aby Pán Bůh požehnal mé práci, abych měl sílu plnit své úkoly, a tady je někdo, komu záleží na mém štěstí v církvi! Téměř po každé, když se s bratrem potkám (nyní žije v sousedním černošickém sboru), mu vděčně potvrzuji, že ho Pán Bůh stále vyslýchá. Dostalo se mně i mé rodině na Smíchově prožít úžasné vzájemné přijetí a mimořádně cennou tvůrčí spolupráci ve službě Kristu a jeho církvi.

Manželství a rodina

Vrátím se o téměř tři desítky let nazpět. Do svazku manželského jsem vstoupil s Janou Supovou 8. listopadu 1986. Moje manželka přišla do církve v době svých studií na Vysoké škole zemědělské. I ji si Pán Bůh našel v situaci bezradnosti a obav o budoucnost. A protože slíbila, že mu bude věřit, když jí pomůže, slib splnila. Přestože nebyla vychovávána v křesťanském prostředí, pamatovala si na víru svých zbožných katolických babiček, což ji pomohlo hledat Krista. I ona musela projít obdobím pochybností a zápasu o

svou víru, i ona musela hledat východisko v prosbě o milost.

Letos v červnu tomu bude třicet let, co jsme spolu začali tvořit vztah, a jsem za ni nesmírně vděčný. Vážím si jí jako člověka i jako křesťanky, která spolu se mnou slouží jak ve sboru, tak i ve vězení, zjednodušeně řečeno, lidem svatým i nesvatým, dobře vychovaným i naprosto nevychovaným, více i méně ztraceným existencím. V současné době ukončuje studium teologie a pastorační práce na ETF a zvláště se věnuje postpenitenciární problematice, tzn. péči o propuštěné vězně.

Pán Bůh nám dal dvě děti, syna Daniele a dceru Věru. Oba dva, jako i moje manželka, jsou výrazně zaměřeni na hudbu, která je naší radostí. Ale nad to máme nesmírnou radost z toho, že obě děti přijaly víru nejen od nás jako vzácné dědictví, ale i od samotného Pána, který jim otevřel srdce pro spásu.

Cesta vede dál

Přestože naše působení na Smíchově bylo a je nesmírně šťastné, chýlí se ke konci. Vidím to tak, že pro kazatele i sbory je užitečné, když se ve vhodný čas stírají. Je to jako ve sportu, změna přináší oživení pro trenéra i tým.

Přijal jsem proto pozvání staršovstva ke službě ve sboru v Soukenické. Otevře-li Pán Bůh dveře, vstoupím do nich s vírou a beze strachu a budu se držet slova, které jsem si vytknul pro den své ordinace, tj. 11. června 1995:

„Dávej pozor na své jednání i na své učení. Buď v tom vytrvalý. Tak posloužíš ke spasení nejen sobě, ale i svým posluchačům.“ (1Tm 4,16)

Bronislav Matulík


Večerní shromáždění v pátek


Nově ordinovaní kazatelé


