

BROJ 20

ISSN 1331-4130

SLUŽBENO GLASILO SAVEŽA BAPTISTIČKIH CRKAVA U REPUBLICI HRVATSKOJ

studeni 2003.

Brak i obitelj kao zajednica pomirenja

I za lijepe fasade kriju se mnoge tužne priče. Mnogi supružnici godinama ne žive kao supružnici. Neki jedva komuniciraju i muka im je jednom od drugog, pa traže načine da ne budu zajedno u kući. Neki su "hrabriji" pa se rastaju na sahlazan zajednice i po cijenu isključenja iz zajednice. Neki, živeći preblizu roditelja, nikad nisu zaživjeli svoj brak - sve uređuju onako kako "mamica" ili "tatek" kažu. Neki imaju mnogo djece pa ne znaju kako s njima nakraj. Drugi uopće nemaju djece, pa im je to veliki teret, muka i frustracija. Jedni šute i glume pred tom istom zajednicom da je sve u redu. Drugi posežu za nasiljem, ne libe se nesuglasice rješavati prijekim metodama. Pa i oni koji žive zajedno i manje-više uspješno ostvaruju "suživot" ipak ne znaju kako uspješno riješiti sukobe. Što učiniti kad dugi niz godina skrivani problemi odjednom izbiju na površinu, pa se brakovi raspadnu? Osjećamo li se kao zajednica barem malo odgovorni, ili je to ipak problem jedino i isključivo toga bračnog para? Jasno je da svatko mora živjeti svoj život, i da nitko za drugoga ne može donijeti odluku, ali na mukotrpnom putu kršćanskoga hoda pozvani smo "paziti jedni na druge" (Heb 10,24).

Kad govorimo o braku, budi-mo iskreni, poštenu i koliko je to moguće otvoreni. Progovorimo o odnosima koji su temelj svakog društva, bilo ono religiozno (Crkva) ili svjetovno (država). Što, dakle, s hodanjem, predbračnim

odnosima, razvojem odnosa među supružnicima, sukobima u braku i njihovim razrješavanjem, odgojem djece, rastavom i eventualno ponovnim brakom...?

Koliko se o tome govori u zajednici vjernika? Ako (bar javno) ne govorimo, je li to zato što problema nema ili pak zato što ih negiramo? Volio bih da problema nema. Ali nas stvarnost demantira, i to nažalost veoma grubo. Ako je na tome puno rađeno, možemo li se time svi okoristiti? Imamo li stručnjake u tom području koji bi nam svima mogli biti od koristi? Možemo li osmisliti seminare, predavanja, kreativne radionice koje bi se bavile tom problematikom? Ima li netko među nama kome bi ta problematika prirasla srcu na način da je doživljava kao Božji poziv, kao dar Duha, i da se njome pozabavi kako bi i šira vjernička zajednica imala od toga koristi?

Kako, dakle, razumjeti brak? Kako se prema njemu odnositi? Što je to? Je li to zajednica muškarca i žene iz koje se rađaju nove generacije mučenika? Danas, s istospolnim bračnim zajednicama, izgleda da više nije ni to, iako po njihovim željama da usvajaju djecu, mučenika opet neće nedostajati. Pavao govori da je odnos muža i žene nalik odnosu Krista i njegove Crkve (Ef 5,25-33). Odatle je jasno: brak (a onda obitelj) jest i mora sve više biti zajednica pomirenja. Crkva je dobila nalog da u ime Boga naviješta pomirenje (2 Kor. 5,18ss), zato što je i sama od Krista dobila mir (Iv 14,27). Što

se tiče djelovanja, naputak je jasan: "Težite miru sa svima" (Heb 12,14). Za postizanje mira potrebno je uložiti nevjerovatan napor. Mir se ne događa sam po sebi. Mirotvorcima, znamo to dobro, jedino su nazvani sinovi Božji (Mt 5,9).

Zadatak Crkve i obitelji isti je: ostvariti mir u nemirnom svijetu. Kako ostvarivati zajednicu pomirenja u obitelji? Obitelj pomirenje može ostvarivati bar u tri područja:

Pomirenje na razini muško/ženskih odnosa, pomirenje generacijskog jaza i ekonomsko pomirenje između onih koji imaju (roditelji) i onih koji nemaju (djeca, ili obrnuto jednog dana). Pomirenje ne znači poravnjanje. Ne znači da se muško/ženske uloge poistovjete, ne znači da se stari počnu ponašati kao mladi, ne znači da oni koji imaju podijele svoj imetak s onima koji nemaju. Ne. To znači da se kroz dijalog postigne da svaka strana svoju ulogu u punini ispuni. Konfrontaciju među stranama valja zamijeniti dijalogom. Nitko ne zna što se iz dijaloga može roditi, ali svi znamo da je dijalog jedino sredstvo života. "U početku bijaše dijalog (Riječ)", kazuje nam Ivan. Nije bio monolog, jer da je bio monolog ne bi bilo života. Neće biti života u obitelji, u Crkvi i društvu ako sve strane ne prožme želja za dijalogom, za susretom, za upoznavanjem. A gdje je lakše (a možda i teže) s tim započeti ako ne u obitelji? Obitelj je Bog zamislio kao temeljnu jedinicu pomirenja.

Giorgio Grlj

str. 4-5

Ženski rad

str. 6-7

Mladi

str. 8-9

Iz naših zajednica

str. 10

Vijesti iz zemlje

str. 11

Vijesti iz svijeta

Adventska revolucija

Efežanima 3, 20.21

Oko nas je započela 'adventska revolucija' koja će obilježiti drastičnu promjenu, ponovno u našim domovima. I neki će gradovi doživjeti preobražaj. Silna rasvjeta i svjetlucavi prekri-vač nad gradom učinit će naš grad bajkom i najljepšim prostorom za življenje ako u svemu tome uspijemo zaboraviti da više niti jedna tvornica ovdje ne funkcionira normalno i kako opća bijeda i nezaposlenost haraju našim gradom. Centar još uvijek nije obnovljen i korov niče iz ruševina - prava divljina! Čak i ulična rasvjeta svijetlit će po svu noć za

1. Umjesto da kupujete skupe dekoracije pokušajte »samostalne večeri«, u kojima svaki član obitelji radi što mu volja, pretvoriti u »obiteljske večeri«, zajedničke radionice u kojima ćete izraditi božićne čestitke, ukrase, i to unikatne. Ideje će navirati - samo vi pokušajte! Na tim istim večerima pročitajte neke odlomke iz Biblije - zvuči staromodno mnogima ali i te kako novo drugima! Umjesto CD-a koji će odsvirati i otpjevati nešto, učinite to vi - cijela obitelj! Pa kako god zvučalo! Ako je od srca bit će vama na radost i Bogu na slavu. I bit će dobra vježba za glasnice koje su, mora se priznati, u velikog broja pojedinaca zakržljale jer »pjevuju« samo nedjeljom - i to kad se mora!

tu prigodu iako noćima prije vani je bilo rasvjete do 23:00, a potom: zamračenje kao u ratno doba. U ovom kratkom opisu grada Pakraca možda ćete prepoznati, ponešto i iz svoga grada. A iz svoje obitelji?

Što li nam donosi Advent ove godine? Advent u prijevodu s latinskog znači »DOLAZAK« i kao takav označava nešto novo što nam ima doći. U božićnom vremenu opisuje nam dolazak Kristov kao utjelovljenje Boga u liku djeteta ili ponovni Kristov dolazak u sili i slavi svoje moći i gospodstva. Bez obzira o kojem vidu njegova dolaska razmišljali, uvijek ostaje zaključak kako po dolasku neizbježno nastupa nova stvarnost. Krist mijenja svijet. Promijenio ga je svojim rođenjem u štalici, ali promijenit će ga i svojim dolaskom u slavi. Zapravo, uvi-

2. Ako večeri nikako ne funkcioniraju, pokušajte u vrijeme ručka provesti zajedničku konkretnu molitvu. Svatko može zahvaliti za jednu stvar u tom danu koja mu je bila blagoslov. Tako ritual koji počinje i završava molitvom tate, u nekim slučajevima i mame, može postati više od navike - istinski trenutak obiteljske molitve!

jek kada on dolazi, stvari se mijenjaju. Odatle, u ovo adventsko vrijeme izvanjski preobražaj kao da naviješta nešto što bi se trebalo dogoditi - dolazak Svjetla u naše domove, obitelji, odnose s bližnjima, odnose s poslodavcima... Hoće li se to, međutim, dogoditi? Može li se to dogoditi?

Ako u adventskoj strci ne zaboravimo ostaviti otvorena vrata Kristu, može nam se dogoditi ono što već možda duže priželjkujemo... da naša obitelj napokon bude izmirena, da naša djeca napokon više

3. Ako ste od onih koji držite adventski vijenac na stolu, neka on ne bude samo dekoracija bez smisla. Okupljeni zajedno, upalite svijeću. Možda tu prigodu možete iskoristiti da jedni drugima kažete nešto lijepo što već dugo niste učinili. Možda to može biti prilika za ponavljanje biblijske priče iz nedjeljne škole ili vjeronauka. Ili da jedni drugima ispričate što vam se dogodilo? Možda će se u vašem domu ostvariti ono što si priželjkujete - razgovor i povjerenje.

ne sjede samo uz TV (ili kompjutor), da nadeemo vremena za molitvu i pobožnost, da organiziramo svoje vrijeme za radosti koje donosi zajedništvo s bližnjima, da ... Sve je moguće gdje Krist doista dolazi i gdje mu se dozvoljava da mijenja stvari.

Ako, s druge strane, nemamo mjesta za Kristovu prisutnost, jer nemamo vremena za takva gosta, tada možemo biti uvjereni da će sve ostati kako je bilo ili da će se još više zakomplicirati. Da, danas mnogi kršćani kažu da poznaju Krista, ali promjene koju susret s njim donosi nema. Zašto? Zato što ugostiti nekoga znači provesti vrijeme s njim u razgovoru, zajedničkom objedu slušajući ga ili mu pričajući. Koliko samo vremena treba za goste - to

4. I naposljetku, adventsko je vrijeme prepuno događanja u crkvi. Uključite se u nešto što inače izbjegavate zbog nedostatka vremena - pjevački zbor, organizaciju bogoslužja, uređenje ili dekoriranje crkve, ili možda posjete bolesnima. Razmislite o tome da kao obitelj posjetite neku stariju sestru kod koje niste nikada bili. Prestanite računati koliko će vas koštati put do crkve za svaki sastanak, vježbu ili bogoslužje. Pa čak ako i ne stignete imati svečani ručak, doživjet ćete stvarnost Božića. I razmislite o sljedećem: Kad roditelji započnu i daju primjer, i djeca će radosno prihvatiti. I njima je već dosta raznih igračaka, TV-a, kompjutora, samoće i izoliranosti u sobi!

najbolje znaju oni koji ih često primaju! Ali mogućnost blagoslova kao rezultat gostoljubivosti uvijek je tu. Poznavati Krista a ne provoditi vrijeme s njim isto je kao kad gosta pošaljemo u hotel jer nemamo vremena za njega. Velik gubitak i praznina često ispunjena sebičnošću!

Razmišljajući o našim obiteljima koje sve više trebaju promjene koje samo Krist donosi, razmislimo i o mogućnosti primjene neke od praktičnih ideja za ovo adventsko vrijeme.

NE budite previše sumnjičavi u sve ovo - mnogi su učinili tako i doživjeli su ne samo izvanjsko adventsko vrijeme nego stvarnu promjenu u nutarnjem biću - pravi susret s Kristom koji dolazi! I stvara sve novo!

Želiš li to?

Timothy- Ivan Špičak

Iz predsjednikova dnevnika

20.7. S pastorom Đurom Samcem posjetio sam baptističke crkve na Banovini, i to: Veliki Gradac, Kozaperovicu i Glinu. Ohrabrenje je bilo obostrano budući da je to Područje posebne državne skrbi, gdje se još uvijek živi u dosta teškim uvjetima, gdje braća i sestre moraju pješčiti po nekoliko sati da bi došli na bogoslužje i gdje se raduju svakom posjetu.

17. i 18. 9. Posjetio sam pastore naših crkava u Splitu, Kornela Crnkovića i Dražena Radmana, kako bih se upoznao s onime što se događa u Dalmaciji. Ohrabrujuće je da se radi na evangelizaciji u novim mjestima poput Trogira, Sinja, Trilja i Makarske. Posjetio sam crkvu u Šibeniku, koja se polako oporavlja od nedavnih teškoća nastalih zbog odlaska dijela članova u drugu zajednicu. Na istom putovanju posjetio

sam pastora Teofila Mršića u Zadru, koji je prije nešto više od godinu dana doselio sa svojom obitelji iz Čakovca. Za zadarsku zajednicu novi je pastor postao doista pravo osvježenje te je rad dobio nov zamah.

30.9. Pozvan sam kao govornik na svečanu večeru prigodom početka nove školske godine na ETF-u u Osijeku. U svom obraćanju studentima naglasio sam da je za vrijeme njihova školovanje - uz mnoge teologe, profesore, knjige - ipak najvažnije slijediti Isusa Krista.

12.10. Za mene je bila posebna radost posjetiti zajednicu u Pakracu i sudjelovati u svečanosti prinošenja Joela-Timothy Špičaka.

19.10. Zajedno sa zajednicom u Petri-nji mogao sam ponovo promišljati o razlo-

gu i potrebi zahvaljivanja na bogoslužju povodom Dana zahvalnosti.

19.10. Zajedno s drugom braćom bio sam na svečanosti rukopoložanja u Donjem Žirovcu. Na putu u Osijek posjetio sam braću i sestre u Glini na njihovom večernjem bogoslužju

26. 10. Propovijedao sam u Čakovcu u Pastoralnom centru, gdje su se okupili vjernici iz nekoliko obližnjih zajednica na zajedničkoj proslavi Dana zahvalnosti.

9.11. Posjetio sam zajednicu u Koprivnici te imao prilike saznati više o njihovom napretku i svemu što se događa u njihovoj sredini.

Toma Magda

Slavite s nama!

5. godina Baptističkog instituta

Tko bi rekao - ali program SBC za poduku u doktrini i vjeri u veljači 2004. godine proslavit će svoj 5. rođendan.

U tih pet godina bilo je uspona i padova - kao u svakom novom projektu koji tek treba stati na noge. Mnogi su ljudi prošli barem jedan tečaj BI-a, a četrdesetak ih je redovito polagalo ispite u centrima koji su zaživjeli u Osijeku, Vinkovcima, Zagrebu, Karlovcu/Dugojoj Resi, Zadru i Rijeci. Povremeno su djelovali centri u Šibeniku, Splitu, Iloku, Pušćinama. Bilo je onih koji su željeli osnovati centar, ali je bilo nemoguće poslagati sve detalje da bi centar zaživio - na primjer u Požezi.

Kad potkraj iduće godine budu gotovi svi interaktivni udžbenici BI-a pokrivat će u 16 knjiga cjelokupni uvod u kršćansku vje-

ru, kako s teološke tako i praktične strane. Posebno smo ponosni na udžbenik u kojem je po prvi puta sustavno Ruben Knežević sazeo povijest baptizma na hrvatskom tlu. Osim kao interaktivni udžbenik za polaznike BI-a, udžbenici su zbog svoje pristupačnosti korišteni i za druge potrebe, npr. u nedjeljnim poukama.

Konferencije i seminari BI-a bili su poticajni sastanci za razmišljanje o vjeri i onima koji nisu redovito uključeni u sustavni program BI-a. Ondje smo nudili susret s nekom biblijskom ili praktičnom temom: učili smo među inim o ulozi naracije u Samuelovoj knjizi; o političkom angažmanu starozavjetnih Malih proroka; o Otkrivenju kao knjizi za danas, ali i o transformaciji sukoba, ulozi slavljenja u bogoštovlju i o ulozi crkve u mirotvorstvu.

U narednom periodu pred BI se stavlja ju prije svega administrativni zahtjevi koji će ga i formalno staviti u odnos s akreditiranim školama ali i s ostalim službama i projektima u Savezu. Svoj zadatak BI tako vidi i u pomoći mladima da Bibliju učine svojim "programom za život". U izradi je web-stranica čija je prvenstvena svrha potaknuti mlade kršćane na učenje. Web-stranica trebala bi pomoći onima koji nemaju gdje postavljati svoja pitanja o Bibliji.

Mnogo je toga na čemu imamo biti zahvalni i čemu se možemo veseliti. Slavlje petog rođendana BI-a će se održati u Fužinama 30-31. siječnja 2004. godine. Svi sudionici BI-a i gosti dobro su došli. Molimo, najavite dolazak!

Toma Magda, bapt.ch@os.htnet.hr ili telefonom: 031/375 141

Novo vodstvo Ženskog rada pri Savezu Baptističkih crkava

U Zagrebu je na redovitoj Izornoj skupštini Ženskog rada pri SBC u RH 8. 11. 2003. izabrano novo vodstvo i raspravljen je prvi (interni) Statut Ženskog rada.

Predsjednica ženskog rada ostala je mr. Ksenija Magda iz Osijeka, a novi odbor sačinjavaju: Melanija Ružička, Karlovac - dopredsjednica; Nada Bižić, Karlovac - blagajnica Socijalnog fonda; te članice: Tanja Crnković, Split; Vesna Brezović, Duga Resa; Mira Dragaš, Petrinja.

Blagajnica Ženskog rada zbog izostanka prihvaćene kandidature ostala je do sljedeće Skupštine Ana Florjanić iz Čakovca.

Mandat novoga odbora je četiri godine, a plan rada obuhvaća veći angažman na pokretanju žena na službu u crkvi.

Iako Ženski rad pri Savezu postoji od njegovih početaka, a nastavlja se na onaj osnovan u Jugoslaviji još 1936. godine, tek je sada donijet interni Statut Ženskog rada pri Savezu koji uređuje službu Ženskog rada.

Većim dijelom Statut obuhvaća prakse koje su se i dosad provodile, no donesene su i neke sveobuhvatne odluke:

- Rad se odsad službeno naziva "Ženski rad pri Savezu baptističkih crkava" prije svega zbog naglaska na angažmanu ("rad" nasuprot "udruženju") i na sveobuhvatnosti i evangelizaciji ("ženski" nasuprot "sestrinski" koji može zbuditi neupućene).

- Jednoglasno je donesena odluka da Ženski rad treba funkcionirati unutar Saveza, a ne kao samostalno i neovisno udruženje.

- Donesena je odluka da tajnica Ženskog rada ubuduće ne bude osoba birana od Skupštine nego osoba predložena od predsjednice i prihvaćena od Skupštine. Ta je odluka donesena kako bi se olakšala suradnja i povećala učinkovitost.

Zapaženim uvodnim razmišljanjem o donošenju odluka u rad Izborne skupštine uvela je Kata Lendel iz Vukovara. Istaknula je kako odluke možemo donositi instinktivno, na temelju iskustva, ili promišljanja. Prvi je način vrlo rizičan jer je postotak uspjeha tek oko 50%. Drugi način može biti učinkovit, ali nas zatvara za nova iskustva i mogućnosti. Treći, na koji nas poziva Rim 12, 1-2 jest onaj koji zahtijeva najviše energije, ali se na kraju najviše i isplati. Mudre žene Biblije, poput Abigaile, koristile su se njime.

Skupština je završila pozdravnom riječi nove predsjednice koja je istaknula zadovoljstvo novim odborom koji je gotovo sasvim izmijenjen na prethodni saziv, te izrazila želju i molitvu da Gospodin povede žene u SBC novim i uzbudljivim putevima službe obitelji, crkvi i društvu.

Ksenija Magda

Otkriće tišine

Jubilarni 10. »Tjedan tišine« održan je u Life Centru u Crikvenici od 11.- 18. listopada ove godine s do sada najvećim brojem sudionica (35 iz raznih dijelova Hrvatske, Slovenije, Bosne, te gostima iz Irske i Škotske). Program su, u organizaciji Estere Knežević, Marije Buzadžić i Nele Horak-Williams vodili Colin i Cindy Mackenzie, bračni par iz Škotske. Uz svakodnevne biblijske pouke, nekoliko popodnevni sati šutnje i večernjih svjedočanstava, bilo je dovoljno prilike za zajedništvo, upoznavanje i druženje u prekrasnom okolišu Centra uz morsku obalu. Evo, osobnog osvrta sudionice Dubravke Kraljević iz Zagreba, koja je prvi puta bila na tom tjednu i doživjela posebnu Božju blizinu.

„ Obratila sam se početkom 2001. godine a krstila u lipnju iste godine. Idem redovito na kućnu grupu. Kao što neki znaju, volim puno pričati.

Kad su me prošle godine sestre s kućne grupe pozvale na Tjedan tišine, rekla sam: »Ja?!?! Na tjedan tišine!!! Ne dolazi u obzir. Kako bih ja mogla šutjeti, pa bilo to i nekoliko sati dnevno?«

Ove je godine bilo nešto sasvim drugo. Osjetila sam odmah da Bog želi da budem тамо. U početku sam mislila da je problem novac. Živim sa sinom Zoranom, koji je već dugo nezaposlen, i jedini stalni prihod je moja mirovina. Osim toga moj sin jako loše vidi. Mislila sam da ga ne mogu ostaviti samoga osam dana. Zapravo sam ga učinila previše

ovisnim o sebi (ili sam možda ja previše ovisna o tome da se moram brinuti za njega).

Jedan ponedjeljak sam bila na kućnoj grupi. Slavili smo Boga pjesmom; molili smo i razgovarali. Ja sam počela pričati o Crikvenici. Odjedanput sam se glasno zapitala: »Je li moguće da je Zoran moj 'idol', i da me to sprječava da go poslušam jasan Božji poziv?« Tada je sve došlo na svoje mjesto - sutradan sam nazvala i rekla: »Idem u Crikvenicu!«

Na Tjednu tišine sve je bilo blagoslovljeno, od prvog do posljednjeg dana. Na mene je najdublji dojam ostavio događaj od petka navečer. Cindy nam je odlučila govoriti o sedam rečenica koje je Isus izgovorio na križu. Izvela je to na osebujan i vrlo dojmljiv način. Na stolu su bila postavljena tri drvena križa. Na

srednjem kruna od trnovih grančica i buketić bijelog cvijeća (Isusova nevinost). Ispod križa crvena ruža (Isusova ljubav). Po stolu razbacane crvene ružine latice (krv koju je Isus prolio za nas). Tumačenje svake pojedine rečenice bilo je popraćeno dijapozitivom, a poslije svakog dijela slijedila je solo ili zajednička pjesma ili recitacija. Na kraju smo se sve okupile oko stola, zapalile pripremljene svijeće, a zatim blagovale Gospodnju Večeru.

Znam i osjećam da je Isus uvijek s nama, ali tako snažno kao te večeri njegovu prisutnost osjetila sam jedino na krštenju i možda još jednom ili dvaput. Zahvaljujem Bogu što mi je omogućio da budem u Crikvenici i što mi nije dopustio da odustanem.

Dubravka Kraljević ”

Iskustvo s Dana molitve Baptističkih žena

Ima li svrhe moliti za svijet?

Dan molitve nije mnogo obećavao. Već kad sam ga najavila u crkvi osjećala sam nedostatak entuzijazma. Razumjela sam to. Molitva za daleke krajeve čini se tako besmislenom. Preveliki su problemi svijeta a da bi jedan dan u tome išta pomogao.

Ali - čudo se dogodilo! Bez očekivanja, Bog mi je progovorio upravo na sastanku od kojeg sam tako malo očekivala. Kakav je stav Isus imao prema molitvi? Koliko je često molio i za što? Isus je molio uvijek; što je teže bilo, on je molio više i, iako Bog, nije donosio odluke a da ne moli za njih. Zašto je Isusu molitva bila toliko važna? Molitva je snaga koju nam je Bog dao da potakne našu vjeru da se doista mogu dogoditi velike, dobre stvari u svijetu koji pati! Molitva nas tjera da računamo s Bogom. Molitva za svijet vrlo je smisljena - što veći problem, više je molitve potrebno jer nam treba više vjere i više snage da vidimo Božje djelovanje u svijetu.

Već su ta uvodna razmišljanja bila dovoljna da zagriju moje tako studeno srce. Kad smo potom pročitale svjedočanstva naših sestara u Americi i nadodale svoja iskustva mnogih odgovorenih molitava, bile smo spremne da krenemo na put vjere - u molitvu za svijet koji pati. Podijelile smo se u molitvene grupe i molile za kontinente. Gospod me je

toliko snažno pokrenuo da nisam mogla moliti suhih očiju (što je sasvim neuobičajeno za mene). Preda mnom su bila djeca Azije koja nemaju svoj dom niti koga da brine za njih, djevojčice koje njihovi roditelji zbog nemštine prodaju u prostituciju. Ali sjetila sam se i žena, najčešće kršćanki, koje provode svoje vrijeme pokušavajući spasiti ih iz toga pakla i vratiti im dostojanstvo. Bila sam zahvalna Bogu da ondje daleko postoje naše sestre koje brinu upravo za tu djecu.

Bila sam iz dna srca zahvalna Bogu što sam smjela sudjelovati u Danu molitve ove godine i biti dio Božjeg plana za spas svijeta. I nisam bila usamljena u toj zahvalnosti. "Bože, hvala ti što sam došla na ovu molitvu iako mi se nije išlo," doprla je do mene rečenica iz susjedne male grupe.

A onda se niti jednoj od nas nije išlo kući. Htjele smo podijeliti svoje misli o tome kako nam je dobro, kako trebamo biti zahvalne na silnoj Božjoj milosti koja nas je spasila svih tih velikih nedaća. I sramežljivo se pojavila misao da možda od svega tog dobra u svom životu ne vidimo bijedu mnogih žena koje nas okružuju upravo u našim krajevima. Koliko je žena i djece žrtava muževa dijagnosticiranih s PTSP-om? Znamo li kako se ponašati kad vidimo zlostavljane? Poznajemo li zakone svoje

Svjetski dan molitve baptističkih žena popraćen je dobrovoljnim priložima za Ženski rad. Tim se sredstvima nose, projekti svekolikoga svjetskog rada baptističkih žena, a tu su uključeni i projekti poput opismenjavanja žena i djece, programi zbrinjavanja zlostavljanih, programi borbe protiv AIDS-a te zbrinjavanja djece čiji su roditelji umrli od te bolesti u Africi kao i mnogi drugi. Ukoliko niste sudjelovali u Danu molitve, svoj novčani prilog možete prije 31. 12. 2003. poslati Ani Florjanić s naznakom - Za Dan molitve - na adresu: Zagrebačka 59, 40000 Čakovec.

zemlje po kojima možemo pomoći onima u potrebi?

I konačno, završile smo razgovarajući o konkretnim koracima koje bi kao žene mogle poduzeti. To bi bili mali koraci - onakvi kakve smo sposobne učiniti. Naprimjer, možemo na vikend dovesti dijete iz doma i pružiti mu toplinu i nešto čemu će se veseliti. Možemo otvoriti oči za svoje susjede i njihove potrebe. I, svakako, možemo nastaviti moliti za sestre u svijetu. Molitveni sastanak koji je počeo tako malodušno, završio je gotovo zanosno. Duh koji je bio tako malodušan digao se u visine.

To je moć molitve. Molitva nas doista diže u više visine ako posjedujemo tu disciplinu da poslušamo Boga koji nas zove na molitvu, pa makar i u studenome!

Ksenija Magda

Poslije kiše

uz Dan molitve baptističkih žena svijeta

Vjerujte, naša su svjedočanstva bila jednako snažna i dojmljiva kao i svjedočanstva žena iz udaljenih dijelova svijeta. Biram za vas jedno uvjerljivo svjedočanstvo s domaćeg terena.

Kada se zaputite automobilom u smjeru Baptističke crkve u Vukovaru, negdje na polovini ulice 204. Vukovarske brigade, na lijevoj strani, nalazi se sada već obnovljena kuća sestre Božene Đuga. Eto! Baš za obnovu te kuće molili smo u zajednici prije otprilike godinu dana. Gotovo da nije bilo nikakvih izgleda da država obnovi sestri kuću jer su uz nju bile vezane neke komplikacije i pravne zavrzlake. Nedostajala su neka rješenja po ostavinskim raspravama, a ove pak nije imao tko pokrenuti...

A onda smo mi prionuli na molitvu! Nas nekoliko, koliko se tada zateklo na nedjeljnom bogoslužju u crkvi. Vruće smo molili Gospoda da razmrsi vlasnički 'čvor', da otkloni pravne prepreke koje stoje na putu obnove kuće, i da sve to bude još za života jer nam je vrijeme oskudno i baš nemamo previše. Sestri su danas osamdeset i dvije godine; nismo bili spremni gledati kako ju je sustav državne vlasti zanemario i nanio joj nepravdu. Molili smo Isusa da uzme u zaštitu njenu 'stvar', a mi ćemo ga slaviti zbog njegove dobrote i pravde. Poslije smo mogli slobodno prepustiti cijelu brigu

Bogu i gotovo zaboraviti na sve. Najedanput, kao grom iz vedra neba stigne vijest od sestre Božene: 'Stiglo mi je Rješenje o obnovi kuće!' Nedugo nakon toga važnog 'papira', stigli su i građevinski materijal i radnici, a uskoro je izronila i silueta nove zgrade, poput gljive nakon kiše. Bogu hvala na njegovim obećanjima!

Na slikama se vide: obnovljena kuća Božene Đuge u Vukovaru, i kućna molitvena grupa u našoj kući koju obnavljamo i koju je Bog poštedio potpunog uništenja u danima rata.

Kata Lendel

Ljetni kamp za mlade, Činta 20. - 30. 7. 2003.

Na tebi je red!

Kamperi: 85 mladih u dobi 13-18 godina, iz cijele Hrvatske, - gosti iz inozemstva

Na kampu smo zajedno prepoznavali koje sve važne stvari biramo u životu, kako izabrati najbolje i kolika je važnost sagledavanja posljedica prije donošenja odluke. Kako bi tema bila što slikovitije predočena, tinejdžerima je kroz desetodnevni program i zajednički život ponudeno mnoštvo mogućnosti da sami biraju i donose odluke. Umjesto malih grupa, ponudeno im je djelovanje u timovima koje su sami mogli izabrati. Timovi su svakodnevno birali novog vođu, koji je odgovoran za motiviranje tima na obavljanje dnevnih raznovrsnih zadataka - od pripremanja užine, održavanja čistoće u kampu, čuvanja plaže, animiranja, dobra djela za nekog izvan kampa, istraživanja što Biblija govori o obilježjima našeg tima, snimanja radio reklame (za internu radijsku postaju kampa), anketiranja ljudi u gradu, pa do velikih zadataka - formiranja i vođenja Father's Housa (poseban prostor za molitvu i proslavljanje), pripremanja partyja za sve kampere, organiziranje kviza ili olimpijade...

Timovi su

sami odlučivali žele li obaviti određeni zadatak ili ne, kada će ga obaviti i na koji način. Zvuči idealno, ali postojele su posljedice (kao pri svakom izboru!) - svaki obavljeni zadatak donosio je timu određeni broj bodova, a za pobjednike su navedene nagrade. Mnogi su veoma brzo prepoznali da nije lako biti vođa, da neke pogrešne odluke imaju svoje posljedice, ili da se čovjek mnogo bolje osjeća kada radi ono što je doista izabrao.

U nekoliko zajedničkih večernjih susreta govornici su na veoma pristupačan način istaknuli upravo ono što smo svakodnevno provodili u praksi.

Govorili su o različitim izborima

i odlukama s kojima se suočavaju mladi ljudi, o situacijama i ljudima koji utječu na donošenje odluka, o preuzimanju odgovornosti za vlastiti život i, na kraju, o najvažnijoj odluci

“Bilo mi je super! Kao prvo, cijela atmosfera, ljudi, odlična priroda, a more da i ne spominjemo! Super je što je bilo drugačije ono s timovima. Baš to je bilo nešto naj naj najbolje na kampu! Počevši od našeg druženja i velikog projekta - "Father's House", za koji je bio zadužen naš tim do toliko velikog prijateljstva. Zaista posebno iskustvo!

Bile su stvarno posebne i večeri kada smo mogli čuti poruku iz Božje riječi, i to na način koji je bliži nama mladima.. Bilo je još svakakvih zanimljivosti, i raznih događanja, sportskih i nekih drugih (npr. Flinstones party, ili pak Pidžama party u vodi...)

I onda još nezaboravni jednodnevni izlet u Zadar, gdje smo imali zadatke koje smo morali ispuniti, i usput dobro upoznati grad..

Bilo je svakakvih događanja, recimo pjevanje kroz ulice Radost je u Gospodu, ili pak Pjesmu pobjede ili Isuse volim te duboko u srcu svom.... Onda meditiranje u perivoju kraljice Jelene, i upoznavanje Zadrana koji ne znaju da to postoji u Zadru. Bilo je puno smijeha i zabave... I vrlo sam zahvalna Bogu na super provedenom vremenu!

Tamara Magda

koja je temelj za sve ostale - odluci za Krista. Pred kraj kampa upućen je poziv svima koji žele izabrati Krista za Gospodina svog života i njemu povjeriti svoje izbore i svoje odluke. Velik broj mladih ljudi odlučio je prihvatiti taj izazov. Svi su mladi također imali prilike promišljati o tome koliko je vjera zaista njihov izbor, a koliko su samo sljedbenici obiteljske tradicije. Izazvani su da sami i svjesno izaberu Krista.

Svjetlana Mraz

Otok Banana

Dječji tjedan u Daruvar

Kao i prijašnjih godina, tako je i ove godine **Baptistička crkva u Daruvaru organizirala Dječji tjedan, za svu djecu grada Daruvara, Doljana i Sirača.**

Od 28.07. - 01.08. gostovali smo na otoku banana. Naše domaćice *banana girls* kroz zabavu i smijeh uvele su nas u poučne lekcije likova iz Starog i Novog zavjeta, koji su kroz vrijeme-postaju dolazili na otok. Tako je tridesetak djece imalo prigodu steći nova i proširiti prijašnja znanja o Noinoj po-

slušnosti, Gideonovoj hrabrosti, Ilijinoj odvažnosti, Zakejevoj promjeni i Magdaleninoj ljubavi prema Isusu. Nakon dramskog programa, u kojem su sudjelovali mladi iz Daruvara, Sirača, Golubnjaka, Sredana i

Duge Rese, koji je bio prilagođen djeci od 7-12 godina, slijedile su i male grupe, u kojima su djeca sa svojim voditeljima mogla razgovarati o biblijskom liku toga dana. Nakon formalnog dijela slijedile su razne igre u kojima su djeca, a i voditelji uživali. Na kraju cijelog programa svaki »putnik« koji je došao na Otok Banana dobio je čokoladnu nagradu.

Organizirali smo i »Lubenica party«. Ova uobičajena ljetna poslastica može ponuditi i mnogo više od osvježanja.

Kroz dramski prikaz, priču, kviz te kroz

samo probavanje lubenice otkrili smo od čega se sastoji i koja je tajna lubenice. Pa evo što smo naučili: tamne sjemenke - grijeh u meni (Rimljanima 3,23), crveni dio - Isusova krv (1.Ivanova 1,7), bijeli dio - oproštenje od grijeha (Psalam 51,9), zlatni cvijet - obećano nebo (Ivan 14,2), zelena kora - rast kroz proučavanje Biblije i molitvu (Psalam 119,105; Filipljanima 4,6)

Ovim sastancima pružili smo djeci priliku da se susretnu s drugom djecom iz susjedstva i bolje upoznaju, te smo im pružili mogućnost da upoznaju i prime Gospodina Isusa kao svog Spasitelja.

Venesa Husak

...obično nas začudeno pogledaju ljudi kada im kažemo da radimo u Awana klubu.

Awana je kratica koja se sastoji od prvih slova engleskih riječi: Approved Workman Are Not Ashamed. (U prijevodu: »Marljiva i prokušana osoba nema se čega stidjeti«, 2 Tim 2,15)

Awana je kršćanski međunarodni klub namijenjen osnovnoškolskoj djeci od 6 do 13 godina, bez obzira na njihovu vjersku, nacionalnu, rasnu ili klasnu pripadnost.

Awana je također i interkonfesionalni kršćanski klub. Kao takav, iako poučava kršćanski svjetonazor, on nije religija, cr-

kva a najmanje sekta. Udruga "Susret" ovlaštenu je predstavnik Awana Clubs Int. za Hrvatsku a djeluje u suradnji sa Savezom baptističkih crkava u Republici Hrvatskoj.

U cijelom svijetu danas postoji više od 10.000 klubova rasprostranjenih u 110 zemalja širom svijeta, a od 1994. godine takav je klub osnovan i u Hrvatskoj. Awana klub Zagreb sponzorira Awana klub San Antonio, Texas, zahvaljujući jednoj zagrebačkoj iseljeničkoj obitelji.

Awana ima dobro osmišljen klupski program. Ima svoje poslanje, plan i pro-

gram rada; svoj stijeg, himnu i odore; članove i osposobljene voditelje. Klupski susret traje dva sata, a podijeljen je u: svečano otvaranje kluba, vrijeme poučne priče, vrijeme knjige, vrijeme igre i zatvaranje. Nagradama, pohvalama i javnim priznanjima nagrađuje se i potiče u djece trud, marljivost i ustrajnost.

Klub želi, u suradnji s roditeljima, školom i crkvom, doprinijeti stvaranju naraštaja marljivih, vrsnih te u svemu zrelih ljudi.

Awana klub prvenstveno je namijenjen djeci, koja u njemu kroz igru, pouku i druženje slušaju i uče Bibliju. Do danas je kroz klub prošlo više od pet stotina djece, među kojima mnoga koja ne potječu iz kršćanskih obitelji. Svrha i cilj Awana kluba jest da se potaknu djeca da postanu i ostanu marljive i prokušane osobe te da evanđelje zaživi u obiteljima.

Trenutno u klubu radi deset voditelja a dolazi dvadesetak djece.

Ako živite u Zagrebu i imate priliku dovesti svoje dijete ili djecu prijatelja, nemojte odgađati, jer se Božja riječ nikad ne vraća prazna. Što se tiče ostalih, možda jednog dana Awana klub dode i u vaš grad.

Awana klub otvoren je za djecu subotom u 16 sati. Prvih sat vremena program se provodi u prostorijama BC Malešnica, a drugi dio u športskoj dvorani gimnazije »Lucijan Vranjanin«, Malešnica, do 18 sati.

VODITELJI AWANA KLUBA
BC Malešnica
M. Matošeca 2
10000 Zagreb

Na školskom igralištu

Dječji kamp u Siraču

Sve je počelo 21.08. kada je skupina iz Engleske stigla u Sirač. Ovo je već 5. godina kako mladi ljudi iz Mendleshama u Engleskoj dolaze u Baptističku crkvu u Sirač kako bi nama mladima pomogli u važnom projektu - evangeliziranju djece iz sela.

Prvih nekoliko dana iskoristili smo za međusobno druženje, upoznavanje, produblivanje prijateljstva te psihičko i duhovno pripremanje za početak kampa u ponedjeljak 25.08. Okupilo se pedesetak djece i mladih. Uz mnogo igre i pjesme neizostavne su bile i biblijske priče o susretima različitih ljudi sa Isusom- Zakej, bogati mladić, Petar, Nikodem i drugi. Svaki dan je nosio nova iskustva, izazove, ali i Božje blagoslove. Posljednju večer organizirali smo i otvoren omladinski sastanak uz baklje na školskom igralištu. Uz jako dobar odaziv, mnogo zajedničkih pjesama i odličnu poruku iz Božje riječi brata Drage Šorla iz Slovenije te podjelu besplatne literature zaključili smo ovogodišnji kamp za djecu.

Naši dragi prijatelji iz Engleske morali su nas napustiti, ali nije bilo mjesta za tuđu jer nakon takvog tjedna svi smo puni ohrabrenja, blagoslova i snage za nove aktivnosti koje nas čekaju.

Magdalena Požega

«Igre su bile super, pjesme jako lijepe, a priče veoma zanimljive. Najviše od svega mi se svidio omladinski na igralištu na temu - Moj susret s Isusom. Jedva čekam da iduće godine dođu Englezi i da sve ponovimo!«

«Zahvalna sam Bogu što sam mogla biti među mladima koji su davali sve od sebe kako bi djeci pokazali pravi put - s Isusom! »

«Ove godine je došao mali broj mladih iz Engleske i mislio sam da sve propada,

ali sam poslije shvatio da je zapravo došlo 8 spremnih ljudi da daju sve od sebe. Sretan sam što je Bog iskoristio i mene da pomognem djeci da ga bolje upoznaju. Djeca su vidjela našu ljubav, a mi njihovu radost.«

«Cijeli kamp mi je predstavljao veliko ohrabrenje i blagoslov. Posebno mi je bilo drago što se odazvao toliki broj djece i što su mogli čuti evanđelje. Zaista možemo biti zahvalni Bogu za tako divno vrijeme i nova poznanstva.«

Zalazak sunca u Čakovcu

Festival duhovne glazbe

Jedno glazbeno i duhovno osvježenje sve nas je čekalo u Čakovcu. Gostoljubivi domaćini nam su i ovaj put napunili i duh i tijelo. Valja svakako istaknuti grupu "Adonai", i to ne samo zbog nastupa na ovom festivalu nego i zbog dugogodišnjega ustrajnog i predanog glazbenog rada. Očito je da je to već misija; glazbena i evangelizacijska, a ne samo "vesela buka". Organizacija vrhunska, seminar na istom nivou, razgovori plodonosni; hvala Čakovcu i hvala Bogu za Čakovec! Damir Sitar, Osijek

Prepuni Pastoralni centar u Čakovcu ispunjen do posljednjeg mjesta, u subotu 25.10.2003. pretvorio se u mjesto poput onog za divljenje i promatranje veličanstvena zalaska sunca. Naime tada je održan festival kršćanske glazbe na kojem je nastupilo čak dvadeset i dvoje izvođača iz raznih krajeva Hrvatske, s jednako tako raznolikim programom. Svjetlosni efekti i dobro osmišljena pozornica izvođačima je ponudila idealne uvjete da se u toploj i prijateljskoj atmosferi predstave jednom pjesmom. Petstotinjak gledatelja u bojama zalaska sunca moglo je uživati u onom što je na ovakav način teško opisati.

Posebno je ohrabrujuć relativno velik broj mladih izvođača s dobrom ili čak iznimno dobrom izvedbom. Iako je bilo raznih glazbenih stilova i načina izvođenja, na ovom reprezentativnom uzorku mogli bismo zaključiti da u našim kršćanskim krugovima trenutno dominira pop-rock. Sveukupni dojam koji su ostavili izvođači bio je vrlo dobar, i to bez prevelikih odstupanja, što je gledateljima pružilo obilje kvalitetnog sadržaja, kroz pjesme Bogu, čija im poruka, nadamo se, još i dan danas odjekuju u srcima. Organizatori se posebno zahvaljuju na suradnji

svim izvođačima koji su se odazvali i koji su se pridržavali danih uputa, jer je to doprinijelo da cijela priredba završi u pristojnom vremenu. Kao moto festivala uzete su riječi iz Psalma: »Pjevaj Jahvi, pjesmu novu. Pjevaj Jahvi sva zemljo.« Nadamo se da je međusobno ohrabrivanje i poticanje na pjevanje nove pjesme Jahvi zaista uspjelo te da će ono rezultirati radosnijim i potpunijim pjevanjem ne samo onih koji vode slavljenje, već i svih nas. Ove godine bili su demonstrirani i tzv. alternativni oblici evangelizacije. Video animacija pod nazivom »Ima nade!« bila je savršen odgovor na pantomimsku izvedbu nazvanu »Svijetlo i tama«.

Treba spomenuti i to da je ovo bio cjelodnevni festival te da su u prijepodnevnim satima održana dva seminara. Vodio ih je Don Newby, magistar glazbe i glazbenik koji čitav svoj život, surađujući s mnogim velikim imenima, služi Bogu kroz glazbu. Teme seminara bile su Glazba i slavljenje te Glazba i evangelizacija.

Audio i video zapise s festivala možete naručiti na imanade@net.hr. Za kraj poručujemo svim glazbenicima da s prijavama za idući festival mogu početi već danas.

Andrija Lesar

Festival sam po prvi put doživio kao velik događaj. Mogao bih ga usporediti s nekim profesionalnim događanjima koje prenosi HTV širom zemlje. Svidio mi se profesionalni pristup večeri - od voditelja, predstavljanja izvođača, ulaska i silaska s pozornice, ponašanja izvođača na pozornici, pa sve do audio i video projekcije. Ohrabren sam brojem izvođača koji su se prijavili i sudjelovali. Nadam se da će ovakvi događaji biti zabilježeni audio i video zapisom, te da će sljedeće godine biti još i bolje. Teofil Dereta, Pula

Na brodu Doulos

U petak, 18. srpnja 2003. u 10 sati bilo je svečano otvorenje programa na brodu Doulos. Iako najavljen, u posljednji je trenutak zbog državnih obveza, svoj dolazak otkazao predsjednik Republike Stjepan Mešić. No, župan Primorsko-goranske županije Zlatko Komadina i riječki gradonačelnik mr. Vojko Obersnel svojim su sudjelovanjem, prigodnim govorima i razmjenom darova uveličali proslavu. Uslijedila je svečanost rezanja vrpce najveće ploveće knjižare. Knjižara je po vrlo pristupačnim cijenama nudila preko 5000 naslova iz najrazličitijih

područja. I upravo je ta knjižara bila najsnažniji mamac za publiku koja je u velikom broju posjetila brod. Na odlasku se brojač posjeta zaustavio na brojci od nekoliko osoba više od 20 000 ljudi. No, uz mogućnost razgledavanja knjiga i kupnju, svakoga su se dana na brodu održavali i drugi zanimljivi sadržaji: seminari, koncerti, molitveni susreti, susreti Udruge starijih osoba, susret pastora, Labirint za publiku i članove posade.

U subotu 26. srpnja u Hrvatskom kulturnom domu (HKD) na Sušaku održana je međunarodna

kulturna večer na kojoj su vrlo profesionalno članovi posade predstavili bogatu kulturnu baštinu zemalja iz kojih dolaze. Uz to su i posvjedočili i o razlozima svog boravka na brodu. Ta nit poveznica koja je u stanju povezati toliko različitih kultura, osobnih i društvenih pozadina zove se Isus Krist. I o njegovoj ljubavi, o njegovoj misiji vraćanja čistog srca ljudima progovorili su bez riječi izvanredno odigranom dramom.

I u nedjelju je HKD ugostio vjernike evanđeoskih zajednica u Rijeci na zajedničkom bogoslužju. Ne samo program u HKD-u već i mnoge druge stvari ne bi bilo moguće ostvariti bez velike susretljivi-

vosti gradskih struktura, Lučke kapetanije, i drugih znanih i manje poznatih službi i pojedinaca. Posada Doulosa svjedoči da je u malo kojem gradu naišla na tako srdačan doček. Na ljude koji su ih s toliko topline i otvorenih srca dočekali i u svakom im trenutku bili na raspolaganju.

Valja istaknuti i dragovoljce iz Rijeke i drugih hrvatskih gradova koji su se na petnaestak dana priključili mnogobrojnoj posadi kako bi zajedno s njima služili. Uz ne laki posao na brodu to su vrijeme koristili i kako bi u zajedništvu s drugim vjernicima uzrasli u osobnoj vjeri.

(preuzeto iz RiBe br. 47-kolovoz 2003.)

“ Na brodu sam čula mnoga svjedočanstva članova posade o tome zašto su odlučili pridružiti se brodu. Najviše me oduševilo njihovo zajedništvo, njihova hrabrost i spontanost u pristupu drugim ljudima i svjedočenju za Krista. Većina njih potječe iz zemalja u kojima kršćanstvo nije dominantna vjeroispovijest, a sam brod Doulos dotiče mnoge luke zemalja Trećeg svijeta, u kojima vladaju siromaštvo, vjerska netolerancija, ratni sukobi i kojima je potreban navještaj Radosne vijesti.

Ozračje na brodu bilo je takvo da smo se ostali volonteri i ja ohrabрили, stekli više samopouzdanja i okušali u novim stvarima (prevodenje, drama, otvaranje pred ostalim ljudima, evangeliziranje). Tako smo, osim redovitog rada - koji je uključivao poslove u kuhinji, pomaganje u knjižari, u skladištu knjiga i čišćenje, zajedno s timovima s broda izlazili na ulice te posjećivali staračke domove, plažu za invalide i druga mjesta.

Irena Matacin”

Vratili se obogaćeni s brda...

Najradosniji trenutak u životu svake zajednice, pa tako i naše u Rijeci, dogodio se u nedjelju, 10. kolovoza 2003., kad su Snježana Troha i Damir Jelić posvjedočili svoju vjeru u Isusa činom krštenja i tako se pridružili Božjemu narodu.

Nakon jutarnjeg bogoslužja veća skupina sestara i braće poslije podneva se zajedno s gostima iz Rijeke i domaćinima zaputila put Lokvarskog jezera. U dugačkoj povorci krštenici su, predvođeni pastorom sišli do obale jezera. Neki su komentirali da ih je to podsjetilo na Ivanovo krštenje na rijeci Jordanu, jedino što smo umjesto kraj rijeke bili kraj jezera.

»Ako ste uskrslili s Kristom, tražite ono što je gore... jer umrijet ćete i vaš je život skriven s Kristom u Bogu«, pisao je Pavao Kološanima, a slušali smo svi zajedno, prije no što je sestra Snježana, vidno uzbuđena, posvjedočila o svom

putu traganja za Bogom i mirom koji on nudi.

Nakon toga su pastor i za njim Snježana, a potom i Damir ušli u vodu i posvjedočivši vjeru u Isusa kao Spasitelja i Gospodina, bili kršteni.

Bogoslužje se nastavilo na obližnjem proplanku prigodnom pjesmom »Mi stojimo na stijeni«. Tomislav Jonke govorio je o potrebi da se ne bude 'kršćanin' nego da se vjernik sve tješnje sjedinjuje s Isusom i preobličava u njegovu sliku, kako to Pavao piše Efežanima.

U ozračju Božjeg blagoslova u obliku kiše koja se približavala svi smo zajedno sudjelovali u Gospodnjoj večeri. Svaki je takav trenutak predragocjen, posebice za novokrštenike. Poklonjene su im Biblije u znak želje zajednice da s tom knjigom druguju i da im ona bude pouzdan vodič k Uskrsnom Kristu.

Zajednica se vratila s brda obogaćena novim članovima, udovima tijela Kristova.

(preuzeto iz RiBe, br. 47-kolovoz 2003)

Iskrice iz Koprivnice

• 14. 9. u Koprivnici je na svečanom bogoslužju Nathanael Špičak rukopoložen za pastora. Poruku iz Božje riječi je prenio Miško Horvatek iz Krapine, a čin rukopoložanja vodio je Željko Mraz. U molitvi za novog pastora sudjelovali su i predstavnici IO SBC u RH - pastori Darko Mikulić i Franjo Špičak. Svečanosti su bili nazočni i gosti iz Sjeverne Irske, predstavnici misije Church Growth Croatia and Bosnia s kojima pastor Špičak surađuje već godinama.

• 21. rujna 2003. u Siraču je održano svečano bogoslužje s krštenjem. Krštene su četiri osobe iz Koprivnice, dvije iz Garešnice te po jedna iz Požege i Sirača. Koprivničani su pokazali koliko im je važan taj događaj jer se njih četrdesetak toga dana zaputilo u Sirač.

• U organizaciji BC Koprivnica u tom je gradu već neko vrijeme organiziran dječji klub koji se odnedavno okuplja svake druge subote.

• Koprivnica je u listopadu ove godine bila domaćin jesenskog kršćanskog malonogometnog turnira. Osim 70 sudionika i ostalih gostiju iz crkava širom Hrvatske, taj je događaj okupio i veći broj građana Koprivnice, koji su se sa zanimanjem raspitivali što se to događa.

Iz naših zajednica

Donji Sredani

U Donjim Sredanima (Zapadna Slavonija) 21. 9. 2003. godine održana je svečanost rukopoložanja brata Danijela Kabičeka za đakona i voditelja crkve. U prepunoj crkvenoj zgradi u nazočnosti mnogobrojnih gostiju čin rukopoložanja predvodili su predstavnici SBC u RH Željko Mraz, Danijel Ogrizović, Franjo Špičak i Toma Magda.

IBA

Donji Žirovac

Svečanost rukopoložanja održana je 19. 10. ove godine u Donjem Žirovcu (na pola puta od Gline prema Dvoru na Uni). Brat Vladimir Perković je rukopoložen za pastora a brat Rudinko Rebić za đakona zajednice u Donjem Žirovcu. To je zajednica koja je ove godine primljena u članstvo Saveza i koja uz mnoge poteškoće djeluje u sredini koja već 5 god nema struje, javnog telefona niti javnog prijevoza. Vjernici se okupljaju u razrušenoj školi koja je prije Domovinskog rata imala 700 učenika, a danas samo jednu u cijelosti očuvanu prostoriju u kojoj se obavlja bogoslužje. Sam čin rukopoložanja su vodili predstavnici SBC u RH - predsjednik SBC u RH, pastor Toma Magda i pastor Ladislav Ružička, a svečanosti su prisustvovali i gosti iz Škotske.

IBA

Mošćenica

Predstavnici SBC u RH, Toma Magda i Željko Mraz, sastali su se 21. 10. 2003. godine s odborom BC Mošćenica kako bi vidjeli koliko se napredovalo u poslovima oko opsežne obnove crkvene zgrade. Također se razgovaralo o mogućnostima financijske pomoći toj zajednici kako bi obnova bila okončana u najkraćem mogućem roku. Važno je istaknuti da vjernici BC Mošćenica ovaj projekt u velikom dijelu nose potpuno samostalno kako financijama tako i dobrovoljnim radom. Po završetku radova, crkveni će prostor biti mnogo funkcionalniji i prikladniji kao bogoslužni prostor, a svojim će izgledom ujedno doprinijeti i ljepšem izgledu mjesta.

IBA

Čakovec

Predstavnici SBC u RH (Željko Mraz, Toma Magda, Stevo Dereća), u razdoblju od rujna do početka studenog 2003. održali su nekoliko sastanaka s predstavnicima Pastoralnog centra Čakovec i predstavnicima baptističkih crkava Međimurja. Na tim susretima razgovaralo se o pitanjima od zajedničkog interesa vezanim uz uporabu i djelovanje Pastoralnog centra, koji je, premda još nezavršen, bio domaćin već mnogim događanjima.

IBA

Vijesti iz zemlje

Zagreb

SBC u RH bio je domaćin Medureligijskog susreta visokih predstavnika vjerskih zajednica u RH koji je održan 17. srpnja 2003. godine. Prisutni su bili predstavnici Rimokatoličke, Evangeličke, Reformirane, Evandeoske crkve, Islamske vjerske zajednice, Židovske općine, i SBC u RH. Nakon gotovo dvogodišnje stanke, visoki predstavnici vjerskih zajednica sastali su se kako bi raspravili aktualna događanja: uvođenje joge na mala vrata u škole, mogućnost rješavanja krize u Iraku u sklopu UN-ovih rezolucija, slanje pripadnika HV u Irak. Okupljeni su dali podršku potpisivanju ugovora između Vlade RH i Židovske zajednice. Sljedeći sastanak trebao bi se održati do konca godine a domaćin je Kršćanska reformirana crkva. Ovaj događaj su popratili brojni mediji.

IBA

Zagreb

3. listopada 2003. godine započela je nova akademska godina na Teološkom fakultetu »Matija Vlačić Ilirik« svečanom okupljanjem svih profesora i studenata. U ime SBC u RH skup je pozdravio Željko Mraz koji je ujedno i član Senata Fakulteta. Predavanja za studente su organizirana u prostorijama Baptističke crkve u Zagrebu a dijelom u prostorijama Instituta za biblijske studije Kristove crkve u Zagrebu.

IBA

Osijek

U Evandeoskoj crkvi u Osijeku, a u organizaciji Evandeoskog teološkog fakulteta u razdoblju od 27. - 31. listopada 2003. godine postavljena je izložba knjiga i povijesti Biblije pod nazivom »Tjedan kršćanske knjige«. Izlagalo je 11 kršćanskih izdavača, a neke izdavačke kuće predstavile su svoje nove knjige. Tako se izdavačka kuća Duhovna stvarnost iz Zagreba predstavila knjigom »O čemu govori Biblija« a Logos iz Daruvara knjigom »Pobjeda nad tamom«.

IBA

Zagreb

Predstavnici SBC u RH, Toma Magda i Željko Mraz, 29. listopada ove godine bili su gosti na svečanom potpisivanju novih Ugovora u Vladi RH. Tom prigodom Vlada je potpisala ugovor sa Starokatoličkom crkvom u RH, Makedonskom pravoslavnom crkvom u RH i Bugarskom pravoslavnom crkvom. Dr Goran Granić, predsjednik komisije za odnose s vjerskim zajednicama, potpisnik u ime Vlade RH, istaknuo je da se još radi na potpisivanju ugovora sa Židovskom zajednicom i da će tada proces potpisivanja ugovora s vjerskim zajednicama biti zaokružen.

IBA

Ima Nade!

evangelizacija uz dramu i glazbu

Ima Nade! naziv je evangelizacije koju već nekoliko godina organiziramo u gradovima Hrvatske.

Cilj je navijestiti radosnu vijest Isusa Krista kao put, istinu, život i nadu za svakog čovjeka.

Vizija i želja za 2003. godinu bila je posjetiti i evangelizirati otoke na Jadranu. Tako smo ove godine posjetili sljedeća mjesta: Otok Pag (Povljane, Pag, Novalja), Sv. Filip Jakov kod Zadra, Starigrad Paklenicu i Seline - mjestašce kraj Starigrada. Zatim smo posjetili Malinsku na otoku Krk, u Istri smo bili u Labinu te u Opatiji. Ukupno smo održali 14 koncerata gdje smo pored programa koji je sadržavao glazbu, pantomimu i osobna svjedočanstva, imali prilike razgovarati s mnogim mještanima i turistima svjedočeći o Kristu.

Na turneji je sudjelovalo 20 mladih ljudi koji su odvojili svoj godišnji odmor da služe Gospodinu. Neopisiva

su iskustva i blagoslovi koje smo doživjeli u zajedništvu, osobnom svjedočenju, duhovnom odrastanju.

Naša je želja da ustrajemo u ispunjavanju Kristova naloga iz Matejeva evanđelja 28,18-20.

Ideja za sve lokalne zajednice: ako žele ovakvu ili sličnu glazbenu evangelizaciju, neka se jave. Želja nam je pridružiti se zajednici u evangelizaciji i iskoristi darove koje nam je Gospodin dao.

Ovo je također i poziv svim onima koji bi željeli provesti ljeto na ovakvoj evangelizacijskoj turneji - javite se ako želite biti dio ekipe u 2004. godini.

Ima Nade!

e-mail: branko.kovacevic@ck.htnet.hr

Susret pastora

Susret pastora Saveza baptističkih crkava i Kristovih crkava na temu "Brak - pod pastoralnim i pravnim motrištem" održan je od 13. do 15. studenoga u "Hope centru" u Fužinama.

Pastorima SBC na redovitome godišnjem susretu pridružili su se i pastori i voditelji zajednica Kristovih crkava, kako bi se zajedno kao pridruženi potpisnici nedavno potpisanog ugovora s državom upoznali s pravnim aspektima sklapanja vjerskog braka. Glavni tajnik SBC-a Željko Mraz upoznao je sudionike s pravnom regulativom glede sklapanja braka kada od siječnja 2004. Ugovor stupi na snagu i brak sklopljen pred vjerskim službenikom stekne i građanske učinke.

U pastoralnom djelu susreta pastor Giorgio Grlj nazočne je uveo u razgovor izlaganjem na temu: "Brak i obitelj kao zajednica pomirenja." Suvremeni brak nalazi se pred mnogim izazovima pred kojima ne valja zatvarati oči već iznaći načine kako bi Crkva kao zajednica vjere efikasnije mogla pomoći bračnim partnerima i obiteljima da se s tim izazovi-

ma nose. Sudionici su se složili da se tome prida veća pozornost, a da se na razini Protestantskoga evandeoskog vijeća koje okuplja crkve reformacijske baštine potakne formiranje službe koja bi se specifično bavila pastoralom obitelji. Također je istaknuta potreba za većom brigom za brakove i obitelji pastora, kojima treba pomoć dok sami pomažu drugima. Gost susreta bio je profesor Klem iz SAD-a, koji je na završnom bogostovlju uz blagovanje Večere Gospodnje u propovijedi istaknuo važnost prepoznavanja tijela Kristova - Crkve u euharistijskom stolu "koji ne pripada niti jednoj vjerskoj zajednici već je Kristov, pa smo k tom stolu svi pozvani".

IBA

Doktorica teologije

Na Heidelberškom sveučilištu Ruprecht Carls Universität. 23. srpnja 2003. održana je svečana promocija novih doktora teologije. Među njima je bila i Lidija Matošević iz Rijeke, koja je obranom doktorske dizertacije na temu 'Barthova recepcija katoličke teologije' stekla zvanje doktora teologije.

Dr Matošević je započela novu akademska godinu zajedno sa studentima Teološkog fakulteta »Matija Vlačić Ilirik« gdje predaje Uvod u teologiju i Komparativnu teologiju. IBA

Rio de Janeiro

Na redovitom godišnjem zasjedanju Svjetskog saveza baptista (BWA) koje je održano u Rio de Janeiru, Brazil od 7.-12. srpnja 2003. SBC u RH je predstavljao Željko Mraz, glavni tajnik a ujedno i član nekoliko povjerenstava BWA. Tijekom zasjedanja BWA, u potpunosti je članstvo primljena Baptistička crkva u Bosni i Hercegovini, a također i CBF (Cooperative Baptist Fellowship, SAD) čije je primanje izazvalo različite reakcije.

Tijekom zasjedanja BWA potvrđeni su i unaprijeđeni partnerski odnosi SBC u RH s različitim savezima i misijskim organizacijama širom svijeta.

IBA

“ Pored sudjelovanja na zasjedanjima BWA, tijekom boravka u Brazilu imao sam priliku djelomično upoznati različite kulture, rasa, ekonomskih prilika i neobične ljepote toga velikog grada. Posjetio sam nekoliko velikih baptističkih crkava u Rijiju i okolici, u kojima posebno dominiraju veoma kvalitetni pjevački zborovi (jedna od crkava ima 14 različitih zborova!). Ipak, najviše me se dojmio posjet favela-

ma (naseljima u kojima u veoma teškim uvjetima, često u kućama od kartona živi isključivo sirotinja) gdje neke od crkava karitativno djeluju. U svemu tome vidio sam iskreno oduševljenje vjernika koji su odlučili nasljedovati Isusa u toj zemlji punoj kontrasta. Takvo svjedočanstvo vjernika u Brazilu ostavilo je na mene dubok dojam i obogatilo i moju vjeru.

Željko Mraz ”

Dobri Bože,

Oče sviju ljudi, miljenika,
Donosimo ti one među nama kojima smo ostali dužni pažnje, ljubavi, poznavanja, potpore.
Ljude kojima se svod sa svih strana zastire i koji ne mogu prepoznati tvoju očinsku ljubav, prihvaćanje i nježnost.
Donosimo ti sve one koji žive nesvjesni da su tvoji miljenici.
Ljude kojima rane koje su doživjeli u dušama otvaraju ponore besmisla, ogorčenosti i nezaslužene nepravde.
Donosimo ti ljude koji nisu doživjeli da su naše sestre i braća u ljudskosti, u dostojanstvu i vrijednosti.
Ljude koji iz dana u dan doživljavaju nejednakost, osamljenost, obespravljenost, ignoriranje, porugu, sramotu, bezizlaz.

Molim te, oprosti nam što ih nismo vidjeli,
što ih nismo upoznali,
što ih nismo prihvatili,
što ih nismo zavoljeli,
što ih nismo zaštitili,
što im nismo pomogli.

Oprosti nam što mislimo da smo bolji i da zaslužujemo tvoju naklonost i ljubav.

Oprosti nam što nam je tako lako zatvoriti pred nama oči i srce, a opet očekivati i zahtijevati tvoje razumijevanje, opraštanje i pomoć.

Pomozi nam, Gospodine, da se usudimo povjerovati da mi doista možemo biti tvoje ruke i noge, oči i uši, tvoje srce puno sućuti, ljubavi, strasti za pravdom i vjernosti Ocu svih miljenika ljudi.
Pomozi nam da doista poželimo živjeti poput našega učitelja i brata Isusa Krista Spasitelja.

Amen

Boris Peterlin

Vijesti iz svijeta

Sarajevo

U Sarajevu je 19. 7. 2003. godine održana Godišnja skupština Baptističke Crkve u Bosni i Hercegovini (zbog važećih zakona u BiH, crkve ne udružuju u Savez, stoga zajedno zadržavaju naziv Baptistička crkva u BiH). Baptističkih vjernika ima, što u crkvama, što u misijskim centrima i u Federaciji i u Republici Srpskoj na 15 mjesta. Sudionici Skupštine razgovarali su o aktualnim događanjima u crkvama širom BiH, te jedni druge izvjestili o radu i napretku djela Božjeg u vlastitoj sredini. Nakon radnog dijela uslijedilo je svečano bogoštovlje s Večernom Gospodnjom, na kojemu je propovijedao Toma Magda, predsjednik SBC u RH, pozvan da sudjeluje na ovom skupu kao počasni gost.

IBA

Varšava

U Varšavi je 24. - 28. rujna 2003. godine održano redovita Godišnja skupština Europske baptističke federacije (EBF). U ovom važnom događaju sudjelovalo je 120 predstavnika iz brojnih baptističkih saveza u Evropi i na Bliskom Istoku. Hrvatsku su predstavljali predsjednik SBC u RH Toma Magda i glavni tajnik SBC u RH Željko Mraz, koji su priliku iskoristili za razgovore s predstavnicima nacionalnih saveza i misija s kojima SBC u RH već ima započetu suradnju te za uspostavljanje novih kontakata. Na zasjedanju u Varšavi postavljen je novi predsjednik EBF-a Billy Taranger iz Norveške a izabran je i novi dopredsjednik EBF-a Helari Puu iz Estonije, koji će za dvije godine preuzeti predsjedničku službu. Također je izabran i glavni tajnik EBF-a, Anthony Peck iz Velike Britanije, koji će za godinu dana u toj službi zamijeniti dosadašnjeg tajnika Teodora Angelova (Bugarska). Ovo je bila osobita prilika da se molitvom isprati dosadašnjeg predsjednika EBF-a Gregorya Komenandant (Ukrajina) te da mu se zahvali za sve što je u svom mandatu učinio za širu baptističku obitelj u Evropi. Sljedeće okupljanje Skupštine EBF-a će se održati u rujnu 2004. u Bejrutu (Libanon) kao izraz podrške baptistima na Bliskom Istoku koji žive u islamskom okruženju i koji zbog toga često trpe različite progone.

IBA

Budimpešta

Tijekom listopada u Budimpešti su održana dva velika sastanka na kojima su sudjelovali i hrvatski predstavnici, Željko Mraz, glavni tajnik SBC u RH i Mladen Jovanović, predstojnik Vijeća Kristovih crkava u RH. 15. - 19. 10. 2003. održana je Glavna skupština Europske evanđeoske alijanse (EEA) čiji je član i Protestantsko evanđeosko vijeće Hrvatske. 16. - 17. 10. 2003. u organizaciji Billy Grahamovog centra za obuku održane su konzultacije u vezi s održavanjem međunarodne škole evangelizacije, koja je planirana u 2004. godini. Ovaj veliki projekt namijenjen je evanđeoskim crkvama Srednje Europe bit će, kako je odlučeno, organiziran u Mađarskoj.

IBA

Trbovlje

24. - 26. listopada ove godine bili su dani slavlja i prisjećanja na prošlost za baptističku crkvu u Trbovlju (Slovenija). Posebnim programom, prikladnom malom izložbom starih fotografija i dokumenata te okupljanjem vjernika iz različitih crkava u Sloveniji, najstarija baptistička crkva u Sloveniji, ona u Trbovlju, obilježila je 80 godina djelovanja. Na uvodnoj svečanosti, u petak, 24. listopada bili su prisutni predstavnici Vlade Slovenije, ostalih evanđeoskih crkava kao i predstavnik SBC u RH Toma Magda, koji je ujedno bio i predstavnik EBF-a. Predstavnici hrvatskih baptista pridružili su se ovoj obilježnici i u nedjelju i 26. listopada kojom je prigodom Željko Mraz propovijedao na svečanom bogoslužju.

IBA

Najava budućih događanja...

Susreti za djecu i mlade

DPB kuća u Severinu na Kupi

Organizator: Društvo prijatelja Biblije
i Send International

12. - 14. prosinca, djeca 4-6 razred

31. 12. - 4. 1. slobodnjaci

6. - 9. siječnja, djeca 9-13 godina

30. 1. - 2. veljače, susret vjeroučitelja

Info: anica.kerep@zg.htnet.hr
ili Senka 098 913705

Zimski kamp za tinejdžere

Hope centar u Fužinama

Organizator: Rad s mladima SBC u RH

4. - 9. siječnja 2004. kamp za mlade

13-18 godina

Info: Svjetlana, kampsbc@net.hr,
01 4813168

Odgodili smo ga, a ne ukinuli!

Pribilježite novi datum u
svom kalendaru!

16. - 18. travnja 2004.

Susret baptista Hrvatske,
Pastoralni centar, Čakovec

Tema: Evo, činim nešto novo!
Dodite i vidite što ima novo!

- osvježavajuće poruke iz Božje riječi
- slavljenje uz ponajbolje glazbenike iz naših crkava
- svjedočanstva
- seminari i radionice
- poseban program za djecu
- poseban program za mlade

Petogodišnjica BI-a

30. - 31. siječnja 2004.

Baptistički Institut poziva sve svoje bivše, sadašnje i buduće polaznike tj. sve zainteresirane, u Fužine na susret povodom obilježavanja pet godina djelovanja BI-a.

Info: Toma Magda,
bapt.ch@os.htnet.hr
ili 031 375141

Molitveni tjedan

5. - 11. siječnja 2004.

molitveni tjedan za sve baptističke crkve u RH

Svi potrebni materijali će biti dostavljeni crkvama krajem prosinca. Pojedinci koji žele imati svoj primjerak tog materijala moći će ga nabaviti u uredu SBC u RH (Radićeva 30, Zagreb tel.014813168).

Osnivač i Izdavač: Savez baptističkih crkava u Republici Hrvatskoj, Radićeva 30, 10 000 Zagreb, tel (+385 1) 4813 168, fax (+385 1) 4873 403 e-mail: baptist.union.cro@zg.tel.hr Uredništvo: Ksenija Magda, Toma Magda, Svjetlana Mraz, Boris Peterlin, Filip Vacek Odgovorni urednik: Željko Mraz Službena web stranica: www.baptist.hr