

30 DNÍ 2011

modliteb za svět islámu

1. až 30. srpna

Víra, naděje a láska, které vedou k věčnému životu

20. vydání

Úvod

Toto povolání k modlitbám za muslimy původně přišlo během shromáždění několika křesťanských vedoucích na Blízkém východě v roce 1992. K mezinárodnímu hnutí se přidali další věřící, kteří vycítili naléhavé Boží přání vyzvat co nejvíce křesťanů k modlitbám za islámský svět. Modlitební hnutí bylo naplánováno tak, aby se časově shodovalo s měsícem Ramadánem islámského lunárního kalendáře (v roce 2011 se kryje s 1.–30. srpnem). Záměr zvolit právě měsíc Ramadán měl nejméně dva důvody: 1) Aby se hnutí stalo nástrojem pro sjednocení křesťanů s muslimy během určitého pevně stanoveného období v roce a 2) aby se volání po suverénním Božím zásahu do života muslimů konalo právě v době, kdy tito svému náboženství věnují zvláštní pozornost. Mějte ale prosím na paměti, že modlitba během měsíce Ramadánu neznamená, že bychom se podřizovali muslimské praxi půstu a modliteb.

Jakožto lidé, kteří věří v Ježíše, s islámskými názory, teologií a praxí v řadě oblastí nesouhlasíme. Hnutí „30 dnů“ však vyjadřuje Boží lásku k muslimům. Toužíme povzbudit všechny, kdo věří v Mesiáše, aby ve svém vztahu k muslimům pěstovali ducha pokory, lásky, úcty a služby.

Cílem této modlitební příručky je nabídnout všem čtenářům inspiraci a vedení při jejich přimlouvách za islámský svět. Vyčerpávající informace ovšem poskytnout nemůže. Chceme vás proto povzbudit k hledání dalších informací, čímž dospějete k nejlepšímu porozumění islámskému světu i Božím působení mezi muslimy. Letos jsme opět pro povzbuzení vaší víry při modlitbě připojili řadu svědectví. Bůh muslimy miluje. Chce, aby přišli a poznali jej.

Vydavatelé

Náše již dvacáté každoroční modlitební nasazení pro islámský svět

Nahoře: Úplně první obálka příručky „30 dní modliteb za svět islámu“ vytvořená pro verzi z roku 1993. Níže několik novějších verzí.

V posledních 20–30 letech podle odhadu uvěřily v Mesiáše téměř tři až čtyři miliony muslimů.

Během posledních let se k Mesiáši obrátilo více muslimů než za celých předešlých 1400 let od doby Mohameda.

Dvacáté vydání příručky „30 dní“

Dvě desetiletí modliteb s vírou, nadějí a láskou k islámskému světu

Co se změnilo za posledních dvacet Ramadánů?

Za těchto posledních dvacet let se toho událo opravdu hodně. Bůh jedná a používá si mnoha rozmanitých prostředků, aby jej muslimové poznali. Iniciativa „30 dní“ sehrála svou roli v probouzení povědomí a v propagaci modliteb za muslimy mezi věřícími po celém světě. „30 dní“ je však jen jednou z věcí, které Bůh koná! Stalo se toho velice mnoho.

V pozitivním smyslu:

- *Podle některých odhadů uvěřily v Krista v posledních dvaceti až třiceti letech tři až čtyři miliony muslimů. Je to více než za posledních 1400 let. (Mohamed žil v letech 570–632.)*
- *Došlo k obrovskému rozvoji projektů, které využívají internet, rozhlas, satelitní televizi i další mediální prostředky k oslovení muslimů.*
- *Velmi významně vzrostlo množství literatury, CD, DVD, Biblí a stažitelných zdrojů dostupných muslimům.*
- *Významně stoupl počet misionářů, kteří v současnosti pracují v islámském světě.*
- *Tisíce bývalých muslimů zvěstují Mesíaše svým národům.*

- *Je tudíž třeba více modlitebního úsilí zaměřeného na svět islámu než kdy dříve.*
- *Víme toho o islámských národech (jejich demografii, kulturní spřízněnosti, dějinách a šíření evangelia mezi nimi) více než kdy dříve.*
- *Snahy o vytváření společenství věřících ve všech etnických skupinách se staly skutečností.*
- *Muslimové jsou v současnosti více vystaveni vlivu jiných kultur a náboženství než v kterékoli době během posledních 1400 let.*

V negativním smyslu:

- *Na mnoha místech po celém světě si vytvořili základny muslimští teroristé. Jejich nejznámější útoky z 11. září 2001 otřáslý celým světem.*
- *Tyto a jiné útoky zavdaly příčinu ke dvěma složitým válkám v Afghánistánu a Iráku i k mnoha dalším vojenským a policejním zásahům po celém světě, které vyvolaly kladné i záporné ohlasy. Muslimové s „válkou proti terorismu“ ne vždy souhlasili. Některé situace byly velice složité.*

Každoročně je po celém světě distribuováno 240 až 400 tisíc modlitebních brožurek v mnoha jazycích.

Čtěte naši webovou stránku: www.30-days.net

Rovněž na

- *Větší množství islámských médií – televize, internet, rozhlas a jiné – je dosažitelnější než kdy dříve.*
- *Významně vzrostl počet muslimů a měšit ve většině západních zemí.*
- *Přítomnost islámu v Evropě a v západních zemích se stala pro mnoho národů hrozbou. Silně sekulární společnosti západních zemí nevědí, jak s narůstající přítomností islámu jednat. Ve většině západních zemí roste hrůza z terorismu a strach z neznámého spolu s předsudky a nevráživostí vůči muslimům.*

Někteří lidé se ptají: „Proč se modlit za muslimy?“

*Obecně si muslimové neuvědomují,
že Ježíše Mesiáše je třeba poslouchat.
že Ježíš má moc odpouštět hříchy.
že Ježíš svým vzkříšením přemohl smrt.
že Ježíš má moc nad zlými duchy.*

„Jsi hoden ... protože jsi byl obětován, svou krví jsi Bohu vykoupil lidi ze všech kmenů, jazyků, národů a ras.
(Zj 5,9)

Proto se modlíme.

- *Muslimové si o Ježíši myslí, že to byl velký prorok, který kázal ranou podobu islámu. Věří sice, že Ježíš je Boží Mesiáš, neboť se to píše v Koránu, ale obvykle netuší, že by to ve skutečnosti mohlo znamenat, že Ježíš je Bohem pomazaný Král a Spasitel pro celé lidstvo.*
- *Muslimové všeobecně věří, že si mohou zasloužit Boží přijetí náboženskými skutky (modlitbami, posty, dáváním peněz).*
- *Muslimové nevěří, že by mohli znát Boha. Věří pouze, že je možné poznat něco o něm.*

... Místo radosti, která se mu nabízela, podstoupil kříž, nedbaje na potupu; proto usedl po pravici Božího trůnu.
(Žd 12,2)

Odpověď:

... protože On vylil svou krev

Autorita

- *Potřebujeme vědět, kým jsme v Bohu.*
- *Jsmo v nebeském království.*
- *Ježíš je právoplatným Králem světa.*
- *Modlíme se ve jménu Páně.*
- *Hledáme Jeho slávu.*
- *Modlíme se, aby byla nastolena Jeho vůle.*

Uvědomte si ...

Jako věřící máme úžasnou výsadu. Bůh nás zve, abychom se podíleli na zvěstování Dobré zprávy po celé zemi. Dává nám dokonce autoritu a moc, abychom tuto práci mohli vykonávat. Prosim, uvědomte si, že existují neviditelné duchovní síly, které se Božím plánu přinést Dobrou zprávu muslimům stavějí na odpor. Při používání této brožurky byste se měli modlit i za svou vlastní duchovní ochranu. Nemáme se neviditelného světa bát, nýbrž s vírou a důvěrou se modlit – s vědomím nebezpečí, zároveň ale s radostí nad tím, že Bůh zasahuje ve prospěch všech národů. Zamyslete se nad těmito texty: Ef 6,10–20; Jk 4,7; 1 Pt 5,8–9; 2 Kr 6,16–17.

Modli se s vírou v Boha,
v toho, který plní zaslíbení.

Modli se s nadějí
v lepší budoucnost pro muslimy.

Modli se s láskou,
kteřá dala Ježíši sílu vytrpět kříž.

Jak používat tuto brožurku?

Během nadcházejících týdnů se můžete modlit a postit rozmanitým způsobem. Od některých modlitebníků bude Bůh v určitých dnech žádat pouhých pět minut modlitebního úsilí. Někdy však budou účastníci vedeni k tomu, aby se modlili po dobu mnohem delší. Můžete brožurku použít k modlitbám během svých vlastních modlitebních chvil nebo se spojit s jinými a modlit se společně. Rádi bychom vás povzbudili k objevování tvořivých cest, které vám pomohou zaměřit k tomuto modlitebnímu cíli co nejvíce lidí. Ježíš dal zvláštní přísliby pozhánání křesťanům, kteří se modlí ve shodě jako skupina (Mt 18,20).

Prosim, používejte při modlitbě co nejvíce Bibli. Zařadili jsme do brožurky různé odkazy na místa v ní. Bylo by dobré se nad těmito texty zamýšlet a při modlitbě je vyslovovat. Vyhlašte je před Bohem a prostě jej, aby vás inspiroval. Bude to budovat vaši víru a Bůh vám bude pro modlitbu dávat nové hluboké pohledy založené na Jeho Slově.

Během tohoto třicetidenního období můžete uspořádat se svým sborem, mládeží nebo domácí skupinkou dětí či dospělých pravidelná setkání jednou nebo dvakrát týdně. Můžete pozvat další lidi na jídlo s tím, že se při něm budete modlit za bod programu stanovený na tento den. Můžete si vyhledat vše, co se vám podaří sehnat o dané kultuře, včetně jídla a oblékání, hudby atd.

Je užitečné, pokud má skupinka svého vedoucího nebo organizátora. Může skupině poskytnout vedení a pomoci jí k soudržnosti. Je lepší, zaměřili se skupina v určité době vždy na jednu námětovou oblast, než aby se témata neustále měnila. Každý by měl – než přejde k dalšímu bodu – vyčkat a umožnit tak každému jednotlivci vyjádřit se v modlitbě k dosud probíranému tématu (1 K 14,40). Bůh je tvůrčí a nás učinil k svému obrazu, proto bychom měli, když jej hledáme, očekávat tvořivé nápady a modlitby. Duch svatý vás povede (Ř 8,26).

„... přivedu na svou svatou horu
a ve svém domě modlitby je oblažím
radostí, jejich oběti zápalné a obětní
hody dojdou na mém oltáři zalíbení.
Můj dům se bude nazývat domem
modlitby pro všechny národy ...“

(Iz 56,7)

Duchovní skutečnosti (1)

„Bůh je láska“ napsáno arabsky.

Ježíš své následovníky povolal, aby byli světlem ve světě tmy. Muslimové, stejně jako všichni ostatní lidé na světě, mají co dělat s určitými zlymi, neviditelnými duchovními skutečnostmi, které se rozmanitě projevují v náboženské a kulturní oblasti. Tyto negativní duchovní skutečnosti ovlivňují a ovládají islámskou civilizaci stejně jako veškeré civilizace západní i východní (1 J 5,19). Tyto síly mohou často přemoci lidi, kteří jednají opačným způsobem (chcete-li, „v opačném duchu“). Tak nám to ukázal Ježíš skrze kříž. Ve své slabosti projevil ve skutečnosti sílu. Pýcha impéria i náboženství se mu pokusila na kříži způsobit zlo, ve skutečnosti to však nakonec vedlo k tomu, že Ježíš zjevil svou dobrotu vůči všem lidem. Bůh nám dal příkaz: „Nedej se přemoci zlem, ale přemáhej zlo dobrem“ (Ř 12,21).

Je třeba, abychom v modlitbě za muslimy a v soužití s nimi dávali najevo život z Boha. Nepřítel nás zatlačuje do strachu a podezíravosti vůči muslimům. Dopustíme-li, aby naší motivací byl strach, sebeobrana a podezíravost namísto víry, naděje a lásky, nebudeme schopni nést muslimům evangelium.

Náměty k modlitbám:

Pro dnešní a zitřejší den vás vybízíme, abyste uctívali Pána. Přiblížte se mu. Vzepřete se ďáblu a uteče od vás. Pak se modlete za následující věci u vás i u muslimů ve vašem městě, oblasti či zemi:

► **Kde je pýcha – za pokoru:**

Modlete se: „Pane, vyrví z mých postojů vůči muslimům pýchu. Osvobod muslimy ve všech oblastech od náboženské pýchy. Veď nás všechny k pokoře před tebou.“ (Př 8,13; 16,18; 29,23)

► **Kde je náboženství – za vztah:**

Modlete se: „Pane, pomoz mi nebýt náboženský, nýbrž skutečně s tebou žít a chodit. Pomoz, pokud jsou v mém okolí muslimové, aby tě poznali a nevykonávali jen nějaké náboženské činnosti.“ (Jan 17,3)

► **Kde je zákonicství – za svobodu:**

Modlete se: „Pane, pomoz mi chodit ve svobodě tvého Ducha. Pomoz mi být někým, kdo bude přinášet muslimům skutečnou svobodu Ducha.“ (Mt 7,3–5)

► **Kde je podezíravost – za důvěru:**

Modlete se: „Ať jsme jako věřící lidmi, kteří budou vytvářet ovzduší důvěry, aby muslimové mohli uvěřit a obrátit se k Mesiáši.“ (Sk 16,14)

Svědectví

Alžír,
hlavní město
Alžírsko.

Nasíma se narodila a vyrostla ve Francii v kabylské rodině, což je etnikum žijící na území Alžírsko. Matka zastávala tradiční názory lidového islámu, zatímco otec byl vůči západním hodnotám otevřenější. Od matky se Nasíma naučila, že existuje Bůh, přesto ale žila ve strachu ze smrti.

Navzdory všemu dobrému, co do jejího života přinášela rodina, škola a sport, pociťovala Nasíma v duši prázdnotu. V osmnácti letech, když byla na univerzitě, hloubala s přáteli nad otázkami jako „Proč jsem na zemi? Má můj život nějaký smysl? Co se stane po smrti?“ O Ježíši však nikoho neslyšela mluvit jinak, než jen jako o postavě z historie. I po dvou letech strávených na univerzitě bylo Nasímě jasné, že Bůh existuje, skutečnou víru však ještě neměla. Poté v létě uslyšela o Ježíši novým způsobem. Byla na čtrnáctidenní návštěvě u své rodiny v Alžírsku a starší sestra jí vyprávěla, jak Ježíš proměnil její život. Nasíma viděla, že Boží láska se zjevila v Mesiáši Ježíši. Koncem července si Nasíma uvědomila hloubku své osobní hříšnosti. Pomocí své sestry a Ducha svatého našla pravé světlo. Nasíma uvěřila, že Ježíš pro ni zemřel a vstal z mrtvých. Víra zapustila kořeny v jejím srdci. Ježíšovo vzkříšení zvítězilo nad smrtí a Nasímin strach ze smrti byl překonán. Nalezla smysl života: sloužit tomu, kdo dal svůj život za ni.

Duchovní skutečnosti (2)

M odlete se dál podobně jako včera.
Je důležité položit dobrý základ pro zbývajících 28 dní.

Náměty k modlitbám:

Připomínejte si svou duchovní identitu. Jsme Boží děti skrze krev Mesiáše. Sloužíme tomu, který má veškerou autoritu na nebi i na zemi. Vyhlášte tyto pravdy v uctívání. Modlete se za následující předměty pro sebe i pro muslimy, kteří možná žijí ve vašem městě, oblasti či zemi.

► *Kde je hořkost – za mírnost:*

Modlete se: „Pane, odejmi veškerou hořkost z mých postojů vůči muslimům. Pomoz muslimům, aby se vypořádali s jakoukoli hořkostí ve vlastních srdcích.“ (Ef 4,31; Žd 12,15)

► *Kde je strach či zastrašování – za lásku:*

Modlete se: „Pane, pomoz mi překonat strach. Tvá láska vyhání strach. Pomoz mi žít takovým způsobem.“ Muslimové mají často strach z jiných lidí, ze zlých duchů, ze smrti. (1 J 4,18; 2 Tm 1,7)

► *Kde je chtíč – za čistotu:*

My i všichni muslimové se potřebujeme vyhýbat zkaženosti, kterou do světa vnáší chtíč. (2 Pt 1,4; 1 J 2,16) Muslimové nejsou svobodní od pornografie a žádostivosti. Modlete se za sebe i za ně – s vědomím, že sami upadáme do pokušení.

► *Kde je násilí – za pokoj:*

Mnohým muslimům se násilí, které pozorují v některých aspektech islámu, ve skutečnosti nelíbí. Mnozí je odmítají a nechtějí žít takovým způsobem. Modlete se, aby poznali cestu pokoje. Kež nám Bůh jako věřícím pomůže, abychom nebyli zdrojem násilí a nenávistných postojů vůči muslimům. (Mt 5,9; L 1,78 a 10,5–6; Ř 3,17).

*Vlevo:
Věže Abraj al-bait
během výstavby
v Mekce v roce 2010.
Dokončení komplexu se
plánuje na rok 2011.*

Datum Ramadánu

Datum Ramadánu se odvozuje od arabského lunárního kalendáře, jenž má 354 dní. Začíná tedy každý rok o jedenáct dní dříve než v roce předcházejícím a zhruba během 33 let projde všemi ročními obdobími. V roce 2011 začíná 1. srpna a končí 30. srpna. Mezi různými zeměmi mohou nastat mírné odchylky. Postní období normálně začíná a končí, když se ukáže dorůstající měsíc. Přesné informace naleznete na islámských webových stránkách: www.moonsighting.com. Vzhledem k délce islámského roku jde u brožurky na rok 2011 skutečně

již o dvacáté vydání. Od počátku „30 dnů“ v březnu 1993 uplynulo dvacet islámských lunárních let. Letošní rok je rokem 1432 podle islámského lunárního kalendáře.

(Upozornění: Měsíc není v islámském náboženství předmětem uctívání.)

Lidé pracující v Mekce

Modlitba za lidi ve svatém městě Saúdské Arábie

Mekka je duchovním centrem islámského světa. Náboženská místa plná poutníků činí Mohamedovo učení a působení velmi reálným. Pětkrát denně se při své pravidelné modlitbě k Mekce obrací miliony muslimů. V Mekce pracují tisíce lidí. Zabývají se vedením, údržbou a úklidem hotelů, pracují v restauracích, vozí a prodávají potraviny, věnují se průvodcovské službě či prodeji zlatých šperků nebo upomínkových předmětů. Mnoho dalších je zaměstnáno v dopravě jako řidiči autobusů a taxíků. Důležité je i bankovníctví, neboť miliony přichozích poutníků v oblasti potřebují peníze v hotovosti. Péče o zdraví a bezpečí milionů hostů je zajišťována všemi druhy veřejných zdravotnických služeb. Jsou zde lékaři, sestry, ambulanční personál a pracovníci odstraňující odpad. Generální koordinátor „30 dní“ dokonce studoval na univerzitě s několika muži, kteří byli pověřeni dohledem nad veřejnou zdravotní péčí pro poutníky. V posledních letech se území okolo Velké mešity a Kaaby přestavuje, aby bylo možno přijmout ještě více poutníků. Lidé, kteří uvěří v Krista, jsou v Mekce vzácností, přesto však v tomto městě s 1,7 miliony obyvatel žije několik osob, které Pána našly.

Náměty k modlitbám:

- ▶ *Na základě Žj 4,11 a 5,4–14 vyhlašujte, že Ježíš je hoden uctívání lidí v Mekce (od nejnižšího dělníka až po prince saúdské královské rodiny).*
- ▶ *Modlete se za přátelství, sny, vize, za šíření evangelia prostřednictvím internetu, tisku a médií tak, aby se znásobila jeho dostupnost pro množství pracujících uvedených výše (uvádějte je v modlitbě jmenovitě).*
- ▶ *Modlete se za nově uvěřivší, aby našli společenství věřících.*

Kmeny v Saúdské Arábii

V Saúdské Arábii je asi sto padesát velkých kmenů. Letos prosíme věřící konkrétně o modlitby za kmen Utajba (často se přepisuje i jako Utaiba, Otaibah nebo Otayba). Kmen Utajba žije svým tradičním způsobem na území severně od nynější silnice z Rijádu do Mekky na poušti mezi saúdskoarabskou metropolí Rijádem a městem Džidda, které leží u Rudého moře. Sídlem kmenového náčelníka je Afíf, devadesátitísícové město vzdálené asi šest set kilometrů na západ od Rijádu. Mnoho příslušníků kmene žije v Rijádu, Džiddě nebo dokonce až v Kuvajtu. Od prvních dnů vlády zakladatele nynější saúdskoarabské dynastie Abdula Azíze as-Saúda drží kmen Utajba významné pozice v armádě. Třemi hlavními větvemi kmene jsou: Barga (největší), Rwg a Banú Sa'ad (Synové Sa'adovi). Každá z nich se dělí na mnoho klanů a rodů.

Klany větve Rwg se jmenují:

Talha, který se dělí na: al-Asa'ada, al-Hufa, as-Sumarra, al-Hanátíš, al-Gharbíja, al-Karášema, ad-Dalabeha, al-Ghawaríja, ath-Thíba, al-Hamámíd, al-Hezmán, al-Maghájíba, Thoi Zarraq, al-Ghadabín a al-Awázem.

Mezhem, který se dělí na: Thoi Thubajt, al-Udján, al-Ghubaját, al-Marášeda, al-Džedh'án, as-Sejáhín, Thoi Álí a Thoi Atíja.

Banú Sa'ad se dělí na: al-Batín, al-Lessa, as-Surajrat a další.

Náměty k modlitbám:

► *Uctívejte Boha, Pána pouště. Čtěte mesiášský Žalm 72,1–20. Vyhlašujte Boží vládu nad pouští a kmenem Utajba. Modlete se, aby se mezi nimi a pro jejich spásu zjevil Mesiáš. Verš 9 říká: „Před ním skláněti se budou obyvatelé pustiny vyprahlých, prach budou lízat jeho nepřátelé (kralický překlad)“. Modlete se alespoň za jeden z výše uvedených pět subklanů. Budete jedni z prvních, kdo budou v modlitbě konkrétně připomínat tyto skupiny.*

Podrobnější informace o Saúdské Arábii viz na www.lovesaudis.com

Náměstí Tahrír v centru Káhiry, kde se v roce 2011 odehrávaly demonstrace, které znamenaly konec vlády Hosního Mubáraka.

Libyjské povstání

Egypťská revoluce

Protesty v Bahrajnu

Svoboda v Tunisku

Boje v Jemenu

Nespokojenost v Alžírsku

Mešita v saúdskoarabské Medíně, kde je pochován Mohamed.

Muslimové hledají svobodu!

Napsáno počátkem března 2011

Zaměřeno na páteční modlitby

První náčrtek modlitební příručky „30 dní“ z prosince 2010 obsahoval článek o modlitbách za volby v Egyptě, které Mubárakova vláda plánovala na září 2011. Poté došlo k revoluci v Tunisku a brzy po ní ke svržení egyptského prezidenta Hosniho Mubáraka. Počátkem března 2011 chystáme do tisku několik verzí materiálu pro „30 dní“. V Libyi je v plném proudu revolta proti Muammaru Kaddáfímu. Diktátor je však dosud stále velmi nebezpečný a odhodlaný. V mnoha zemích se stále konají obrovské demonstrace. V muslimském světě panuje veliký rozruch. Na hoře Sión vládně pomazaný Král (viz Ž 2). Kdo ví, jakým způsobem bude řídit budoucnost?

Touha po svobodě, kterou během posledních měsíců vyjadřují Tunisané, Egypťané, Libyjci, Jemenci a další, tkví hluboko v lidském srdci. Dokonale ji může naplnit pouze Mesiáš. Právě on je ustanoven, aby spravedlivě a podle práva panoval nad národy země (Ž 72 a Dn 7, 13–14). Usedne na soudcovskou stolicí a napraví všechny křivdy (Sk 17,31). Krása jeho spravedlivé vlády v novém nebi a na nové zemi bude tak nesmírná, že jí nebude rovno (2 Pt 3,13; Zj 21,1–4).

Náměty k modlitbám:

- ▶ *Uctívejte Mesiáše, který nás osvobozuje od viny a moci hříchu. Jednou nás zbaví i přítomnosti hříchu. Vysvobozuje nás ze smrti, až vstaneme z mrtvých, dostaneme tělo, které nikdy nezemře. Je nepřitelem veškeré korupce, útlaku a bezprávi. Přemohl zlo i postoje, hodnoty a způsoby tohoto světa.*
- ▶ *V souvislosti se současnými událostmi se modlete za Blízký východ a za severní Afriku.*
- ▶ *Muslimové uznávají Ježíše jako Mesiáše. Nevědí však, co to znamená. Netuší, že skrze svou smrt a vzkříšení dává Mesiáš pravou svobodu. Modlete se za to, aby jej mnozí našli.*
- ▶ *Modlete se, aby se v této krizové době dostalo věřícím ochrany, povzbuzení a zmocnění.*

Kolajové v Pákistánu

Budte mezi prvními, kteří se budou modlit za tuto skupinu

Severní Pákistán, který hraničí na severu s Čínou, na severozápadě s Afghánistánem a na východě s Indii, nabízí jednu z nejuchvatnějších scénérií na světě. Právě zde nalezneme usazené jako v hnízdě mezi pěti nejvyššími vrcholy světa severopákistánské kmeny. Z nich jsme se v minulém roce modlili za kmen Kho. Dalším je Kolaj, který má asi 410 tisíc příslušníků. Většina lidí v této oblasti jsou zemědělci a pastevcí. Severní kmeny jsou izolované, protože žijí uzavřeni mezi horami a státní hranicí. Kvůli špatné kvalitě vody a nedostatečné výživě trpí mnoho Kolajů různými zdravotními problémy. Jen necelých osm procent obyvatelstva má přístup k pitné vodě, osivu a zavlažovacím zařízením. Valná většina kmene patří dnes k pravověrným muslimům sunnitského směru. Někteří praktikují šamanismus. Věří v neviditelný svět démonů, bájných bytostí a duchů předků. Stávají se tak závislími na šamanech, kteří mají léčit nemocné, komunikovat s duchy nebo ovlivňovat běh událostí.

Náměty k modlitbám:

- ▶ *Uctívejte Pána jako jediného Vysvoboditele z moci hříchu, smrti a démonů. Vyhlašujte Ježíše jako pravého Pána kolajských vesnic a měst.*
- ▶ *Modlete se, aby Kolajové přátelsky přijímali ty, kdo jim přinášejí evangelium.*
- ▶ *Proste Pána, aby probouzel pracovníky, kteří budou schopni účinně jednat s významnými duchovními silami působícími v oblasti Kolaj (Mk 6,13; Sk 10,38).*
- ▶ *Tito lidé potřebují rovněž pomoc na poli hygieny a výživy.*

Muslimové v městě New York

Bůh ... nyní zvěstuje všem, at' jsou kdekoli, aby této neznalosti litovali a obrátili se k němu. Neboť ustanovil den, v němž bude spravedlivě soudit celý svět skrze muže, kterého k tomu určil. Všem lidem o tom poskytl důkaz, když jej vzkřísil z mrtvých. (Sk 17,30–31)

V létě roku 2010 se pozornost celého světa obrátila k městu New York ve Spojených státech amerických. Diskutovalo se tu totiž o návrhu postavit novou mešitu pouhé dva bloky od „Ground Zero“ na dolním Manhattanu, místa známého z útoků z 11. září. Celá planeta najednou věděla, že v New Yorku jsou muslimové. Rovněž většina Američanů k svému překvapení zjistila, že v New Yorku je na 600 tisíc muslimů a více než sto mešit. V roce 1970 jich tam nebylo ani deset. Jedna mešita postavená čtyři bloky od „Ground Zero“ dokonce při známém teroristickém útoku v roce 2001 ztratila několik svých členů.

Ať už si lidé v souvislosti s tím, že muslimové budují mešitu poblíž „Ground Zero“, myslí a cítí cokoli, my věřící jsme povoláni modlit se za to, aby se naplnily Boží záměry s muslimy v tomto městě. Bůh nepochybně volá mnoho muslimů do svého věčného království. Ježíš za ně prolil svou krev. Modleme se za muslimy v oblasti města New York.

Náměty k modlitbám:

- ▶ *Zkoumejte postoj vlastního srdce k útokům z 11. září. Vyvolal ve vás tehdejší útok hořkost, předsudky a hněv vůči muslimům vůbec? (Žd 12,15)*
- ▶ *Modlete se za rodiny, které při útocích z 11. září ztratily své milované. Modlete se, aby se dokázaly smířit s minulostí a udělat krok vpřed tak, aby zbytek jejich života byl prost jakékoli hořkosti. Jediný, kdo může těmto rodinám po jejich ztrátách přinést pomoc, je Bůh.*
- ▶ *Modlete se za muslimy v New Yorku, kteří v důsledku útoků zakoušejí předsudky a urážky jen proto, že jsou muslimové.*
- ▶ *Připomínejte si, že v nebi probíhá duchovní boj za spásu mnoha muslimů v tomto městě, kteří jsou dosud ve značném počtu v moci Nepřítele. Potřebují*

vysvobození z pocitu viny a z pohany hříchu, z moci smrti a ze strachu před Zlým. „Nevedeme svůj boj proti lidským nepřátelům, ale proti mocnostem, silám a všemu, co ovládá tento věk tmy, proti nadzemským duchům zla“ (Ef 6,12). Vyhlášte nad městem Žd 2,14.

- ▶ *Modlete se za muslimy v oblasti New Yorku, aby pomoci přátelství s věřícími, nadpřirozených zásahů nebo obyčejného rozhlasového a televizního vysílání, internetu, knih, pojednání, DVD a Bible objevovali pravdu o Mesiáši Ježíši.*
- ▶ *Je zapotřebí mnoha nových pracovníků. Je třeba věřících z celého New Yorku, kteří budou v muslimském společenství zvěstovat Dobrou zprávu.*

Al-Džadída v Maroku

Al-Džadída je marocké přístavní město na pobřeží Atlantského oceánu s mohutnými kamennými hradbami. V roce 1502 zde Portugalci na místě zvaném Mazghan založili významné pevnostní město, aby potlačili místní piráty. Maroční muslimové jim v roce 1769 pevnost odňali. Nazvali ji al-Džadída, což v arabštině znamená prostě „nová“. Město má nyní 150 tisíc obyvatel. V létě opravdu ožívá. Množství krásných pláží v této oblasti (Oualidia Haouzia, stejně jako Sidi Bouzid, Lalla Fatna a Džorf) přitahuje především Maročany v době jejich svátků. Bývá tu však i pár západních turistů. Maročané jsou o svých svátcích tak uvolnění a bezstarostní, jak to jen lze každému přát!

Více informací najdete na www.ariseshinemorocco.org

Náměty k modlitbám:

- ▶ *Po celá desetiletí Maročané v al-Džadídě slyšeli evangelium a dostávali se pod jeho vliv – ať už prostřednictvím médií či přímým stykem s věřícími. Mnozí potřebují vydat či znovu vydat svůj život Mesiáši. Někteří se potřebují usmířit s dalšími věřícími (viz Jk 1,6–8 a 4,8).*
- ▶ *Modlete se za hrstku věřících roztroušených v této oblasti, aby dostali do srdce odvahu a touhu svědčit o své víře dalším a scházet se. Maroční věřící se málokdy pravidelně scházejí, protože mají strach (viz 2 Tm 1,7).*
- ▶ *Modlete se za Maročany v době svátků, aby objevili Mesiáše. Jedině on může přinést opravdový pokoj, radost a odpočnutí. Apoštol Petr před mnoha lety pobýval na izraelském pobřeží. Došlo k několika dramatickým událostem, které vedly k tomu, že se bohabojní pohané v dalším městě na tomtéž pobřeží setkali s Mesiášem (viz Sk 10,1–48.) Modlete se, aby Bůh zasahoval!*
- ▶ *Modlete se za pobřežní oblast od Azemouru po al-Džadídu, Safi a Essaouiru. Kéž Duch svatý zavane od moře a dále do vnitrozemí až k srdci národa.*

Ježíš v Koránu

Čtete-li v Koránu o Ježíši, dozvíte se víc o tom, jak se na něj islám dívá. Níže uvádíme několik kapitol (súr) a veršů. V Koránu je obvykle nazýván Ísá. Jsou mu zde přisuzovány různé tituly, úlohy a činnosti. Tady je několik příkladů:

Ježíš je slovo Boží:

Súra: 3:45; 5:46, 110 a 57:27

Ježíš je Mesiáš:

Súra: 3:45; 4:171; 5:17, 72, 75

Prorok a posel od Boha:

Súra: 3:49; 6:85; 19:30; 57:27

Vstal z mrtvých a uzdravoval nemocné:

Súra: 3:49; 5:110

Čistý, bezhříšný:

Súra: 19:19

I když uvedené představy v Koránu odpovídají či se shodují s biblickými, muslimové v Ježíši nikdy nevidí božskou bytost ani toho, kdo nás spasil svou smrtí a vzkříšením. Považují jej za proroka, který přinesl knihu zvanou „Evangelium“.

Základy islámu

Podle muslimů začal islám s Adamem a Evou, prvními lidmi, kteří se odevzdali Bohu. Slovo islám znamená „podrobení, odevzdání se“. Muslimové věří, že Abraham, Mojžíš, David a Ježíš byli všichni proroci islámu. Mnoho muslimů dokonce věří, že Adam postavil v Mekce původní Bejt Allah (dům Boží) nazývaný také Kaaba. Tato kamenná stavba zakrytá černou látkou existuje skutečně již velice dlouho. Stála tu už za života nejslavnějšího muslima – Mohameda.

Nikdo nemůže islámu porozumět, neví-li něco o Mohamedově životě. Tohoto muže uctívají všichni muslimové jako posledního a největšího proroka. Islám jej pokládá za „dokonalého člověka“. Nepovažují jej za božstvo ani jej neuctívají, mají ho však za vzor správného jednání pro všechny muslimy. Aby se předešlo modlářství, není povoleno jej zobrazovat.

Počátky Mohamedova života:

Mohamed se narodil roku 570 v saúdskoarabském městě Mekka. Byl příslušníkem rodu Hášimovců, který patřil k mocnému kmeni Kurajšovců. Po většinu jeho života kvetlo

v Arábii pohanště uctívání model. Předním střediskem modlářství v této oblasti byla Mekka. Počet bohů a bohyň, které zde Arabové vyzývali, se odhaduje na tři sta šedesát. Muslimští historikové se domnívají, že Mohamed již jako chlapec uctívání model odmítal a vedl mravně čistý život.

První zjevení:

Muslimové předpokládají, že ve věku čtyřiceti let (kolem roku 610) začal Mohamed dostávat zjevení a pokyny, o nichž věřil, že pocházejí od archanděla Gabriela (arabsky Džibril). Tato „zjevení“ se stala základem Koránu. Mohamed prohlašoval, že jeho zjevení jsou posledním a vrcholným poselstvím od jediného nejvyššího Boha. Na počátku však i on sám o svém prorockém povolání pochyboval. Zakázal uctívání model a zavedl v Medíně a posléze i v Mekce nový občanský a náboženský řád. Zemřel přirozenou smrtí v roce 632 v saúdskoarabské Medíně.

Vztahy k židům a křesťanům:

Během svého života se Mohamed setkal s mnoha lidmi,

ISLÁMSKÁ VÍRA

Jediný Bůh, Stvořitel všech věcí

Andělé a zlí duchové

Proroci (Adam, Noe, Abraham, Mojžíš, David, Jonáš, Ježíš, Mohamed)

Mohamed, poslední a největší prorok

Svaté knihy: Tóra, Zabúr (Žalmy), Indžíl (Evangelium) a Korán

Den soudu pro všechny lidi

Bible byla pozměněna a porušena židy a křesťany

kteří byli křesťany alespoň podle jména. Mnoho náboženských myšlenek a zvyklostí pochytily i od židovských rodů žijících v Mekce a Medíně. Židé Mohameda jako proroka nepřijali, což vedlo k závažnému konfliktu. Židovské a křesťanské myšlenky jsou v Koránu výrazně zastoupeny, byť mají často pokroucenou podobu.

POHLED ISLÁMU NA JEŽÍŠE

- *Ježíš byl zázračně počat Bohem v lůně panny Marie.*
- *Ježíš je pouhým prorokem, nikoli božskou bytostí. (Není Božím Synem ani vtěleným Bohem.)*
- *Muslimové věří, že Ježíš už jako nemluvně promluvil a řekl o sobě, že je prorok.*
- *Podle islámu byl Ježíš ve skutečnosti dobrým muslimem a vyučoval židovský lid rané formě islámu. Muslimský výklad Ježíšova života nalezneme v apokryfním Barnabášově evangeliu. Nynější podobu dostal tento dokument patrně ve čtrnáctém až šestnáctém století. Je možné, že v té době i vznikl.*
- *Ježíš se jednoho dne vrátí, ožení se a bude mít děti. Napraví bludy, které o něm tvrdili křesťané. Zemře, bude pochován v Medíně a o posledním soudu bude souzen jako všichni lidé.*
- *Ježíš není soudcem lidstva.*

JEŽÍŠOVA SMRT A VZKŘÍŠENÍ PODLE ISLÁMU

- *Islám popírá, že by Ježíš musel zemřít za naše hříchy. Mnoho muslimů věří, že Abrahamův Bůh může naše hříchy prostě odpustit a že není třeba smířící oběti.*
- *Islám popírá skutečnost, že Ježíš zemřel na kříži. Islám učí, že odešel do nebe, aniž by zemřel. Nebyl ukřižován. Muslimové často věří, že tvář zrádce Jidáše byla zázračně proměněna do Ježíšovy podoby a že odsouzen Bohem zemřel místo Ježíše.*
- *Islám popírá, že by Ježíšova smrt mohla odstranit nás hřích a vinu.*
- *Islám popírá Ježíšovo vzkříšení a jeho vítězství nad smrtí.*
- *Islám popírá, že se Ježíš stal mesiášským Králem, jenž má panovat nad celým světem.*

PĚT PILÍŘŮ ISLÁMU

Život se podle islámského náboženství zakládá na pěti hlavních „pilířích“, které jsou povinnou náboženskou praxí pro všechny dospělé muslimy:

1. *Recitace vyznání víry (šaháda):
„Není Boha kromě Alláha
a Mohamed je jeho prorok.“*
2. *Modlitba (salát) – pětkrát denně.*
3. *Almužna (zakát) – povinné
i dobrovolné dávání chudým.*
4. *Půst (saum) – především ve „svatém“
měsíci Ramadánu.*
5. *Pout' (hadždž) – alespoň jednou za život
pout' do Mekky zvaná Hadždž.*

Někteří muslimové přidávají šestý pilíř:

6. *Džihád – boj za rozšíření islámské víry po celém
světě, ať už silou zbraní nebo aktivním úsilím
o šíření víry slovem i skutkem.*

Co pro nás vykonal Bůh:

*Ježíš Mesiáš, vzkříšený z mrtvých,
vládce králů země, nás vysvobodil
z hříchu svou krví. (podle Zjevení 1,5)*

Avanové v Indii

Avanové představují v Indii více než šestiset tisícové etnikum, jehož jazykem je urdština. Sami se většinou považují za potomky Kutb Šáha, jenž byl generálem v armádě Mahmuda z Ghazny, potomka Mohamedova bratrance a zetě Alího. Avanové mají silnou válečnickou tradici a proslavili se svou statečností. Britové je řadili mezi „válečnické rasy“. Vyšší státní úředníci v britské Indii tak označovali etnické skupiny, o kterých se domnívali, že se vyznačují přirozenou válečnickostí a agresivitou v bitvách a vlastnostmi jako odvaha, oddanost, soběstačnost, tělesná síla, nezlomnost a vytrvalost v boji. Z těchto „válečnických ras“ odváděli Britové značný počet rekrutů pro službu v koloniální armádě. Tvořili i hlavní část muslimské skupiny v první i druhé světové válce.

(Článek čerpá z materiálů misijní organizace Frontiers.)

Náměty k modlitbám:

- ▶ *Vyhlašujte, že Hospodin je Pánem zástupů (armád) i pro Avany a že tito jej mají být poslušni (Ž 103,19–22). Modlete se za vysvobození z pout Nepřítelé.*
- ▶ *Proste Boha, aby se Avanům zjevoval ve snech, ve viděních i jinými způsoby (Ž 103,2–3).*
- ▶ *Modlete se za pracovníky, kteří budou mezi Avany zvěstovat Mesiáše.*

Balrampur

Oblast Balrampur leží v severní Indii ve státě Uttar Praděš, který sousedí s Nepálem. Třemi nejvýznamnějšími městy oblasti jsou Balrampur, Utraula a Tulsipur (více informací na Wikipedii). Rapti, hlavní řeka oblasti, je proslulá každoročními záplavami, které lidem žijícím na březích přinášejí mnoho těžkostí. Rozsáhlé pozemky vlastní jen necelých deset procent obyvatelstva, zatímco zbývajících devadesát procent tvoří majitelé samozásobitelských hospodářství o malé rozloze půdy nebo zemědělství dělníci. Většina obyvatel je negramotná. V současné době země obyvatelstvo neutilizuje a mnozí se stěhují do jiných indických měst jako je Mumbai, Ahmedabad nebo Džajpur.

Hlavními balrampurskými jazyky jsou hindská nářečí, jimiž mluví vesnické obyvatelstvo a která jsou známá jako dehatština a urdština. Podle odhadů žije v oblasti čtyřicet procent muslimů a asi šedesát procent hinduistů. Jen velice málo obyvatel věří v Mesiáše. Slavný je výroční muslimský festival v měsíci muharamu, kdy se sem vrací mnoho rodin, které zde dříve žily a které tu chtějí svátek oslavit se svými příbuznými. V každé vesnici je mešita, ale kostely zde nejsou. Vztahy mezi balrampurskými muslimy a hinduisty jsou poměrně harmonické a přátelské. Na muslimskou komunitu se zaměřuje jen málo pracovníků a jejich úsilí žel pro tuto oblast nezasaženou evangeliem nestačí.

SVátek v měsíci muharamu v jedné ze sousedních oblastí.

Náměty k modlitbám:

- ▶ *Modlete se, aby Bůh na práci do Balrampurů poslal dobře připravené věřící, kteří ovládají místní jazyky.*
- ▶ *Modlete se, aby Bůh otevíral srdce pro evangelium zvláště ve výše jmenovaných větších městech a četných vesnicích.*
- ▶ *Modlete se za ty, kteří hledají Pána a kteří se v současné době účastní korespondenčního kurzu. Několik studentů naznačilo, že jsou připraveni věřit v Mesiáše.*
- ▶ *Modlete se za bezpečí pro věřící i pro budoucí učedníky.*

Palestinská území

Západní břeh: 5877 km²

Počet obyvatel: 2,4 milionů

408 obyvatel na km²

19 uprchlických táborů

Pásmo Gazy: 365 km²

Počet obyvatel: 1,5 milionu

4108 obyvatel na km²

8 uprchlických táborů

„Nejlepší způsob, jak pomoci Izraeli, je vést jeho nepřátele k Ježíši Kristu.“

Bratr Andrew

Život Palestinců v pásmu Gazy, Nábulusu (starém Sichemu), Hebronu, Betlémě, Ramalláhu a dalších místech je těžký. Přežít je pro většinu palestinských rodin z hospodářského hlediska obtížné i v klidných obdobích, situaci však ještě ztěžují jednak napjaté vztahy mezi Židy a Palestinci, jednak konflikty mezi Palestinci samotnými. Obzvláště trpí rodiny, starší a postižení lidé.

Ačkoli se Židé z Gazy stáhli, vnímají palestínští muslimové vojenskou přítomnost Izraelců na moři a při hranicích dále jako okupaci, neboť ztěžuje zásobování předlidské enklávy zbožím z dovozu. Jen zřídká je pro obyvatele Gazy možné enklávu opustit a cestovat do zahraničí. Získat egyptské vízum je nesmírně obtížné. Většina Palestinců nikdy nepřekročila hranici s Egyptem, natož aby navštívili Káhiru, ačkoli je toto největší město arabského světa vzdáleno pouhých tři sta padesát kilometrů. I Západní břeh zůstává pod přísnou izraelskou kontrolou, přesto tam lze našťastí nalézt několik vzkvétajících ostrůvků. Palestinci dostávají hospodářskou pomoc ze zahraničí a některé země jim dodávají i zbraně, granáty a rakety,

což situaci opět zhoršuje a vede k dalšímu násilí vůči Izraeli.

Obyvatelstvo pocituje ekonomický tlak, hořkost a často skutečnou nenávist, neboť během posledních šedesáti pěti let plných válek, protestních akcí, ozbrojených povstání, terorismu a různých střetnutí téměř v každé rodině padl syn, synovec, bratranec, otec, matka nebo sestra. I mezi samotnými Araby proti sobě bojují různé vojenské a politické skupiny jako Hamás a Fatáh, které připravily o život již několik stovek lidí. Jen v letech 2006 a 2007 jich takto zahynulo během pouhých osmnácti měsíců okolo šesti set. Přinést tomuto lidu opravdovou proměnu, odstranit nenávist a zášť může jedině Bůh.

Asi dva a půl tisíce obyvatel Gazy se považuje za věřící. Většina z nich však svou víru nepraktikuje, ačkoli je mezi nimi i několik oddaných věřících, kteří pro víru podstoupili mučednickou smrt. Někteří aktivně pomáhají vdovám i postiženým a starým lidem. Věřící v Gaze rozhodně potřebují povzbuzení. Zahraniční hosté vyprávějí, jak se Pán dotýká jejich srdcí a jak se při loučení nemohli ubránit slzám. Věřící v Gaze říkají: „Nezapomeňte na nás.“

Náměty k modlitbám:

- ▶ *Děkujte Bohu, že nezapomíná na svá zaslíbení daná jak Židům, tak Arabům. Bůh je věrný oběma skupinám. Někteří arabsky mluvící lidé (z Arábie) slyšeli o Mesiáši poprvé o dni Letnic (Sk 2,11). Je zřejmé, že Bůh chtěl, aby tuto Dobrou zprávu slyšeli. Děkujte Bohu za Palestince, kteří již Mesiáše poznali. Proste, aby jich bylo víc!*
- ▶ *Modlete se, aby mnozí prožili hluboké vnitřní uzdravení. Jizvy utržené v desetiletích konfliktů ničí životy i v současné době.*
- ▶ *Modlete se za bojovníky skupin Hamás a Fatáh. Kéž jejich srdce zakusí proměnu. Kéž poznají Mesiášovu lásku. Šimon Zélóta patřil k Ježíšovým učedníkům. V Ježíšově době používali zélóti k dosažení svých cílů násilí (Mt 10,4).*
- ▶ *Modlete se za statečné věřící, kteří žijí mezi muslimy, aby jim byli dobrým svědectvím (Mt 5,16). Kéž jsou posíleni ve víře (Ef 3,16–17).*

Mešita al-Aksá

Třetí nejsvětější místo islámu

Podle muslimské tradice pobýval prorok islámu Mohamed roku 621 v Mekce a prožil tam buď ve vidění, nebo fyzicky ve svém těle pozoruhodnou zkušenost nazývanou „noční cesta“. Prý k němu přišel anděl Gabriel s okřídleným koněm jménem Burak, jenž měl lidskou tvář. Mohamed vsedl na toto zvláštní zvíře a plul vzduchem do Jeruzaléma vzdáleného 1200 km. Na jeruzalémské chrámové hoře se prý k němu připojili i další proroci jako Mojžíš, Ježíš a Adam. Mohamed je tu pak vedl v modlitbě. (Židovský chrám byl zničen v roce 70 n. l., tedy o 551 let dříve.)* Poté prý Mohamed opět vsedl na Buraka a vystoupil do nebes do Boží přítomnosti. Prosil Boha, aby snížil počet povinných denních modliteb na pět. Původně jich prý Bůh žádal denně padesát. Poté se Mohamed vrátil do Mekky a popsal svou cestu dalším lidem. Většina lidí mu nechtěla věřit.

Místo na jižním výběžku chrámové hory, kde prý se Mohamed během „noční cesty“ modlil, vešlo ve známost jako „nejvzdálenější mešita“, což je význam arabského názvu al-Masdzid al-Aksá. Skutečná mešita byla dostavěna v roce 705 a po zemětřeseních byla několikrát přestavována. Zlatý Skalní dóm vedle mešity al-Aksá zakrývá nyní místo, odkud prý Mohamed vystoupil do nebe.

Zaměřeno na páteční modlitby

Většina muslimů považuje mešitu al-Aksá za třetí nejsvětější místo. Podle jedné tradice sám Mohamed řekl, že jedna islámská modlitba vykonaná u Kaaby v Mekce má v porovnání s kterýmkoli jiným místem hodnotu sto tisíců modliteb, modlitba v Medíně hodnotu jednoho tisíce a modlitba v jeruzalémské mešitě al-Aksá pěti set. (Křesťané samozřejmě nevěří, že by modlitba měla nějakou jinou hodnotu než jako prostředek společnosti a komunikace s Bohem.)

***Muslimové se při pravidelné modlitbě obraceli k Jeruzalému až roku 624, kdy se začali modlit tvářící k Mekce.**

Náměty k modlitbám:

Každý pátek se modliteb v mešitě al-Aksá účastní několik tisíc muslimů. Vnitřek mešity pojme čtyři tisíce osob a desetitisíce se při větších náboženských slavnostech modlí na vnějším volném prostranství. Z bezpečnostních důvodů povolují nyní Izraelci účast na pátečních modlitbách pouze starším mužům, kteří mají rodiny (někteří z nich jsou opravdovými patriarchy svých rodin).

- ▶ *Modlete se za muže, kteří se účastní pátečních modliteb. Kéž Bůh probudí jejich mysl, aby zatoužili poznat, co se stalo ve starodávném izraelském chrámě (zvl. Mt 27,51). Potřebují zjevení, že pouze Ježíš může vést muže skutečně k Otci (J 14,6).*
- ▶ *Vyhlašujte Ježíše, Syna Božího, jako Krále nad Izraelem a Pána nad muslimskými muži, kteří se přicházejí modlit (J 1,49).*
- ▶ *Modlete se za jejich rodiny, aby rovněž vešly do Božího království (J 3,3).*

JSOU PALESTINCI PELIŠTEJCI MODERNÍ DOBY?

Dnešní obyvatelé Gazy mají se starověkými Pelištejci pramálo společného, pokud vůbec něco. Jméno Palestina sice vzniklo římským překladem jména Filištíni (Pelištejci) do latiny, nicméně moderní arabští Palestinci nejsou starověkými Pelištejci.

Jméno Palestina dali Judeji Římané po židovském povstání v roce 135. Arabsky se jméno Palestina skutečně vyslovuje jako „Falastin“, což velmi připomíná české slovo Filištíni. Je to proto, že arabština nemá hlásku „p“. Palestinci se sami někdy označují za Pelištejce, protože vědí, že Pelištejci bojovali s Izraelem. Někteří to dělají, aby podněcovali nenávist, jiní mají prostě špatné informace.

Ve skutečnosti přišli Pelištejci původně z krétské oblasti ve Středozemním moři a usadili se na pobřeží (Gn 10,14; 1 Pa 1,9–15). Nebyli vůbec z Arábie. Někerá biblická místa předpovídají zničení Pelištejců a jejich civilizace (Jr 47,1–7; Ez 25,15–17 a Jl 3,4–6). Egypťská invaze, Asyřané, Babylóňané, Peršané a Řekové vyhladili Pelištejce už před Kristem. Pak oblast postupně obsazovali Římané, Byzantinci, Arabové, křižáci, Turci a Britové. Pelištejci se svojí kulturou, vládou, jazykem i náboženstvím zcela zanikli.

Hizballáh

Hizballáh je politická, sociální a vojenská organizace v Libanonu založená v roce 1982. Jméno Hizballáh ve skutečnosti znamená „Boží strana“. Jako šíitské organizaci se Hizballáhu dostává hojně náboženské, finanční, politické a vojenské podpory z Íránu. Rovněž Sýrie jej politicky i prakticky podporuje. Organizace má velký počet stoupenců především v údolí Bekaa, v jižním Bejrútu a jižním Libanonu. Je významnou politickou silou a rozvíjí velice silnou a aktivní síť sociálních služeb.

Vlády některých států jako USA, Austrálie, Kanada, Izrael a Spojené království vidí v Hizballáhu teroristickou organizaci. Hizballáh odsoudil útok na Světové obchodní centrum v roce 2001, je však obviňován z jiných sebevražedných útoků (či pokusů o ně), jichž se měl dopustit v minulosti. Hizballáh účast na jakýchkoli útocích popírá. Šíitské hnutí Hizballáh nemá žádnou vazbu na sunnitské hnutí al-Kajda. Arabové se na Hizballáh všeobecně dívají jako na legitimní libanonskou organizaci, která se důsledně staví na odpor izraelským ozbrojeným silám. (Průzkumy veřejného mínění naznačují, že 65 až 85 procent z nich je Hizballáhu příznivé nakloněno.) Někeré vlády na Blízkém východě včetně Egypta, Saúdské Arábie a Jordánska se však staví proti Hizballáhu jako „nezodpovědné

a dobrodružné“ organizaci. Díky spolupráci s Íránem a Sýrií nahromadil Hizballáh v Libanonu velké zásoby zbraní (snad čtyřnásobek množství, jaké vlastnil před izraelskou invazí do Libanonu v roce 2006). Hizballáh označuje Izrael za nelegitimní stát a akce proti němu ospravedlňuje jako obranný důchod.

Náměty k modlitbám:

- ▶ *Modlete se za vůdce Hizballáhu: šejka Mohameda Husejna Fadlalláha, Hasana Nasralláha, Naima Kassema i další méně známé představitele hnutí, aby poznali, že život je jen v Ježíši (J 1,9–14; 1 J 1,4). Tito muži potřebují objevit Boží plán skutečného pozehnání světa skrze Abrahamovo potomstvo (Gn 12,1-3; Gn 17,1-8).*
- ▶ *Možná sedm až deset tisíc dobrovolníků a bojovníků Hizballáhu je připraveno na ozbrojené střetnutí s Izraelem. Modlete se, aby mezi ně přišlo Boží světlo. Kéž poznají, že Mesiáš Ježíš je jediný, kdo může skutečně naplnit jejich touhy po spravedlivém světě řízeném pravým Bohem Abrahamovým (Iz 65,17 a 2 Pt 3,13).*

Pákistánské záplavy

Dnes je Den nezávislosti Pákistánu

O nejhorší přírodní katastrofě v dějinách Pákistánu, která tuto zemi zasáhla v červenci a srpnu 2010, se často mluví jako o „pomalu se pohybujících tsunami“. Připravila pět milionů Pákistánců o domov a více než šestnáct set jich zahubila. Přes dvacet milionů potřebovalo humanitární pomoc – potraviny, útulky a záchranou péči. Pětina Pákistánu byla pod vodou. Propukla cholera a úplavice, tedy nemoci přenášené vodou. Podle některých zpráv dosahoval počet lidí s akutními průjmy sta tisíců.

Přesto však právě tato katastrofa poskytla možnosti prokazovat pákistánskému lidu Boží lásku a sloužit ve jménu Ježíše Krista. Mnozí poznali, že se jim pomoci dostalo od místních křesťanů. Jedna pákistánská oblast vydala oficiální zprávu: „Oceňuji úsilí křesťanských lidí, vždy jste v čas nouze učinili první krok a sloužili jste nezištně.“

Po skončení jedné z akcí, kdy se rozdávala pomoc, řekl jeden muž z místní vsi křesťanům: „Nikdy v životě jsem se nesešel s křesťany. Je to má první příležitost vidět křesťana, ale vypadáte jako my.“ Člen týmu mu řekl, že následují Ísu (Ježíše). Muž řekl: „Nepřišel nám pomoci žádný člověk mé víry, vy jste však přišli z veliké dálky. Jistě jste věrnými Ísovými následovníky.“ (Ísá je islámské jméno pro Ježíše.) Jiný muž pracoval měsíc s týmem bok po boku a pak řekl: „Bez Ísy Masíha (Ježíše Mesiáše) není spásy.“ Už dva roky hledal pravdu.

Z Pákistánu však nepřišly pouze dobré zprávy. Jeden vedoucí uvedl: „Křesťanští uprchlíci byli otevřeně odmítnuti a jiným řekli, že musí jít pryč, nebo přestoupit k islámu. Dovedete si představit tu strašnou volnu: Buď se zřeknete víry, nebo nebudete mít svému dítěti dát co jíst.“

Náměty k modlitbám:

- ▶ *Modlete se za dlouhodobou pomoc obnovy v celém Pákistánu. Modlete se za všechny oběti záplav – za oloupené, za ty, kteří sklídili urážky, i za ty, kdo ztratili domov a prostředky k obživě. Potřebují naději, která přichází z Božích zaslíbení.*
- ▶ *Modlete se za křesťany v Pákistánu, z nichž většina žije v zoufalé bídě. Kéž se jim dostane útěchy a zaopatření od nebeského Otce.*
- ▶ *Modlete se za mnohé nově uvěřivší, kteří během záplav poznali Mesiáše. Potřebují se stát učedníky a porozumět lásce Boha Otce a Mesiáše.*
- ▶ *Modlete se za množství věřících, kteří se za obtížných okolností snaží přinášet naději, život a pokoj.*

Súrat v indickém Gudžarátu

Dnes je Den nezávislosti Indie

*Syedna Mohammed Burhanuddin,
jeden z vůdců Davúdí Bóhra.*

Příslušníků muslimské sekty Davúdí Bóhra je v celém světě asi milion. Žijí v Indii, Pákistánu, na Blízkém východě, ve východní Africe a v západoindickém státě Gudžarátu. V Indii je poznáte podle oblečení. Muži nosí vousy, zlatem lemované čepice a dlouhé bílé kurty. Ženy si oblékají pestře vyšívané dvoudílné burky.

Za hlavní město sekty Davúdí Bóhra je obecně považován Súrat v indickém státě Gudžarát. Toto starobylé přístavní město na březích řeky Tapi je proslulé hedvábnými látkami, nádhernými brokáty a obchodem s kořením. V sedmáctém a osmáctém století bylo jedním z nejbohatších měst Indie. Východoindická společnost v něm roku 1612 zřídila svůj první sklad zboží. Slovo „bóhra“ pochází z gudžarátského „vohorvu“, což znamená „obchodovat“. Většinu příslušníků sekty tvoří obchodníci s různými druhy zboží.

V posledním desetiletí ohrožují stát Gudžarát různé pohromy jako sucho, cyklóny, zemětřesení a záplavy. Súrat silně zasáhlo zemětřesení a povodeň, které zničily velkou část Gudžarátu, a několikrát propukly ve městě vzpoury. Súrat je město s nestálými poměry. Je známo, že v této oblasti často vzniká napětí mezi

hinduisty a muslimy. Kvůli sebemenší zámnice vznikají vzpoury, při nichž se bez skrupulí a bezdůvodně ničí majetky a vraždí lidé.

Pro příslušníky sekty Davúdí Bóhra má Súrat obrovský význam, neboť se zde na službu připravují všichni jejich duchovní. Je zde proslulá univerzita Bóhru zařízená speciálně pro tento účel. Studenti sem přicházejí z celého společenství a být vybrán pro studium na této univerzitě je pro ně poctou. Společenství Bóhrů žije v izolaci a není zasaženo evangeliem. Jeden tým se již po několik let modlí a prosí Pána, aby k Bóhrům a muslimům v Súratu vyslal své lidi. V současné době mezi nimi probíhá zatím velice nepatrná misijní práce. Súrat zoufale potřebuje světlo evangelia. Kéž poslové pokoje zasejí mezi súratskými muslimy semeno spravedlnosti a to uzraje ke žni.

Náměty k modlitbám:

- ▶ *Chvalte Pána, který vidí naše potřeby a naplňuje je. Jeho jméno je „Hospodin, který vidí“ (JHWH jir'eh: Gn 22,14). Modlete se proti duchu materialismu, který proniká životem Bóhrů. Proste Pána, aby se zjevil jako ten, kdo dokonale naplňuje potřeby.*
- ▶ *Proste Boha, aby nadpřirozenou cestou pronikl mezi Bóhry v Súratu. Modlete se za moudrost pro vedoucí. Modlete se, aby se do práce zapojili ti správní lidé.*
- ▶ *Modlete se, aby mezi Bóhry zavládl postoj pokory.*
- ▶ *Modlete se, aby Kníže pokoje v Gudžarátu usmířil napětí mezi muslimy a hinduisty. Obě skupiny potřebují poznat cestu pokoje.*
- ▶ *Modlete se za otevření přístupu ke komunitě skrze obchod.*

Muslimové ve světě

A byla mu dána vladařská moc, sláva a království, aby ho uctivali všichni lidé různých národností a jazyků. Jeho vladařská moc je moc věčná, která nepomine ... Da 7,14

Oblast	Počet muslimů
Afrika	429 milionů
Blízký východ	250 milionů
Asie	800 milionů
Evropa včetně Ruska	44 milionů
Severní a Jižní Amerika	5 milionů
Celkem	1.5 miliardy

Hlavní světová náboženství

Buddhisté: 478 milionů

Čínská tradiční náboženství: 410 milionů

Animisté/afričká kmenová/jiná: 311 milionů

Hinduisté: 959 milionů

Sekulární/ateisté: 938 milionů

Muslimové všech typů: 1,58 miliardy

Křesťané všech denominací: 2,2 miliardy

Pořadí podle počtu muslimů
 Počet obyvatel (v milionech)
 Procent. zastoupení muslimů
 Počet muslimů (v milionech)
 Převládající směr islámu:
 sunnitě/šitě

1	Indonésie	233	80,3 %	187	sunnitě
2	Pákistán	185	95,8 %	177	sunnitě/šitě
3	Indie	1 215	14,2 %	172,5	sunnitě/šitě
4	Bangladéš	165	89 %	146,5	sunnitě
5	Írán	75,1	98,6 %	74,1	šitě
6	Egypt	84,5	86,6 %	72,3	sunnitě
7	Turecko	76	96,7 %	73,2	sunnitě/šitě
8	Nigérie	158,3	45 %	71,5	sunnitě
9	Alžírsko	35,5	97,3 %	34,5	sunnitě
10	Maroko	32,8	99 %	32,7	sunnitě
11	Irák	31,5	96 %	30,2	šitě/sunnitě
12	Afgánistán	29,2	99 %	29,1	sunnitě
13	Súdán*	43,5	61,4 %	26,6	sunnitě
14	Čína	1 331	1,9 %	24,9	sunnitě
15	Saúdská Arábie	26,3	92,4 %	24,3	sunnitě
16	Uzbekistán	27,8	85 %	23,6	sunnitě
17	Jemen	24,3	99 %	24,3	sunnitě/šitě
18	Sýrie	22,5	90 %	20,3	sunnitě
19	Malajsie	28	63 %	17,5	sunnitě
20	Niger	16	97 %	15,5	sunnitě

*Očekává se, že Jižní Súdán získá v červenci 2011 nezávislost.

◆ New York s. 10

Severní Amerika

Jižní Amerika

Jeden muž, který pracuje s Facebookem, vytvořil v prosinci roku 2010 grafickou prezentaci facebookových spojení kolem světa. Povšimněte si značného počtu spojení v Jižní Africe, Turecku, Libanonu, Pákistánu, Bangladéši a severoindické rovině. Překvapivě vysoká koncentrace

Žlutá oblast na této mapě je okno 10/40 (tedy oblast mezi 10. a 40. stupněm severní zeměpisné šířky), kde žije nejvíce zatím neoslovených lidí na světě.

uživatelů je i v Malajsii, v Indonésii a na jižních filipinských ostrovech. Ačkoli většina těchto spojení je místních, ukazují to, jak se muslimové stále více integrují do světového společenství. Mnozí mladí muslimové jsou velice dobře obeznámeni s mezinárodně známými hvězdami popu a filmu. Svět se mění.

Severní Afrika

Blízký východ

facebook

Pákistán, Indie, Bangladěš

Malajsie, Indonésie, Filipíny

Libye *(Tento příběh je založen na skutečných událostech)*

Článek byl napsán před vypuknutím povstání proti Muammarovi Kaddáfimu.

Rašíd sedí a dívá se přes Středozemní moře. Za zády má saharskou poušť. Jeho pět dětí si šťastně hraje, zatímco manželka připravuje maso na rožni. Rašíd má starosti. Za normálních okolností si za takového teplého jarního počasí rád pochutnává na rožněném mase, povídá si s přáteli, popíjí mátový čaj a odpočívá po těžké práci. Tento týden byl obzvlášť těžký, protože nový zákon vyžaduje, aby se obchody jako ten jeho přeregistrovaly. Znamená to strávit hodiny ve frontách a on si navíc není jist, zda novému zákonu správně porozuměl. Pro jeho zemi, kde korupce a protekcionářství často znamenají, že obrovské naftové bohatství není prostému lidu nijak k užítku, jsou pokrokové metody něčím novým. Pobyt na školení v Evropě Rašída šokoval. Připadalo mu, že budovy, silnice, prostě všechno se tam neustále opravuje a nic se nenechává chátrat jako v jeho zemi.

Nic z toho však není příčinou Rašídových starostí. Fyzické prostředí není důležité – co Alláh chce, to se nějak stane. Rašíd ví, že jeho jméno znamená „správně vedený“. Je na to hrdý, že se může považovat za někoho, kdo jde správnou cestou. Pravda, u Alláha si člověk nemůže být nikdy zcela jist, ale Rašíd si dost věří, že dělá všechno, co Alláh chce. Modlí se, postí se, platí daně a při každé příležitosti vyznává svou víru v Alláha. Za rok či dva by měl

mít našetřeno na pouť do Mekky. Když se ale v myšlenkách vrací ke své cestě do Evropy, a zvlášť k jednomu ze svých evropských učitelů, ztrácí se veškerá jeho jistota v mlze. Učitel nežil tak, jak Rašíd předpokládal, a při jednom z mnoha rozhovorů u čaje Rašídovi řekl, že věří, že Bohu nezáleží především na tom, co děláme my, nýbrž na našem přijetí toho, co on udělal skrze Mesiáše. A vypadalo to, že si je jist, že bude po smrti žít s Bohem! Jak by to bylo možné? Navrhl Rašídovi, aby sledoval jisté televizní vysílání v arabštině. Rašíd chtěl být zdvořilý, a tak si od něj vzal potřebné informace. Teď doma na to musel bez přestání myslet, až si konečně jednou pozdě večer, když ho nikdo nemohl vidět, ten kanál našel a s pocitem viny a se strachem, aby jej někdo neviděl, se pár minut díval.

Nyní má Rašíd ještě větší problém. Zvěst ho přitahuje, ale pro něj je to všechno špatně. Od dětství se učil, že křesťané věří ve tři bohy a že původní svaté knihy, které přinesli Ježíš, Mojžíš a David, se ztratily nebo byly změněny židy a křesťany. Jak by mohlo tohle poselství, které evidentně staví práve na této knize, být pravdou o Bohu?

Dobrotivost

Dobrotivost Boží vede k pokání (Ř 2,4).

Náměty k modlitbám:

- ▶ *Za vládu – aby dělila bohatství spravedlivě a lépe spravovala zemi (Ex 23,8; Dt 16,19).*
- ▶ *Aby se lidé na cestách do Evropy setkávali se skutečnými křesťany, kteří jim vydají svědectví o své víře (Sk 8,26–39).*
- ▶ *Aby více věřících dostalo práci v Libyi a mělo příležitost zvěstovat Mesiáše slovem i skutkem.*
- ▶ *Aby Libyjci narazili na vhodné programy v rádiu, v televizi a na internetu. Tato účinná média už mnohým pomohla najít víru. Bůh se zjevuje!*
- ▶ *Aby Duch svatý zjevoval Libyjcům pravdu i navzdory jejich mylným představám.*

(Viz stránku www.lovelibya.com s více informacemi.)

Svědectví z Turecka

Mladá žena z konzervativního muslimského prostředí následuje nyní Krista. Její bratr se o tom dozvěděl, byl si však jist, že se brzy vrátí k islámu. Když viděl, že ne, žádal ji, aby se své víry zřekla a vyslovila islámské vyznání víry. Odmítla to, načež uchoпил železnou tyč a vyhrožoval, že ji zabije. Rodina mu v tom zabránila, ale i matka plakala a prosila dceru, aby vyznání řekla. Nakonec poslechla, ale potom toho hluboce litovala. Když se se svou starostí svěřila jinému tureckému věřícímu, řekl jí, že i apoštol Petr zapřel Ježíše, ale dostalo se mu odpuštění a jeho vztah s Pánem se obnovil. Sestra nyní prožívá tutéž milost a říká: „Už nikdy nechci Pána zapřít.“

Právě propustili z vězení jednoho věřícího, který byl nedávno pokřtěn. Velice jej zneklidnily otázky, které mu někdo položil ohledně spolehlivosti Nového zákona. Řekl, že šel spát s hlavou plnou pochyb. U postele měl Bibli. Uprostřed noci jej probudil nějaký muž, ukázal na ni a řekl: „Neboj se. Čti mou knihu. Jsem stále s tebou.“ Později si uvědomil, že to k němu mluvil Ježíš a znamenalo to pro něj veliké povzbuzení.

Jedna rodina měla starost kvůli Saitovi, čtyřicetiletému příbuznému, který byl pomatený a neustále chodil po ulicích jejich města. V zoufalé snaze najít pomoc najali auto a odvezli jej do společenství věřících v jednom větším městě, které vedl turecký pastor jménem Ali. Sait byl špinavý, měl dlouhé zcuhané vousy, kalhoty mu páchly močí a nehty na ruku měl na palec dlouhé. Nedokázal promluvit a bylo vidět, že není schopen normálně uvažovat. Příbuzní požádali Aliho, zda by mohl nějak pomoci. Řekl: „Může to udělat Ježíš, ale musíte věřit, že to může udělat.“ Odpověděli mu: „Kdybychom nevěřili, že to může udělat, jeli bychom pět hodin za vámi?“ Tu odpověď považoval Ali za dostatečnou. Přistoupil k vousáčovi, pevně jej objal a modlil se za něj. Nato je Sait uvedl v úžas, neboť se jeho mysl viditelně zklidnila a poprvé po pěti letech promluvil! O týden později rodina Alimu a věřícím zatelefonovala, že je teď čistý, dobře jí, už se netoulá po ulicích a myslí mu to stále dobře.

Lid ostrova Kangeanu

Dnes je den nezávislosti Indonésie

Kangeanců je 135 tisíc. Žijí na indonéském ostrově Kangean severně od Bali. Ostrov je velice lákavý pro turisty. Jeho pobřeží omývané Jávským mořem je malebné, neznečištěné a v hustém lese na východním Kangeanu žije mnoho zvířat a krásných ptáků. Je tu hojnost opic, varanů komodských i hadů. Místní řemeslníci prodávají umělecké dřevěné výrobky. Od roku 1993 se na ostrovech těží zemní plyn. Na východní Jávu se přivádí 430 km dlouhým potrubím, jehož převážná část vede pod mořem. K dalším hospodářským zdrojům na ostrovech patří týkové dřevo, kokosové ořechy a sůl. I přes rozvoj spatý s potrubím zbývá mnoho oblastí rozvojem nezasazených a cestovatelé toužící po dobrodružstvích ve volné přírodě se tu snadno mohou cítit doma. Kangeanci jsou jednou z posledních muslimských národnostních skupin s více než sto tisíci lidmi (celkem takových skupin existuje asi dvě stě), mezi nimiž neprobíhá žádná souvislá misijní aktivita, jejímž cílem by bylo založení společenství věřících.

Náměty k modlitbám:

- ▶ *Kéž se Bůh dá poznat! (L 10,21–24)*
- ▶ *Vyhlášte nad ostrovy Ž 97,1.*
- ▶ *Proste Boha o otevření příležitostí, aby Kangeanci viděli, slyšeli a zakusili Dobrou zprávu (Mk 16,15–19).*
- ▶ *Modlete se za lid Kangeanu, aby měl příležitost číst Písmo, vidět evangelizační filmy a mluvit s věřícími ve vlastním jazyce.*

Indonéští Kerinčiové

Boží moudrost (Př 8,25): „Když ještě byly hory ponořeny, před pahorky jsem se narodila.“ Kerinčiové původně pocházejí z východního pobřeží Sumatry. Odtud se ve starověku za jedné války na útěku z místních muslimských sultanátů uchýlili do své nynější vlasti vysoko v pohorí Bukit Barisan. Mluví kerinčtinou a indonéštinou. Většina z 260 tisíců Kerinčů se živí zemědělstvím. Pěstují rýži, brambory, kávu, skořicovníky a z džunglí získávají pryskyřici a rákos. Ti, kteří žijí u jezera Kerinči a jiných malých jezer, jsou rybáři. Kerinčiové se prozatím ubránili asimilaci se silnějšími skupinami obyvatel nížiny. V dnešní době, kdy se na jejich úrodnou půdu díky vládní podpoře pěstitelských projektů hromadně stěhují přesídlenci z Jávy, Sundy a Bali,

se izolace Kerinčů stává minulostí. Navíc zde Světový fond na ochranu přírody (WWF) buduje národní park světové úrovně, který má pomoci zachránit deštný prales, flóru a faunu. Hlavním náboženstvím Kerinčů je islám, zároveň se však dosud drží animismu. Hojně se obracejí na tradiční léčitele a kouzelníky, aby žehnali jejich úrodě.

Náměty k modlitbám:

- ▶ *Proste Pána o moudrost a příznivé přijetí pro věřící, kteří přicházejí mezi Kerinče.*
- ▶ *Modlete se za Boží moudrost a autoritu pro jednání s duchovními silami, které po generace drží tento lid ve svých poutech (1 K 1,30; 2 K 10,4).*

Touba a muridé

Súfismus je islámské hnutí zaměřené na vnitřní, mystický rozměr duchovní zkušenosti. Súfiové se obvykle snaží vstoupit do Boží přítomnosti a očistit své vnitřní já. Súfijské skupiny mají většinou své vůdce, kteří jsou ve velké vážnosti. Někteří pravověrní muslimové včetně vahábismu, který převládá v Saúdské Arábii, považují stoupence súfismu za kacíře.

Většina muslimů v Senegalu a Gambii jsou členy súfijských bratrstev jako tidžanijja, xaadir (kadírja), muridé, a lajene. V každém hnutí vznikají odštěpené skupiny se zvláštním učením, které se formují kolem jednotlivých vůdců.

Hnutí muridů s centrem v senegalské Toubě založil roku 1883 Amadou Bamba, který žil v letech 1850–1927. Byl to muslimský mystik, marabut (světec) a duchovní vůdce, který vyučoval o meditaci, islámských rituálech, práci a studiu Koránu. Jeho důraz na práci přinesl ovoce a jeho žáci jsou známi svou pracovní morálkou. Amadou Bamba nesouhlasil s francouzskou nadvládou nad západní Afrikou, ale odmítal svatou válku. Podporoval takzvaný „větší boj“ (džihád al-akbar), jež je třeba vést studiem a bohabojností. Bratrstvo muridů v Senegalu a Gambii ovládá mnoho odvětví místního hospodářství. Současný senegalský prezident Abdoulaye Wade je oddaným muridem. Ihned po svém zvolení prezidentem roku 2000 odjel do svatého města Touby, aby přijal požehnání od Velkého Marabuta, duchovního vůdce bratrstva.

Zaměřeno na páteční modlitby

Náměty k modlitbám:

- ▶ *Muridští vůdcové jsou duchovními vůdci tři až pěti milionů lidí a hlavními vůdci druhého největšího města Senegalu Touby, kde žije pět set tisíc až jeden a půl milionu obyvatel. Modlete se za vůdce muridů i za jejich příznivce, aby se skutečně setkali s živým Bohem. Jsou zde závažné hospodářské, společenské a duchovní překážky. Modlete se třeba na podkladě Sk 13, 4–12.*

Velká mešita v Toubě, v níž je pochován Amadou Bamba. Je to jedno nejvýznamnějších náboženských míst celé západní Afriky.

Modlete se za muslimy, kteří se tu dnes shromáždí k pravidelným pátečním modlitbám.

Malajsie

Malajsie je federativní konstituční monarchie s parlamentním systémem. Jihočínské moře dělí Malajsii na dvě části - poloostrovní Malajsii a malajské Borneo. Vzhledem k její poloze uprostřed jihovýchodní Asie ji obklopují další státy jako Thajsko, Indonésie, Singapur, Filipíny, Vietnam a Brunej. Hlavním městem Malajsie je Kuala Lumpur.

Oficiálním náboženstvím Malajsie je islám, ústava však zaručuje i svobodu vyznání. Z 28 milionů obyvatel (Malajci, Číňané a další etnické skupiny) tvoří muslimové 60,4 procenta. Malajci, kteří představují nejpočetnější etnickou skupinu, jsou většinou muslimové. Jsou zde i indičtí muslimové a malý počet čínských konvertitů k islámu. Minulý i současný ministerský předseda sice prohlašovali, že Malajsie je islámskou zemí, avšak některé složky obyvatelstva s poukazem na sekulární ústavu toto

tvrzení odmítají. Evangelizační činnost mezi muslimy je zákonem zakázaná stejně jako konverze od islámu.

Počet věřících pocházejících z muslimského prostředí není velký. Mnozí uctívají Boha v domácích shromážděních, a přitom i nadále nosí islámský oděv a zachovávají některé kulturní zvyklosti, aby se vyhnuli odhalení a obtěžování. V mnoha případech poznali Mesiáše tak, že se jim přímo zjevil. Přes svůj malý počet prokazují věřící ve svědectví i víře odvahu.

Náměty k modlitbám:

- ▶ *Modlete se za věřící, aby ke svým muslimským sousedům přistupovali s otevřeným srdcem a stali se pro ně požehnáním v praktických, konkrétních věcech.*
- ▶ *Modlete se, aby mezi Malajci docházelo k více Božím zjevením (viz Sk 10,17–48).*
- ▶ *Modlete se, aby věřící měli odvahu nabídnout přátelství a pomoc novým lidem, což může být nebezpečné.*

Mučednice ze Saúdské Arábie

V roce 2008 zavraždil jistý muslimský duchovní, který zastával post v saúdskoarabské Komisi pro podporu ctnosti a prevenci neřesti, svou šestadvacetiletou sestru Fátimu Al-Mutajrí, svou šestadvacetiletou sestru Fátimu Al-Mutajrí, protože před rodinou vyznala svou víru. Došlo k tomu v saúdskoarabské Východní provincii. Podle informací Hlasu mučedníků se Fátimin styk s jinými věřícími omezoval na telefonní rozhovory a na diskuse prostřednictvím internetu. „Ve svědectví své rodině mimo jiné prohlásila, že Kristova cesta je nejčistší a nejsvětější ze všech. Poté, co před rodinou přiznala svou víru, našla ve svém pokoji bratra, jak prohledává obsah jejího notebooku.“ Zpravodajové HM sdělili: „Její notebook obsahoval poznámky o její duchovní cestě. Bratr je hledal, aby proti ní našel více důkazů. Na čtyři hodiny ji v jejím pokoji zamkl. V té době napsala a zveřejnila na internetu svůj poslední dopis. Brzy nato byla zavražděna,“ dodávají zpravodajové HM.

Příběh je převzat z webových stránek HM. Na této stránce (www.persecution.com) najdete další zprávy o utrpení věřících.

Muslimové v Moskvě

Příliv ze Střední Asie

Musíme konat skutky toho, který mě poslal, dokud je den. Přichází noc, kdy nikdo nebude moci pracovat. (J 9,4)

Rusko je známé svými bohatými dějinami, vytrvalostí svých obyvatel v dobách strádání nebo architektonickými skvosty. Při myšlence na Rusko vás napadnou výjimečné malby ikon, širé stepi, lesy zaváté sněhem nebo šálky kouřícího čaje a narůžovělá polévka boršč. Tvář Ruska se však prudce mění. V Moskvě, hlavním městě Ruska, je více muslimů než v kterémkoli jiném městě Evropy. Odhady kolísají mezi 400 tisíci a dvěma až třemi miliony (počet ilegálně přítomných cizinců jde zřejmě do statisíců).

Moskevští muslimové většinou pocházejí z chudých bývalých sovětských republik ve Střední Asii. V obrovském počtu přicházejí Tádžikové, Uzbeki, Afghánci, Kazachové, Tataři a mnoho jiných. Hledají zde jakoukoli práci. Často se tísní pohromadě natěsnáni v domech s katastrofálními hygienickými podmínkami, jen aby ušetřili co nejvíce peněz a mohli je posílat rodinám domů. Často jim hrozí bití, vraždy, ba i pumové útoky a bývají moderními otroky hrozných, hněvivých a hrubých šéfů. Život v Moskvě není snadný, ale často je daleko lepší než bezútěšné vyhlídky u nich doma.

Vzdálenost od vlasti, důvěrně známých tradic i tlaku rodiny a kultury přináší těmto středoasijským muslimům mnohá pokušení, avšak zároveň i otevřenost pro slyšení pravdy Božího Slova. „Pojal jsem vůči Rusku nenávisť a už nikdy jsem se tam nechtěl vrátit,“ řekl jeden věřící pocházející z muslimského prostředí, „když jsem však zjistil, že mohu přinášet evangelium muslimům ze své vlasti, byl jsem touto možností služby nadšen a Moskva se mi stala druhým domovem.“

Ačkoli o média jako film Ježíš, DVD o Máří Magdaléně a středoasijské překlady Bible je velký zájem, je jen málo věřících, kteří by se speciálně misijně zaměřovali na muslimy. Vzhledem k tomu, že muslimové v Moskvě jsou často přistěhovalci, zahání je život v tak velkém městě do samoty. Chybí jim rodina a touží po přátelství. A to je právě vhodný okamžik zvěstovat jim evangelium.

Náměty k modlitbám:

- ▶ *Proste Boha, aby otevřel srdce moskevských muslimů.*
- ▶ *Modlete se za překlady a tisk kvalitní křesťanské literatury pro muslimy mluvící rusky a pro nově uvěřivší, kteří se učí chodit s Mesiášem.*
- ▶ *Modlete se za jednotu, vizi a moudrost pro vedoucí z celého Ruska, aby moskevským muslimům přinášeli evangelium takovým způsobem, aby i noví učedníci z jejich řad získali odvahu, schopnosti a vše potřebné ke stejné službě.*
- ▶ *Modlete se za konkrétní, praktickou schopnost ruských církví evangelizovat muslimy ve svém okolí.*
- ▶ *Modlete se za učednictví mladých věřících. Pro ty, kdo poznali Mesiáše, existuje jen málo shromáždění. V zásadě tu jsou pouze kazašská.*

Tádžikistán

Co přinese budoucnost?

Dívce jménem Zebo je osmnáct let a chce na univerzitu. Sní o snažším životě pro svou rodinu v Tádžikistánu. Už má dost věčného přinášení jídla, půjček a podplácení, jen aby získala vytoužené vzdělání. Stejně jako jiní mladí lidé i ona věří, že když se naučí dobře anglicky a získá slušné místo u zahraniční organizace, bude o ni i o její rodinu dobře postaráno. Od své země mnoho nečeká, liší se tak od lidí, kteří kdysi skládali naděje v sovětský režim. Zebo má pochybnosti i o přísné islámské víře své rodiny. V poslední době na ni rodiče stále naléhají, aby se raději vdala, než aby usilovala o vzdělání a kariéru. Život jí připadá jako slepá ulička. Ptá se sama sebe: „Kde mohu nalézt naději?“

Zebo je příkladem tisíců mladých lidí, kteří se na svou budoucnost v tádžické vlasti dívají s beznadějí. Tato sedmimilionová země mezi Afghánistánem, Uzbekistánem, Kyrgyzstánem a Čínou je nejchudší z bývalých sovětských republik. Přes osmdesát procent obyvatelstva žije pod hranicí životního minima a průměrný roční příjem se odhaduje zhruba na 250 euro na osobu. Mnoho mužů odešlo za prací do Ruska, a tak většinu obyvatelstva tvoří ženy a děti. Někteří z mužů se už domů nevracejí, ani neposílají slíbenou finanční podporu.

Vliv islámu na obyvatelstvo v posledních letech zesílil, protože někteří studovali v konzervativnějších zemích a přinášejí domů přísnější učení. Devadesát procent obyvatelstva Tádžikistánu jsou muslimové a ti, kdo věří v Mesiáše, tvoří sotva desetinu procenta. Mnozí však ztratili o islámu iluze a právě ti upřímně hledají Boha.

Náměty k modlitbám:

- ▶ *Mladí lidé přemýšlejí o své budoucnosti, a tak mohou nalézt svůj cíl daný od Boha v Mesiáši Ježíši. Modlete se za více misijních pracovníků mezi mladými lidmi.*
- ▶ *Nepřítomnost otců, kteří pracují v Rusku i jinde, má vliv na tádžickou společnost (Př 1,8; 3,12; 4,1; Ef 6,4; Ž 68,5; 27,10).*
- ▶ *Modlete se, aby se mnozí stali vážnými učedníky a těm aby se pak dostalo potřebné přípravy k vedení dalších do rodiny víry. Mnozí uvěřili teprve nedávno (J 2,12–14; Tt 2,1–14).*

Asi dvacetitisícové město Chorúgh spolu s dalšími městečky a vesnicemi tádžické autonomní provincie Horní Badakšán patří k nejvíce izolovaným místům na světě.

Ježíš řekl, že evangelium bude hlášáno až do nejzašších končin země. Chorúgh patří mezi ně.

Arabové Šuva v Čadu

Jedenapůlmilionový národ, který nezná Velkého Pastýře

Arabové Šuva se do Čadu přistěhovali před staletími ze Súdánu. Jejich jazyk se podobá arabštině Koránu. Jádrem jejich identity je islám a sami se považují za ochránce víry. Vůči cizincům jsou velice podezíraví. Rovněž se obávají „zlého oka“, vlivu démonů a černé magie od okolních etnik. Pokud si však někdo zvenčí jejich důvěru získá, zahrnují jej hojnou pohostinností.

Šuvové jsou polonomádi. Jejich život je zaměřen na blahobyt, který pro ně představují zvířata (krávy, kozy a ovce). Jsou závislí na místě, kde žijí. Mladí lidé se proto v období sucha stěhují za pastvou a vodou pro svůj dobytek. V období dešťů se vracejí a pečují o svá prosná a kukuřičná pole. Žijí vesměs v malých, většinou příbuzenských společenstvích. Když voda vyschne a země už zvířata neuživí nebo když se vesnice příliš rozroste, vydá se skupina jednoduše na cestu a usadí se v nové, neobydlené oblasti. Některé rodiny míří do měst, kde se z nich stávají úspěšní obchodníci a přizpůsobují se městským zvyklostem.

V posledních letech vznikají ve vesnicích základní školy, chodí do nich však jen málo dětí. U některých děvčátek se ve věku šesti až osmi let provádí obřízka. Dívky se obvykle na základě dohody rodičů mezi dvanáctým a čtrnáctým rokem vdávají za své bratrance a v patnácti

letech se stávají matkami. Mnoho žen mívá osm až deset dětí, z nichž však pouze dvě třetiny přežívají. Chlapci nastupují zhruba v šesti letech do islámské školy. Školy jsou často v oblasti jiných kmenů, a tak hoši vyrůstají na vlastní pěst, bez rodičů a sourozenců. Musí si vyžebřavat potravu a získávat peníze pro své učitele. Někdy je viní z krádeží a jsou pak bití.

Náměty k modlitbám:

- ▶ *Zdá se, že Šuvové mají úctu k opravdovým praktikujícím křesťanům. Někdy vláda posílá do oblasti věřící učitele a zemědělské odborníky. Mnohdy se žel stává, že své místo opustí nebo se nechají ovlivnit islámem či vedou pohoršlivý, pijácký život. Modlete se, aby těch několik věřících, kteří v oblasti žijí, bylo věrnými svědky Mesiasě. Kéž žijí životem vskutku hodným Pána (Ko 1,9–12).*
- ▶ *Není známo, že by mezi těmito Araby žili nějakí křesťané. Pár jednotlivců žádá o Bible a kazety. Pro seznámení těchto lidí s evangeliem je užitečný film Ježíš.*
- ▶ *Vyhlašujte v modlitbě pravdy vyslovené v J 10,10 ve vztahu k tomuto kočovnému a pasteveckému lidu (srov. 1 Pt 2,24–25).*

Hnutí „Zpět do Jeruzaléma“

Čínští věřící chtějí vzdát poctu svému Mesiáši

Historie: Ve čtyřicátých letech dvacátého století řekl Bůh několika čínským věřícím, že rozšíří evangelium od západočínské provincie Xinjiang přes všechny muslimské země až do Jeruzaléma. Tito věřící si říkají „Svaz těch, kdo káží všude evangelium“. Západní misionáři je nazývají „Evangelizačním svazem návratu do Jeruzaléma“. Někteří duchovní kořeny hnutí najdeme už ve skupině „Ježíšova rodina“, která ve dvacátých letech minulého století kázala evangelium především na venkově. Tito lidé se rozhodli pro „oběti, odříkání, chudobu, utrpení a smrt“ pro evangelium. První prioritou hnutí „Zpět do Jeruzaléma“ byla evangelizace provincií Xinjiang, Vnitřní Mongolsko, Tibet, Sečuan, Qinghai, Gansu a Ningxia ve střední, severní a západní Číně. Zaměřilo se i na další asijské země: Afghánistán, Írán, Arábii, Irák, Sýrii, Turecko a Palestinu. Zároveň zamýšlelo prostřednictvím pastorační péče a oživení již existujících aktivit ustavit v těchto oblastech skupiny věřících. Členové hnutí se rozhodli, že se ve věci financí potřebných pro veškeré úsilí budou plně spoléhat na Boha. V padesátých letech se vydali do západní Číny. Zakusili veliká pronásledování, většina věřících skončila ve vězení. Jeden z prvních vedoucích Simon Zhao strávil ve žaláři 31 let. Přišel tam jako mladý vizionář. Když

jej později propustili, byla Čína zcela jiná a on sám byl šedovlasým starším mužem bez přátel. Zpráva o jeho propuštění se rozšířila, avšak trvalo to ještě dobrých šest let, než jej církevní představitelé vyhledali.

Zpočátku Zhao o své misijní vizi „Zpět do Jeruzaléma“ s ostatními nemluvil. Namísto toho se snažil povzbuzovat čínské křesťanské vedoucí a modlit se. Až v devadesátých letech začal o své vizi, kterou mu Bůh dal před více než padesáti lety, vyprávět skupině čínských křesťanů, aby je povzbudil k jejímu uskutečnění. Zemřel roku 2001 po dalších patnácti letech služby. Několik věřících v té době přijalo úkol hnutí „Zpět do Jeruzaléma“ obnovit.

Vizi o evangelizaci západní Číny a muslimských zemí na cestě do Jeruzaléma má dnes v Číně mnoho křesťanů. Věř, že v posledních dnech před Ježíšovým návratem je úkolem Číňanů přinést evangelium zpět do Jeruzaléma a uzavřít tak kruh evangelia, které se k nim dostalo ze Západu.

„Stovky čínských rodin se snaží přestěhovat do oblastí v Číně, které dosud nebyly zasaženy evangeliem,“ sdělil jeden vedoucí čínské církve. Někteří vedoucí doufají, že vyšlou tisíce cestujících misionářů k různým etnickým skupinám v Číně, které nepatří k hlavnímu etniku Han,

耶穌基督

Nahoře: Ježíš Kristus čínsky.

a založí nové sbory. Evangelizace napříč kulturami je v Číně dosud novou záležitostí. Řada vedoucích se však vytrvale modlí za svou úlohu v nesení Dobré zprávy o království muslimům, hinduistům i buddhistům.

Náměty k modlitbám:

- ▶ *Uctívejte Pána, vyhlašujte v modlitbě pravdy Iz 66,18–23. Kéž Bůh otevře mnoha Číňanům dveře k zvěstování evangelia jiným národům.*
- ▶ *Někteří čínští věřící už podnikli odvážné kroky v úsilí zvěstovat svou víru napříč kulturami, výsledky však nebyly vždy pozitivní. Ti, kdo vyšli zvěstovat evangelium jiným národům, naléhavě potřebují účinný a hluboký výcvik pro mezikulturní evangelizaci. Horlivost nestačí, dobrá příprava je klíčov.*

Istanbul v Turecku

Město s 12,8 milionu obyvatel, kteří jsou většinou alespoň nominálními muslimy

Istanbul si říká o to, aby byl milován, a milovat jej je snadné. Jeho rozmanité promenády patří k nejmodernějším v Evropě a některé ulice dlážděné kočími hlavami jsou zase až z byzantských dob. Na ulicích se mísí mladí lidé s tělem ozdobeným piercingem i důkladně zahalené ženy. Smíření náboženskosti s modernou patří k multikulturní fasádě Istanbulu, pátého největšího města světa a současně jediného, který leží na dvou světadílech. Na území Istanbulu včetně okrajových čtvrtí stojí přibližně tři tisíce mešit. Míra náboženské opravdovosti však mezi obyvateli Istanbulu kolísá. V evropské části Istanbulu žije zhruba sedmdesát procent obyvatelstva, v asijské třicet. Istanbul je skutečně městem různých světónázořů.

Při modlitbě za Istanbul je dobré si připomenout několik věcí. Za prvé je jeho kultura orientální, to znamená, že je založena spíše na pojmech cti a hanby než viny a nevin. Ve věci vztahů a náboženství jde obyvatelům Istanbulu především o to, aby si zachovali tvář. To je jedním z důvodů, proč se rodiny často zřikají svých členů, kteří se odevzdali Mesiášovi. Žádá si to čest rodiny. U muslimů se nepočítá s tím, že by islám opustili. Takový krok je pro jednotlivce i jejich rodiny hanbou. Ježíš pravil, že se pro něj máme všeho zříci a pro mnoho mladých lidí

v Istanbulu je tato volba opravdu vážnou záležitostí. (Mk 10,29–30)

Dalším důležitým aspektem modlitby za Istanbul je rozchod s minulostí. Třebaže nese Istanbul určité rysy „sekulární společnosti“, tvoří významnou část každodenního života většiny lidí přísně praktikovaný islám, lidový islám a animismus. Ženy nosí modrý korálek proti „uřknutí“ a na povzbuzení plodnosti. Zvyky při svatbě a při úmrtí se zakládají na verších z Koránu. Vše je ponecháno osudu (turecky kismet), což tváří v tvář životním strastem vede často ke strachu smíšenému s hněvem. Přirozeným důsledkem islámských představ o Abrahamovu Bohu je strach a frustrace. Při svém způsobu myšlení si muslimové nemohou být jisti odpuštěním hříchu ani osvobozením od hanby. Právě pro tuto směs věroučných představ je podle svědectví věřících obtížné lidem v Istanbulu vysvětlit, jak Ježíš dobrovolně obětoval svůj život, aby nám přinesl spásu. Věřící muslimského původu dosvědčují, že se musí bezpodmínečně vzdát svých amuletů i fatalistického pohledu na svět. Jen tak mohou být osvobozeni pro službu Pánu. Modlitba musí zahrnovat obnovu pro ty, kdo nalézají Krista (Ef 4,22–24).

Náměty k modlitbám:

- ▶ *Zkusme se při modlitbě za Istanbul zadívat na tento nádherný lid z Boží perspektivy. Představte si frustraci těchto těžce, často šestnáct hodin denně pracujících lidí, když jejich mzdu pohltí inflace*
- ▶ *Modlete se za mládež, které většina slibů a nadějí o zářivé budoucnosti připadá prázdná. Modlete se za ženy určené k tomu, aby rodily syny, a když tuto povinnost nesplní, muži je často vyženou.*
- ▶ *Modleme se ve víře, že Bůh naše modlitby vyslychá. (Ef 3,18; J 14,13; 2 Pt 3,9)*

Více informací o Istanbulu naleznete na stránce: MeetIstanbul.com.

Viz video o Turecku na kanálu YouTube: „Prayershots“ (Stručně modlitby).

Noc moci

Dnes v noci se budou v celém muslimském světě lidé modlit v mešitách za Boží pomoc. Takzvaná „Noc moci“ je zvláštní nocí. Připomíná, že podle muslimské víry obdržel Mohamed na sklonku Ramadánu Korán. Přestože se muslimové během této noci věnují rozmanitým náboženským úkonům, pro mnohé je to zvláštní čas, kdy se mohou obracet na Boha s prosbami. Někteří vstávají k těmto prosbám dlouho před svítáním, jiní se modlí po celou noc. Věří, že je to vhodný čas, aby upřímně a s přesvědčením prosili Alláha o splnění jakýchkoli přání a potřeb, jež jsou nábožensky legitimní.

Jistě bude mnoho lidí po celém světě hledat Boží pomoc ve věcech jako je zaměstnání, manželství, schopnost přivést na svět dítě a další podobné věci. Všude na světě se však budou muslimové modlit o pomoc pro své postižené příbuzné. Mezi těmito postiženými jsou mladí i staří lidé, kteří trpí opuštěností či nezájmem ostatních, jsou odmítáni nebo zneužíváni. Společnost je považuje za „prokleté Bohem“, což je těžké sociální stigma. Rodina je často schovává, duševně nemocné drží zavřené v zadních místnostech nebo je posílá do státních ústavů. Ty bývají často přeplněné a nezpůsobilé poskytnout potřebným pomoc. Na pořadníku jednoho takového zařízení v Turecku jsou tři tisíce jmen. Rodiče a příbuzní, kteří se o své postižené děti nechtějí nebo nedovedou postarat, si myslí, že vláda to zařídí lépe. Důsledkem bývá pomalé,

Zaměřeno na páteční modlitby

často bolestné umírání nebo hromadné ubytování na podmínkách připomínajících vězení. **Můžeme se modlit za skutečnou „Noc moci“ v životě mnohých, kdo trpí bolestí, tvrdostí a odmítnutím způsobenými postižením či nemocí.**

Svědectví:

Murat v Turecku byl jedním z takových synů, jichž se rodina zřekla. Měl mimořádně těžkou mozkovou obrnu. Otec jej zanechal na prahu sirotčince. Setkal jsem se s ním o patnáct let později. Žil na oddělení pro duševně a tělesně narušené děti. Ležel v kovové postýlce, která mu byla malá. Zjistil jsem, že umí mluvit a že jeho duševní stav není až tak špatný. Řekl jsem mu, že Bůh jej miluje. Jeho jasná odpověď mnou ale oťrásla: „Ne, nemiluje. Jsem postižený a to znamená, že mne Bůh vůbec NEMILUJE.“ Toho dne mi Murat dovolil, abych se za něj pomodlil. O týden později jsem jej v jeho kovové postýlce přišel opět navštívit. Našel jsem tam proměněného mladého muže. Pán Ježíš se mu zjevil a řekl mu, že jej miluje. Murat se šklebil od ucha k uchu. „Vím, že mne Bůh miluje!“ smál se radostně. A já jsem plakal vděčností za tu dobrou zprávu o Jeho království. Vždyť toto znamení přišlo po tom, co jsem zvěstoval Boží království.

Náměty k modlitbám:

Určitě se můžeme dnes modlit za lidi v různých národech. Kež vás Bůh vede! Mnozí dnes budou hledat Pána celou noc.

- ▶ *Dále je zde jedno zvláštní téma. Asi šestina ze 73 milionů byvatel Turecka trpí nějakou formou nemocí či postižením. (Viz Mt 15,30; Mk 1,34 a 3,10)*
- ▶ *Modlete se za nádherné turecké věřící, kteří slouží lidem se zvláštními potřebami. Kež je Duch svatý posiluje, vede a připravuje! Modlete se za změny ve společnosti ve vztahu k postiženým a duševně nemocným. Kež se změni stav, kdy chudoba nebo kastující postoj některých lidí odsouvá postižené na okraj společnosti.*
- ▶ *Modlete se za novou vládní politiku v Turecku, která by dobrovolníkům umožnila pracovat v těchto státních institucích.*
- ▶ *Modlete se, aby přibývalo médií přinášejících Dobrou zprávu postiženým.*

Příliv změn ve Střední Asii

Termín „Střední Asie“ se nejčastěji vztahuje na pět bývalých sovětských republik: Kazachstán, Kyrgyzstán, Uzbekistán, Tádžikistán a Turkmenistán. Někdy se však do oblasti nazývané Střední Asie zahrnují i země jako Ázerbájdžán, Afghánistán, Írán a autonomní oblast Xinjiang na severozápadě Číny. Starodávná Hedvábná cesta, kterou cestoval Marco Polo a mnoho jiných, vedla oblastí sahající od čínského Xianu až po turecký Istanbul. Navzdory státním hranicím, které ji dnes dělí, patří většina zdejších etnických skupin mezi turecké národy. Jejich jazyky a kultura jsou si proto navzájem podobné. Například Ujguři (na severozápadě Číny), Kazaši, Uzbeci, Kyrgyzové, Turkmeni, Ázerbájdžánci i Turci hovoří vesměs jazyky, jejichž základem je turečtina. Tádžičtina má však za základ perštinu, podobně jako jazyky užívané v Íránu a Afghánistánu.

Pádem Železné opony se ve Střední Asii v úžasné míře otevřely dveře pro evangelium. Mezi převážně muslimským obyvatelstvem oblasti byly v roce 1990 necelé dva tisíce věřících. Dnes se podle odhadu blíží jejich počet osmdesáti tisícům. Vzniklo mnoho sborů, vyrostli pastoři a vedoucí. Tato společenství dnes sama vysílají své lidi k dalším národům – do Číny, Turecka, Mongolska, Afghánistánu a Íránu. Příběh probuzení, k němuž zde došlo v průběhu patnácti let počínaje rokem 1990, patří v naší době k těm nejužasnějším.

Okno svobody pro evangelium však zůstalo ve Střední Asii otevřeno jen po krátkou dobu. První zemí, která koncem devadesátých let vypověděla zahraniční pracovníky, byl Turkmenistán. Po něm učinil stejný krok Uzbekistán. Registrace církve se stala obtížnou, ne-li zcela nemožnou. Další omezení vešla v platnost v Tádžikistánu a Kyrgyzstánu. Dokonce i v Kazachstánu, který byl známý jako nejotevřenější země ve Střední Asii, se připravuje návrh zákona, jenž věřícím ukládá daleko přísnější omezení. V mnoha oblastech s sebou shromažďování věřících nyní nese riziko zatýkání, výslechů a pokut. Dochází k falešným obviněním pastorů a k rozsudkům od několika týdnů do několika let.

Náměty k modlitbám:

- ▶ *Modlete se za věřící ve Střední Asii dle Sk 4,29–30: „Pohleď tedy, Pane, na jejich hrozby a dej svým služebníkům, aby s odvahou a odhodlaně mluvili tvé slovo; a vztahuj svou ruku k uzdravování, čiň znamení a zázraky skrze jméno svého svatého služebníka Ježíše.“*

Dějiny ukazují, že pronásledování a omezování uplatňované proti věřícím nemohou zabránit postupu evangelia. Někdy omezování, věznění a dokonce mučednictví ve skutečnosti způsobily, že se rozhořely plameny probuzení.

Turci v Berlíně

O Berlíně se někdy mluví jako o největším tureckém městě mimo Turecko. Většina Turků si ponechává svou státní příslušnost, zatímco jiní se stávají naturalizovanými německými občany. Od roku 2007 se tato smíšená společnost ještě rozrostla o tisíce turecky mluvících Bulharů. Pro přistěhovalce z Turecka, Bulharska i odjinud znamená život v Berlíně obrovský kulturní šok a změnu. Pro mnohé je to poprvé, co se ocitnou ve velkém městě tolik odlišném od života ve vesnicích u nich doma. Jejich sny o hospodářském úspěchu a zabezpečení se často nesplní. Vzhledem k současné světové ekonomické krizi se nezaměstnanost mezi berlínskými Turky stále ještě pohybuje okolo čtyřiceti procent.

Turečtí imigranti se v Berlíně usazují už celá desetiletí. Turci v Berlíně tvoří natolik silnou komunitu, že i Turci s malou znalostí němčiny zde mohou přežít. V některých čtvrtích ovládají muslimové ulice města a zesilují svůj dohled nad jednotlivci. Kdyby například nějaký Turek zamířil ke křesťanskému stánku s knihami a chtěl si něco koupit, pravděpodobně jej pár metrů od cíle zastaví nějaký muslim a domluví mu.

Mnoho církví berlínské Turky přehlíží, i když zde už ve velkém počtu žijí déle než čtyřicet let. Jsou však i výjimky. Některé sbory se modlí za příležitosti k evangelizaci muslimské komunity. Díky osobním stykům a přátelstvím

se rozdalo mnoho literatury. Asi padesát berlínských Turků poznalo v průběhu oněch let Mesiáše. Někteří z těchto věřících se scházejí v domácích shromážděních nebo se často shromažďují při bohoslužbách v turečtině. Nedávno vznikla nová skupina mezi tureckými křesťany z Bulharska.

Náměty k modlitbám:

- ▶ *Modlete se, aby věřící v Berlíně mohli navázat s Turky užší styky, aby se tiito mohli dozvědět o Boží lásce a slyšet jasná svědectví Turků, kteří Ježíše přijali.*
- ▶ *Modlete se za lásku, autoritu a účinné svědectví věřících, kteří se již s Turky stýkají. Pro evangelizaci druhé a třetí generace tureckých přistěhovalců je obzvláště třeba věřících s dostatečnou motivací.*

JEDEN KULTURNÍ ROZDÍL MEZI LIDMI NA ZÁPADĚ A MNOHA MUSLIMY

Na Západě mají mladí lidé svobodu jednat spontánně podle chuti, dokud nepřekročí meze mezi správným a špatným chováním. Mohou být hluční, dovádíví a veselí, jen nesmějí nic rozbít nebo někomu ublížit. Západ se řídí pravidlem: „Pokud neublížíte někomu jinému nebo nepoškodíte jeho majetek, je vše zcela v pořádku.“

Mladí lidé vychovaní v muslimském prostředí jsou jiní. Ať jdou kamkoli, jdou tam jako reprezentanti svých rodin a kmenů. Nemají svobodu jednat, jak se jim zachce. Musí se chovat důstojně a chránit tak čest své rodiny i kmene. Poškodí-li majetek někoho jiného, je to zlé proto, že to uvalí na jejich lidi hanbu, nikoli proto, že to poškodilo majetek dotyčného. Neví-li se, kdo to udělal, nemá nikdo pocit hanby nebo viny. Vinni se cítí pouze tím, že způsobili hanbu vlastním lidem, nikoli tím, že poškodili třetí stranu. . .

*Z knihy Rolanda Müllera **The Messenger, the Message and the Community** (Posel, poselství a komunita), Canbooks 2011, str. 148. (Knihu lze objednat v elektronické podobě na internetu.)*

KDO JSOU ŠÍITÉ?

První tři kalifové (Mohamedovi nástupci) byli vybráni z širokého muslimského společenství. Čtvrtým byl Alí, Mohamedův synovec a zeť, který se mnoho let předtím oženil s Mohamedovou dcerou Fátimou. Svě postavení si udržel jen krátce, protože byl v roce 661 zavražděn. Šíité věří, že oprávněným vládcem celosvětového muslimského společenství byl Alí a jeho jedenáct potomků, děti Mohamedova vnuka Husejna, který roku 680 zahynul mučednickou smrtí v Iráku.

Většina šíitů věří, že linie Husejnových nástupců pokračovala až do jeho potomka Mohameda al-Mahdího, dvanáctého „správně vedeného imáma“, který počátkem roku 874 jako pětiletý tajemně zmizel. Údajně k němu až do roku 941 měli přístup určití lidé. Poté se naděje šíitů na vedení muslimského společenství přenesla do neviditelného světa, odkud se nakonec má skrytý duchovní vůdce nazývaný Skrytý imám (vůdce) nebo Mahdí (ten, který vede) jednoho dne vrátit.

Soucít. Bylo mu jich líto, protože byli jako ovce bez pastýře... (Mk 6,34)
Afgánci prožili několik hrozných válek.

Afgánští Kizilbašové

Jazyk: afghánská perština (dárí). Počet obyvatel: 316 tisíc.

Jméno Kizilbaš v turečtině znamená „Rudé hlavy“ a označuje se jím široké spektrum skupin bojových šíitů, kteří pomáhali založit dynastii iránských Safavidů (1501–1722). Jejich jméno je odvozeno od typické pokrývky hlavy s dvanácti tečkami, které znamenají příslušnost k hlavní šíitské větvi „dvanáctníků“. Afgánští Kizilbašové jsou potomky členů vojenských oddílů, které zde při svém indickém tažení roku 1738 zanechal perský vládce Nádír Šáh. V minulosti zaujímali významná místa ve vládních úřadech, dnes se uplatňují v obchodě nebo jako řemeslníci. Tito persky hovořící šíitští muslimové představují v afghánském státě významnou a politicky vlivnou složku společnosti. Jejich přesný počet lze těžko určit, neboť se kvůli pronásledování ze strany sunnitů skrývají pod dvojí náboženskou identitu (tato taktika se nazývá takija). Pokud je známo, nejsou mezi Kizilbaši žádní věřící.

Náměty k modlitbám:

- ▶ Uctívajte Pána písní. Podle Ž 72,5–8, 12–14 vyhlášte Ježíšovu vládu až do posledních končin země. (Myslete na chudobu a násilí, které vládou v Afgánistánu.)
- ▶ Modlete se za otevření dveří do života Kizilbašů, aby věřící mohli nalézt příležitost zvěstovat jim Ježíše.
- ▶ Modlete se, aby misionáři, kteří pracují mezi afghánskými věřícími, mohli sloužit i Kizilbašům. Dostupnost evangelia v jejich jazyce je velice malá. Kéž Bůh povzbudí lingvisty k překladům Písma, literatury a zvukových nahrávek do afghánské perštiny (dárí).

Informace od misijní organizace Frontiers.

Hnutí Tablígí džamát

Největší islámské misijní hnutí

V posledních letech se muslimové v počtu tří až pěti milionů vydávají do Tongi ležícího na sever od Dháky. Bangladéšská vláda zde dala pro výroční akci k dispozici 160 akrů (0,65km²). Scházejí se z více než osmdesáti zemí na tří denní „idžtemu“, což je po pouti do Mekky (hadždž) největší shromáždění muslimů na světě. Toto setkání nazývané „bišva idžtema“ (celosvětové shromáždění) sponzoruje hnutí Tablígí džamát neboli Společnost pro šíření víry.

Shromáždění se zaměřuje na modlitbu a meditaci. Politické diskuse podle Tablígí džamát „nejsou dovoleny“. Hnutí se často označuje pouze zkratkou TJ (podle anglického Tablighi Jamaat) a představuje nejrozsáhlejší muslimské misijní hnutí. Najdeme je v Africe, Severní Americe, Evropě, Asii i jinde. Přesný počet stoupenců není znám, odhaduje se však na sedmdesát až osmdesát milionů, což by v úřední řeči znamenalo, že jde o nejrozsáhlejší samostatné hnutí v rámci islámu.

Zaměřuje se na „opravu“ muslimské praxe i učení. K ní patří i izolace od nemuslimů. „Říkáme našim bratřím a sestrám, kteří žijí v sekulárních

společnostech, že mísit se s nemuslimy znamená stát se vlašným muslimem,“ prohlašuje Na’im, kanadský mluvčí organizace. „Vyzýváme je, aby se oddělili, založili si vlastní školy a aby svůj čas trávili s dalšími muslimy. Jen tak lze přemoci síly sekularismu.“

Hnutí slaví obrovský úspěch. Zčásti je tomu tak proto, že jeden ze šesti „kroků“ vyžaduje, aby stoupenci ve skupinách odcházeli a trávili čas několika dní či týdnů v ústraní obnovou své víry. Pro posílení svého náboženského života se též mají zapojovat do rozhovorů s jinými muslimy. Některé skupiny muslimů je odsuzují jako exkluzivní sektu, „jejíž učení vylučuje jiné muslimy, kteří nesouhlasí s jejich zvláštním pojetím šíření islámského poselství“.

Stoupenci hnutí se sami prohlašují za pacifisty, odmítají internet a filmování. V Bangladéši, kde přírodní pohromy i konflikty zahánějí desetitisíce lidí do uprchlických táborů, má však jejich misie veliký úspěch. „Jsou jediní, kdo pomáhají,“ říká Anvar. „Vláda nedělá nic, ale náboženské skupiny tu jsou od samého začátku. Získávají místní lidi na svou stranu.“

Snímky ze shromáždění „Bišva idžtema“ laskavě poskytl blog dhakadailyphoto.blogspot.com (vynikající stránka, která přispívá ke vzdělání a umožňuje vidět a pochopit život v Bangladéši).

Náměty k modlitbám:

- ▶ Členové hnutí míří do celého světa. Modlete se, aby se přitom setkávali s křesťany, kteří jim budou svědčit o životě Mesiáše a o jeho lásce k nim (Ko 4,3; Ž 9,20).
- ▶ Modlete se za Bangladéš, zemi, v níž 85 % obyvatelstva tvoří muslimové a která trpí více než většina světa. Zemi krutě sužují vážné problémy jako je přelidňenosť, rozsáhlá bída a přírodní katastrofy, k nimž patří záplavy, bouře a hladomory. Bůh otevírá srdce muslimů, aby odpověděli na výzvu evangelia (viz Sk 16,13–14).
- ▶ Bůh v tomto národě pracuje. Modlete se, aby zde vznikaly silné církve. Je třeba, aby se zájemci o Mesiáše stali učedníky soustředěnými okolo kříže.

Islám, šaría a globalizace

V křesťanských kruzích provází diskuse o islámu řada nejasností. Na jedné straně přicházejí z Pákistánu, Saúdské Arábie, Íránu a jiných zemí neustále zprávy o pronásledování křesťanů, násilí a diskriminaci. Rovněž nařízení některých evropských zemí, která zakazují závoj zakrývající celý obličej (nikáb), často spojují extrémní podoby islámského práva šaría s islámem a muslimy vůbec. Na druhé straně se v sekulárních médiích vedle zpráv o nových teroristických spiknutích al-Kajdy a jejich spojenců objevuje heslo, že „islám je náboženstvím míru“. Kde je pravda?

Pravdou je, že dějiny islámu dokládají, že vše je komplexnější, než si sami muslimové uvědomují. Islámské právo, které se objevuje postupně teprve ve třetím století po Mohamedově smrti, se vyvíjelo po dlouhou dobu nejméně v šesti školách, mezi nimiž docházelo

k významným neshodám. Došlo proto k rozvoji právní vědy (arab. fiqh), v níž termín „šaría“ označoval ideální Boží představu společnosti, jak vyplývá z Koránu a příkladu proroka Mohameda (sunny). Několik vzácných textů se však podobá něčemu, co bychom dnes nazvali „ústavním právem“. V praxi charakterizuje dějiny muslimské společnosti od raných chalífátů přes množství malých království vzniklých na okraji říší až po poslední velkou říši osmanskou neustálé přetahování mezi odborníky na právo (ulamá) a politickými vládci. Právě ti druzí mívali většinou navrch.

Dnes jsou všechny muslimské země moderními národními státy, které uznávají úmluvy OSN a mezinárodní právo. Většinou se však jedná o autoritářské režimy. Podle průzkumu konaného v období od roku 2001 do roku 2007 v třiceti pěti muslimských zemích považuje většina muslimů za klíčové pro rozvoj pokojné a vzkvétající společnosti jak islám, tak i demokracii, rovnoprávnost pohlaví a svobodu projevu. Nesouhlasí však s tím, jak tyto hodnoty formuluje Západ, ale raději by je vhodně spojili s vlastními tradicemi.

Globalizace, coby bezprecedentní proudění zboží, kapitálu, přistěhovalců a informací všemi směry, hluboce

zasáhla nejen muslimské, ale i západní společnosti. Sociologické studie zaznamenávají celosvětový jev oživení náboženství a také to, jak globalizace vytrhává tradiční náboženství z jeho původních hranic. Pro muslimy obzvláště to znamená, že pod vlivem internetu a možností cestování se bude v různých směrech měnit i jejich náboženství. Je zřejmé, že většina muslimů přijala do svého srdce ideály lidských práv a demokracie. Zároveň se ale stali i náboženštějšími a konzervativnějšími, zvláště pokud jde o tradiční požadavek cudnosti u žen. Mnohé

Globalizace hluboce zasáhla muslimské společnosti.

vede to, že ztratili oporu ve vnější kulturních známkách přítomnosti islámu, k novému náboženskému úsilí, které charakterizuje otázka, co je „islámské“, a co nikoli. Proto zde existuje malá, avšak hlasitá menšina („salafité“), která i přímo na Západě bojuje za „plné uplatnění práva šaría“. Pro ně „šaría“ znamená to, na čem se shodují

Většina muslimů přijala do svého srdce ideály lidských práv a demokracie. Zároveň se ale stali i náboženštějšími a konzervativnějšími.

...pokračování

středověké právní školy, ať už jde o rodinné právo, tradiční islámské tresty (hudúd) jako utěti ruky zlodějí a smrt pro „odpadlíka“. Jednotlivé skupiny se pak liší v dalších konkrétních požadavcích. Jednou ze stran jsou i džihádisté.

Abychom však byli spravedliví, bylo by špatné vidět ve všech muslimech „extremisty“. Spolu s celosvětovou občanskou společností většinou ve skutečnosti usilují o mír a porozumění mezi národy našeho světa. Naším křesťanským úkolem je prostě navazovat s muslimskými sousedy přátelské vztahy, naslouchat jim, učit se od nich a slovem i skutkem jim svědčit o lásce našeho Spasitele.

JAK POMOCI MUSLIMŮM NALÉZT ŽIVÉHO ...

Pomoci muslimům nalézt živého Mesiáše je možné. Chcete-li mluvit s muslimy o Pánu, je třeba brát v úvahu kontext muslimské kultury a náboženství. V tomto smyslu se naše diskuse s muslimy budou lišit od podobných diskusí s jinými lidmi. Zvěst je stejná, ale prostředky k seznámení posluchačů s ní jsou odlišné.

Všeobecné zásady:

1. Modlitba:

Nelze ani dost zdůraznit, jak moc jsme závislí na pomoci Ducha svatého.

2. Mějte jasný cíl:

Bůh nás chce použít k tomu, abychom muslimy vedli k poznání Mesiáše prostřednictvím evangelia. Naším cílem by mělo být učinit zvěst srozumitelnou a přístupnou pro naše muslimské přátele. Ať už ji přijmou, nebo ne, můžeme si s nimi zachovat vztah, který bude Bohu ke cti.

3. Budte otevření pro osobní a lidský kontakt:

Musíme muslimy milovat upřímně, projevovat ve vztahu k nim lásku spolu s laskavostí a úctou. Jako u všech opravdových přátelství si musíme udělat čas na to, abychom svým muslimským přátelům

MESIÁŠE

dokázali rozumět, vážít si jich a pomáhat jim. Měli bychom mít touhu se od nich učit a rozvíjet opravdovou vzájemnost v upřímném přátelství, které bude jim i nám přinášet radost.

4. Budte trpěliví:

I tehdy, když máme možnost hovořit s muslimem svobodně o své víře od samého začátku našeho vztahu, nesmíme zapomínat, že většina muslimů bude toto od nás potřebovat slyšet mnohokrát, než o víře v Mesiáše vůbec začne uvažovat. Nenechte se námitkami připravit o odvahu. Mějte na paměti, že to, co nás vede k pokání, je Boží laskavost (Ř 2,4).

5. Vysvětlujte evangelium velice jednoduše:

Užívejte slov a termínů, jež budou pro muslimy snadno srozumitelné. Vyložte, jak my rozumíme

ÚCTA LASKAVOST CITLIVOST

*Tyto vlastnosti jsou
pro oslovení muslimů
Mesiášovým poselstvím
zásadní.*

Muslimské ženy u Golden Gate Bridge v San Francisku v Kalifornii.

termínům jako je hřích, modlitba, Bůh, Mesiáš a víra. Tyto termíny mají často pro muslimy jiný význam.

6. Darujte svému příteli Nový zákon nebo Bibli:

Povzbuzujte k pravidelné četbě, především evangelií.

7. Zdůrazňujte Boží dokonalou svatost:

Bůh vyžaduje spravedlnost. Lidé jsou všeobecně nespravedliví a v otroctví hříšných postojů. Tuto situaci nezmění výchova ani mravouka. Člověk potřebuje nové narození.

8. Mluvte o tom, jak Bůh zasahuje ve vašem vlastním životě:

Vyprávějte o jeho věrnosti, lásce, spravedlnosti. Muslimové neznají Boha jako někoho, kdo dává sliby a věrně je plní. Vaše svědectví o reálné, aktivní, bohobojné víře je velice důležité.

9. Na námitky odpovídejte laskavě:

Nenechte se zatáhnout do vášnivých diskusí. Jsme povoláni získávat přátele pro Ježíše, ne vyhrávat spory.

10. Nebudte naivní, když vaši muslimští přátelé budou tvrdit, že věří v Ježíše Krista a Bibli:

V určitém smyslu muslimové v Ježíše a v Bibli opravdu věří, jejich víra je však velice odlišná od toho, čemu nás Bible učí. Nevěří, že je možné mít s Bohem skutečný vztah, jako tomu věříme my. Ježíš říká, že věčný život tkví v poznání Boha (J 17,3). Znamená to nejen vědět o Bohu určité věci, nýbrž znát jej osobně.

11. Seznamte muslimy, kteří hledají Mesiáše, se společenstvím věřících:

Muslimové budou mít často větší zájem poznat společenství věřících než poslouchat naše sebelepší

slova o Spasiteli. Až budou mezi námi, kež nám Pán pomůže, abychom byli těmi slabými a potřebnými, kteří nalézají sílu v NĚm. Všichni potřebujeme pomoc dalších lidí. Milovat druhé je nesmírně důležité (1 J 3,14–15). Muslimové, kteří uvěří v Mesiáše, potřebují druhé.

12. Spoléhejte na samotného Boha, který je pravdou, abychom byli lidmi zakotvenými v realitě:

Všichni jsme někdy byli oklamáni, všichni se mýlíme. Potřebujeme si věci vyjasňovat a znovu vstupovat do svobody. Jen Bůh může dát nám a muslimům opravdové oči k vidění a uši k slyšení.

Opravdový, pohostinný zájem pomůže muslimům nalézt Mesiáše lépe než mnoho logických důkazů a argumentů.

JAK POMOCI MUSLIMŮM NALÉZT ŽIVÉHO MESIÁŠE

Čemu je třeba se vyhnout?

- Nenapadejte osobu Mohameda, ale ani jej nepřijímejte jako proroka. Jsme povoláni pomáhat lidem, aby našli Ježíše, ne k tomu, abychom kritizovali jiné.
- Nekritizujte Korán, ani muslimy s dobrými postoji a rozsáhlými znalostmi.
- Vyhňte se politicky problematickým tématům, jako je palestinská otázka a vychvalování Izraele.
- Zpočátku by mohlo působit problém, kdybyste trvali na nazývání Ježíše „Synem Božím“: Mnozí muslimové si myslí, že taková víra zahrnuje představu pohlavního styku Boha Otce s Marií, z něhož se jí narodil syn. Ti, kdo věří v Ježíše, ovšem ve skutečnosti ničemu podobnému neučí.
- Nevstupujte do debat o vepřovém a víně. Jako křesťané jsme posláni zvěstovat Ježíše, ne zavádět zákony o jídle.

Další doporučení:

1. **Zpočátku se zaměřte na oblasti, v nichž spolu souhlasíte:** Na počátku styku s muslimy – a dokonce i později – je užitečné projevat co nejvíce souhlasu ve věcech, v nichž je naše víra společná. Muslimové věří, že je jeden Bůh, Bůh Abrahamův. V arabštině se pro Boha užívá slovo „Alláh“. (Křesťanští Arabové také užívají tohoto slova pro Boha.) Muslimové věří, že Bůh stvořil svět, že zná všechny věci, že má veškerou moudrost a je velice mocný. Muslimové nevěří

v Trojici. Věří v anděly a v proroky jako je Abraham, Mojžíš, David, Noe a Ježíš. Věří v poslední soud. Ve všeobecném smyslu s nimi v těchto bodech můžeme souhlasit (nezapomínejme ovšem na rozdíly). Ujistíme-li je o společných prvcích naší víry, budou schopni nám naslouchat s větším porozuměním a otevřeností.

2. **Používejte příběhy:** Vyprávějte příběhy z Ježíšova života a o dalších mužích a ženách zmíněných v Bibli. Většina muslimů neměla nikdy příležitost číst Písmo (a mnozí ani v úplnosti nepřčetli svou vlastní knihu, Korán). Učte se při zvěstování používat podobenství, příběhy a příklady z Bible a každodenního života. Takto si vaši muslimští přátelé také lépe vaše slova zapamatují. Náměty najdete na stránce www.oralbible.com.
3. **Užívejte mediálních nástrojů:** Mějte připravená evangelia, film „Ježíš“, kazety, nahrávky na CD a DVD, které lze dostat v různých jazycích.
4. **Vyhledávejte je:** Nebojte se navštěvovat je u nich doma a zvat je k sobě domů. Bylo by asi moudré pozvat je nejdříve na zákusek a vyhnout se tak problémům spojeným s podáváním masa.
5. **Argumenty:** Máte malou šanci, že muslima přesvědčíte rozumovými argumenty. Západní logika nemá u muslimů též váhu. Milujte své muslimské přátele a vyhněte se diskusím, které by je nutily bránit islám.
6. **Korán:** Můžete si jej přečíst, není však nutné používat jej jako jediné východisko pro svědectví.

Muslimové se potřebují setkat s Ježíšem, který je zjeven v Bibli. Při četbě Koránu nebo návštěvě mešity je vhodné modlit se za Boží ochranu a porozumění (Ef 6,10–18).

7. **Muži svědčí mužům a ženy ženám:** Svědčit osobám opačného pohlaví se nedoporučuje, i kdyby šlo jen o písemný styk. Věřící ženy by se měly vyhnout konverzaci s muslimskými muži.
8. **Připravte je na první návštěvu v křesťanské modlitebně:** Připravujte muslimy na jejich první návštěvu v křesťanském kostele nebo shromáždění. Stručně jim vysvětlete, co se bude dít a co mají a nemají dělat.
9. **Opozice vůči křesťanství:** Když budete s muslimy mluvit, přijdou patrně s námitkami, proč je naše víra v Mesiáše pro ně nepřijatelná. Je třeba, aby věřící byli s těmito námitkami obeznámeni a připraveni správně na ně reagovat. Existují křesťanské webové stránky, které se na tyto námitky zaměřují.

ČESKÁ REPUBLIKA A SLOVENSKO

www.30-dni.net

MEZINÁRODNÍ ÚSTŘEDÍ

© Copyright 2010

BP 80049 St. Paul-Trois-Châteaux

26131 Pierrelatte Cedex, France

30days@free.fr

ISBN : 978-80-86449-78-4

Hodnoty: „30 Days International“ zastává vůči muslimům pozitivní postoj. Cílem modlitební iniciativy není jejich náboženskou praxi a víru pomlouvat nebo kritizovat. Islám nepředstavuje jen náboženství nebo filozofii, ale především množství konkrétních lidí. Ježí říká: „Miluj svého bližního jako sebe.“ Tato modlitební příručka není navržena k evangelizačním účelům. Jejím cílem je informovat věřících a povzbudit je k modlitbám.

Doporučené internetové stránky: „30 Days International“ nemusí nutně souhlasit se všemi argumenty, myšlenkami a postoji obsaženými v internetových prezentacích, jejichž adresy naleznete na této stránce. Přestože obsahují cenný materiál, můžete v nich narazit také na negativní a neužitečný obsah. Je možné, že se nejedná o nejlepší dostupné weby k danému tématu. Jsou uvedeny proto, že je redaktoři znají.

(v češtině a angličtině)

Křesťanské stránky o islámu

www.answering-islam.org

www.quranandinjil.org

www.engagingislam.org

Muslimské stránky

www.islamweb.cz

www.hlas.muslim.cz

www.quran.com

www.answering-christianity.com

www.islamfortoday.com

www.islamicity.com

www.al-islam.org

www.muxlim.com

www.salat-time.com

www.talkislamic.com

www.understanding-islam.com

Zadejte

„Christian Muslim Dialog in Dubai“
na www.youtube.com

<http://cmcu.georgetown.edu>

(Prince Al-Walid Center

www.peace-catalyst.net

www.acommonword.com

Svědectví

www.morethandreams.tv

www.muslimjourneytohope.com

www.albahethoon.com

Mesiáš pro muslimy

www.isaalmasih.net

www.kalimatullah.com

www.the-good-way.com

www.fatherzakaria.net

www.injil.org

Informace o nezasažených národech

www.joshuaproject.net

www.missionfrontiers.org

www.lausanne.org

Další stránky

www.prayer.cz

(modlitby za pronásledované křesťany)

www.barnabasfund.org

(modlitby za pronásledovanou církev)

www.pray-ap.info

(modlitby za Arabský poloostrov)

www.prayerforiran.com

(modlitby za Írán)

www.oxfordislamicstudies.com

(o islámu)

„30 Days“ online (v angličtině): <http://www.30-days.net>

Na internetových stránkách „30 dní“ naleznete řadu dalších materiálů.