

epištoły a evangelia celého roku. Znovu na český jazyk přeložil a k nábožnému i poučení i vzdělání lidu katolického upravil *Jan Nep. Fr. Desolda*. V Praze. Díl I. 1875, díl II. 1876. Podíl údů D. sv. J. č. 61 a 62.

8. *Felizna Jan*, Epštolý nedělní a sváteční celého roku. Nákl. D. sv. J. v Praze 1898.

9. *Postilla ctihodného otce Leonarda Goffinea*, kněze řádu Premonstrátského, t. j. výklad na všechny

nedělní a sváteční i svatopostní epištoły a evandělía celého roku církevního s věro- i mravoučnými úvahami, vysvětlivkami důležitějších obřadův a obyčejův církevních, s připojenými výrocky svatých Otců, životy čelnějších svatých a blahoslavených dítek církve katolické. Z německého původního díla přeložili z lásky k svému milému národu českoslovanskému *bohoslovci olomouckého kněžského semináře*. V Olom. 1907.

III.

Obrana víry a věrouka.

A) O apologetice a dogmatice vůbec.

1. *Vacek Frant. Al.*, Apologetika křesťansko-katolická, velikomocný prostředek k rozšíření víry Kristovy na tomto světě. ČKD. 1830, 547; 1831, 89.

2. *Vápeník Ant.*, Obraz theologie základní a její důležitost. Mus. 1888—1889, 1.

3. *Váňa Robert*, Postavení, povinnosti a práva moderní apologetiky. Mus. 1903, 50.

4. *Svojsík Al.*, Význam apologetů-laiků. Hl. IV. (1899), 164.

5. *Apologetika*. [Zpráva o publikaci „Science et religion“.] Hl. XVIII. (1901), 630.

6. *Zahradník Vincenc*, O spojení dogmatiky s mravoučením. ČKD. 1832, 501.

7. *Štaeň Bohumil*, Moderní apologetická literatura katolická. St. Hl. 1910/11, 95.

B) Soustavné a povšechné spisy apologetické a apologeticko-dogmatické.

1. *Stručné sestavení a odůvodnění učení katolického co pravého zjevení Božího*. (Pro vzdělané vůbec a pro vyšší školy zvláště.) V Praze 1850.

2. *Katolická apologetika čili Obrana katolického náboženství*. Dle Dra *Frída* přeložil a upravil pro české vyšší školy reálné a gymnasiální P. *Tom. Štřebský*. V Praze 1869.

3. *Učebná kniha katolického náboženství pro nižší třídy středních škol*. Dle *Fr. Fischera* vzdělal *Frant. Boh. Vínklář*. V Praze 1870.

4. *Procházka Matěj*, Základní náboženská nauka v církvi katolické pro I. třídu vyšších škol středních. V *Buděj.* 1874, 3. vyd. 1879, 4. vyd. 1886, 5. vyd. 1898.

5. *Čermák Josef*, Důkaz i obrana náboženství katolického. Zvláště pro vyšší třídy škol středních i pro vzdělávací ústavy učitelské. V Praze 1874, 2. vyd. 1882.

6. *Učení katolického náboženství*. Pro vyšší ústavy vzdělávací sepsal Dr. *Ant. Wappler*. Dle šestého vydání německého na jazyk český vyložili *Frant. Schoenbeck a Václ. Honejšek*. V Olom. 1876.

7. *Procházka Jan, Dr.*, Základní nauka náboženství katolického pro V. tř. středních škol. V Mladé Boleslavi 1890.

8. *Vychodil Pavel*, Apologie křesťanství. Díl I. V Brně 1893. Díl II. 1897.

9. *Duilhé de Saint-Projet*, Apologie víry křesťanské na základě věd přírodních. Přel. Dr. *Ant. Podlaha*. Vzd. kn. sv. I. V Praze 1898.

10. *Kadeřávek Eug., Dr.*, Obrana základů víry katolické. 2 sv. (II. sv. o 2 dílech.) V Praze 1899—1900.

11. *Dvořák Xav.*, Stručná apologetika pro IV. třídu měšťanských škol. V Praze 1908.

12. *Základní nauka náboženství katolického (apologetika)* podle Dra *Jana Procházky* a jiných pro divčí lycea, vyšší školy divčí a pokračovací kursy při školách měšťanských zpracoval *Frant. Dvořák*. V Ml. Bol. 1908.

13. **Kašpar Jos., Dr.**, Učebnice katolického náboženství s částí čítankovou pro vyšší třídy škol středních a jim rovných ustavů. Část I. Obecná — apologetická. V Praze 1910.

14. **Pauly Jan**, Světlo v temnotách. Rozhl. po nejdůl. čas. otázkách. (Lid. knihovna sv. I.) V Praze 1900.

15. **Schneider Česlav M., Dr.**, přel. Müller Václ., Základní nauky církve katolické, jak je podává a proti bludům moderním hájí papež Lev XIII. Vzd. kn. sv. XXXIV. V Praze 1904.

16. **Bottau Jakub**, přel. Mergl Josef, Víra katolická dokázaná a obhájená slovy a důvody nepřátel. Vzd. kn. sv. XXVIII. V Praze 1903.

17. **Samsour Jos., Dr.**, Tři časové otázky. (1. Možno-li svět odkřesfaniti? 2. Církev a věda. 3. Poměr státu k církvi.) V Praze 1908. Hl. katol. sp. tisk. roč. 39, č. 4.

18. [Bryných Ed.] Duch katolické obnovy. Sbírká úvodních článků týdeníku „Obnovy“. (Knihovna „Obnovy“ č. 3.) V Hradci Král. 1901.

19. Úryvky apologetické. Dle Dra Hettlingera. Bl. XXI. (1871) 4.

20. **Vacek František Alois**, Aforismy z rozličných bohoslovných a i jiných spisovatelů. ČKD. 1833, 464.

21. **Kopecský Václ.**, Obrana základních pravd křesťanských pro školu a rodinu. Něm. Brod 1887.

22. **Hamerle Ondřej**, Světlo pravé či bludné? Úvahy apologetické pro vzdělanější čtenáře. Přel. P. Emanuel Kovář ČSSR. V Praze 1898.

23. **Z Hammersteinů Lev S. J.**, přel. Svojsík Al., Od ateismu k plné pravdě. (Edgar.) Vzd. kn. sv. XV. V Praze 1899.

24. **Bělina Jan**, Rozumem ku pravdě. Obrana víry katolické pro lid. (Lidová knihovna sv. III.) V Praze 1902.

25. **Řehák Karel Lev**, Album katolika, t. j. abecedně seřazená sbírka nejčastějších útoků na církev katol. a prostonárodně sepsaných odpovědí na ně. Díl I. V Praze 1909.

26. **Morawski Marian T. J.**, přel. Korec Rud., Večery u jezera Genevského. Vzd. kn. sv. XLV. V Praze 1908.

27. **Manning Jindřich Edvard**, Základové víry. Čtvero přednášek. Z angličtiny přel. P. Tomáš Mičoch. (Duchovní knihovna. R. XX. Č. 2.) V Brně 1900.

28. **Krátké a sprostné odpovědi na námitky proti náboženství nej-**

více rozšířené od abbé de Ségura, přel. Fr. P. Potmon. V Brně 1852.

29. **Abbé de Ségur**, Krátké a důvěrné odpovědi k nejrozšířenějším námitkám proti katolickému náboženství. Přel. Václav Davidek. V Brně 1896.

30. **Zahradnický M. V.**, Vhodné odpovědi na námitky proti katolické víře nejčastěji pronášené. Obr. VI. (1890), 12; VII. (1891), 1.

31. **Ježek J.**, Obrana víry. Hlasy kat. spolku tiskového. Roč. XXXVI., č. 4. V Praze 1905.

32. **Hendl B.**, Jak se hájí rázný katolík. Apolog. články. Šk BSP. 1890, 11; 1891, 16; 1892, 15.

33. **Konečný Fil.**, Hovory náboženské. Růz. D. III. (1889), 3; IV. (1890), 3; V. (1891), 82; VI. (1892), 30.

34. **Základní pravdy naší víry**. Sv. Vojt. II. (1905), 52; III. (1906), 2; IV. (1907), 6; v. (1908), 1; VI. (1909), 3; VII. (1910), 3.

C) Soustavné spisy dogmatické.

1. **Katechismus římský** na rozkaz církevního sněmu tridentského a papeže římského Pia V. v latinském jazyku vydaný ve 4 dílech, nyní přeložený od Josefa H. Vindýše. V Hradci Králové 1841.

2. **Katechismus** z nařízení sněmu tridentského k pastýřům duchovním a z rozkazu Pia V., papeže římského, na světlo vydaný [přel. Jan Herčík, s předmluvou V. Zikmunda]. Nákladem Dědictví sv. Prokopa. Podíl za rok 1866. V Praze 1867.

3. **Jirsík Jan Valerian**, Populární dogmatika. Kniha, v kteréžto učení víry svatě křesťanské katolické církve prostonárodním způsobem vykládá. Nákl. D. sv. J. V Praze 1841; 2. vyd. 1847; 3. vyd. 1852; 4. vyd. 1866; 5. vyd. 1875.

4. **Verunáč V.**, Hodiny křesťansko-katolické aneb Nejhlavnější články víry rozvržené v dvanáctero částkách. V Jičíně 1843.

5. **Večerní rozmluvy**, kterýmiž se učení církve katolické vysvětluje. Přel. od Pantaleona Neumanna. Nákl. D. sv. J. V Praze 1849.

6. **Kniha katolického náboženství pro dospělejší mládež**, dle K. Bartla volně vzdělaná. Od výboru pro vydávání českých gymnasiálních knih. Díl I. Věrosloví. V Praze 1849.

7. [Řezáč F. J.], Učení katolické, pravé zjevení Boží. Pro vzdělané vůbec a pro vyšší školy zvláště. V Praze 1850.

8. Jádru katolického náboženství pro dospělejší mládež a pěstouny její vzdělal kněz *Josef Fabián*. Díl I. Věroslovi. V Praze 1851.

9. *Frencl Innoc. Ant., Dr.*, Stručný a úplný přehled katolického náboženství. V Praze 1853, druhé vyd. 1857, třetí 1862.

10. *Hejbal Antonín*, Katolická dogmatika čili Učení víry katolické pro lid obecný. V Olomouci 1861.

11. Katolické učení o víře a zákonech mravů pro gymnasia a školy reálné. *Seps. Jos. Ctibor*, c. k. prof. na gymn. v Písku. Seš. 1. Učení o víře (věrouka). V Praze 1863.

12. *Kohut František*, Cesta do nebe aneb učení církve katolické v otázkách a odpovědích. V Plzni 1865.

13. Učení katolického náboženství. *Sepsal Jan Ev. Hulakovský*. 2. vydání. V Praze 1874.

14. *Konrád Martin, Dr.*, Katolická věrouka pro vyšší střední školy. Přeložil *Bohumil K. Hák*. V Praze 1864, 2. vyd. 1870, 3. vyd. 1879.

15. *Konrád Martin, Dr.*, Katolická věrouka pro vyšší tř. škol středních. Přel. *Vondruška Karel, Dr.* V Praze 1894.

16. *Procházka Matěj*, Katolická věrouka pro vyšší školy střední a vzdělanější obecnost vůbec. V Č. Bud. 1876, 2. vyd. v Praze 1890, 3. vyd. 1900.

17. *Barták Josef*, Stručná katolická dogmatika. Pro vyšší učené ústavy a vzdělance vůbec. V Brně 1878.

18. *Guggenberger V.*, Katolická věrouka pro šestou třídu gymnasií. V Rychnově n. Kn. 1885, 2. vyd. 1898.

19. *Dvořák Xaver*, Věrouka katolická. Učebnice pro vyšší ústavy dívčí. Na základě velikého katechismu. V Praze 1904.

20. *Lhotský Matěj, ThC.*, Učebnice katolického náboženství pro ústavy učitelké. Díl I. Věrouka. V Praze 1906.

21. *Pokoj Šimon*, Věrouka pro V. tř. českých reálků. V Praze 1911.

D) Zjevení předkřesťanské.

1. *Mojžíš*. [O věrohodnosti zpráv jeho.] CKD. 1848, 51.

2. *Kadeřávek Eug., Dr.*, Je-li zpráva Mojžíšova o původu světa pravdivá? Vls. IX. (1892—93), 910.

3. *Janků František*, Mojžíš a věda. Bl. 1895, 7.

4. *Kadeřávek Eugen, Dr.*, Božský původ díla Mojžíšova. CKD. 1897, 152.

5. *Jiríček Bedřich*, Mojžíš a Darwin. Vls. XXII. (1905—1906), 21.

6. *Kadeřávek Eug., Dr.*, O původu tvorstva dle zpráv biblických. (Vzděl. kn. sv. IV.) V Praze 1897.

7. *Sedláček Ig.*, Moderní teorie o vzniku světa a bible. Mus. 1886—87, 88.

8. *Pauly Jan*, Počátek a konec světa ve světle víry a pravdy. Vls. 1894—95, 908.

9. *Eybl J. Ev.*, Stvoření světa a první časové. (Dle Bossuetova „Discours sur l'Histoire universelle.“) Bl. 1879, 547.

10. *Kadeřávek Eug., PhDr.*, Zpráva Mojžíšova o Abrahamovi. CKD. 1894, 346.

11. *Kadeřávek Eugen*, O Josefu Egyptském. RD. 1895, 501.

12. *Havránek Fr.*, Možná-li, aby zákon Boží podléhal jaké změně? CKD. 1861, 420.

13. *Havránek Fr.*, Byl-li dost jasně a dost určitě předpověděn čas příštího Messiašova? CKD. 1845, 3.

E) O zjevení a pramenech jeho; o zázraku.

1. *B.*, O zjevení. ČKD. 1849, IV, 11.

2. *Zahradník Vincenc*, O veliké ceně božského zjevení. CKD. 1832, 359.

3. *Stárek Jan Nep., Dr.*, Zdaž musí býti zjevení kladné? a tudy-li také jest? CKD. 1845, 482.

4. *Procházka Mat.*, Potřeba nadpřirozeného zjevení Božího. Úryvek z většího spisu, nadepsaného „Pokus theologie fundamentální“. Past. 1884, 165.

5. *Novotný Frant. Václ.*, O Písmu svatém a učení posloupném (tradici). CKD. 1830, 171.

6. *Jirsík Jan Valer.*, Některé pravdy, kteréž, ač písmo o nich nemluví, všickni křesťané bez rozdílu vyznání přijímají [o ústním podání]. CKD. 1840, 583.

7. *O. N.*, První a hlavní pramen víry křesťanské jest tradice. CKD. 1851, II, 3.

8. O pramenu pravé víry Kristovy. O tradici. [Předmluva k N. Z. Pisma sv.] Bl. 1851, 85.

9. Roveňák Jos., Základ víry a výklad bible u protestantův. Bl. 1852, 390.

10. F. Fr., Myšlenky o pravosti Písem svatých. Z „N. Sion“. Bl. XII. (1862), 314.

11. Cernohouz Jan, Písmo svaté samo nepostačuje k úplnému poznání náboženství křesťanského. CKD. 1862, 561.

12. Lenz Ant., Dr., Traditionalismus a učení katolické. CKD. 1867, 1.

13. Dudych Josef, Písmo a Tradice. ČKD. 1873, 81.

14. Zjevení, zázraky a tajemství. Od R. S. S vyhrázeným svolením přel. F. Holešovský. (Casové úvahy. Roč. X. Čís. 2.) V Hradci Králové 1906.

15. Pauly Jan, Zázraky ve světle zdravého rozumu. (Hl. katol. sp. tisk. 1893, čís. 2.) V Praze 1893.

16. Jabůlka Frant., Poměr a výměr zázraků. CKD. 1846, 228.

17. Pauly Jan, Co jest zázrak a jak jej rozdělujeme. Obr. 1893, 27.

18. O zázraku. (Několik poznámek ke knize A. Lépiciera: *Del miracolo.*) Hl. 1906, 403.

19. Procházka Matěj, Možnost zázraku. CKD. 1869, 497.

20. Kadeřávek Eug., Dr., O možnosti zázraku. CKD. 1891, 139.

21. O možnosti zázraků. Obr. VI. (1870), 301.

22. Pauly Jan, Účel a nutnost zázraků. Obr. VIII. (1892), 165.

23. Škorpík Xav., Dr., Zákony přírody a zázrak. CKD. 1870, 561.

24. Šimanko V., Zákon přírody a zázrak. Bl. XXII. (1872), 193.

25. Kadeřávek Eug., Dr., Odpověď Živě o zázracích. Vls. 1894—95, 442.

26. Kadeřávek Eug., O zázraku. Obr. 1894, 5.

27. Máme vědecky zajištěné zázraky? K 50. výročí zjevení se P. M. Lourdské, napsal P. D. Lodiél S. J., professor filosofie. Přeložil P. Fr. Vaňous. Chicago 1908.

28. Wieseman Mik., přel. *Mužik Ant.*, Zázraky N. Z. a učení katolické. CKD. 1871, 434.

29. Barták Jos., O kritické a ethické stránce výjevů nadpřirozených. CKD. 1871, 561.

30. Pauly Jan, Přisnost církve katol. při vyšetřování zázraků. Růž. D. VI. (1892), 212.

31. Pauly Jan, Zázraky sv. apoštolů. Růže D. VI. (1892), 303.

F) O Bohu.

1. Šimanko Václav, Dr., O Bohu jednom v bytnosti a trojím v osobách. Výklad Summy theologické sv. Tomáše Aquinského (pars I. quaes. I—XLIII). V Praze 1891.

2. Dle Dra Ehrliča a Dra Křstina *Barták Jos.*, Důkazy pro jsoucnost Boží CKD. 1876, 366.

3. Vychodil P., Důkazy jsoucnosti Boží a dějiny jejich. V Brně 1889.

4. Procházka Jan, Dr., O jsoucnosti Boží. (Úkázka ze „Základné theologie“.) CKD. 1886, 449.

5. O jsoucnosti a bytnosti Boží. Filosoficky uvažuje Dr. *Eugen Kadeřávek*. Díl I. a II. V Praze 1896 a 1897.

6. V. B., O jsoucnosti Boží. Bl. 1891, 147.

7. Vaughan John S., přel. *Frant. Fryč*. Přirozenost Boží. Euch. IX. (1904), 153.

8. Kosík Fr. P., Jest Bůh? Obr. 1893, 217.

9. Konečný Filip Jan, Jest nad námi Bůh? V Praze 1903.

10. Lešnar Blažej, Reální jsoucnost nejvyšší bytnosti. Památce Palackého. (Myšlenky z díla: *H. Schell*, *Die göttl. Wahrheit des Christentums.*) N. Z. III. (1898), 166.

11. J. M. (dle Dra Č. *Schneidera*), Patero důkazů sv. Tomáše Aquin.: že Bůh jest. Obr. 1885—6, 213.

12. Burian Josef, Dr., Bůh jest — náhoda světem nevládné. Na obranu svaté víry podává. (Sl. pr. IX., 3.) V Praze 1899.

13. Židek O. T. J., Jest Bůh? Důkazy v syllogismech. Řád. Duch. 1908—9, 420. (Tež samost. v Praze 1909.)

14. Kobza R. M., Světem — k Bohu. Hl. II. (1897), 30.

15. Bůh jest. Důkaz z velikých svědectví, sestavil kanovník *Lenfant*. Přel. a upravil P. Fr. Vaňous. Chicago 1908. (Připojeno ke spisku: „Máme vědecky zajištěné zázraky?“)

16. Podlaha Jan, Lze-li Boha upříti? Hl. katol. sp. tisk. 1875. č. 1. V Praze 1875.

17. [Lenz. A., Dr.] Učená rozprava Jana Brázdy, sedláka ze Zlámané Lhoty, o jsoucnosti Boží, čili druhý výstřel

proti nábožnému spisu Alfonsa Stastného o spasení po smrti. V Praze 1875.

18. **Lefler Václav**, O bytnosti Boží. RD. 1903, 685.

19. **Ertl Jan**, O Boží jednoduchosti. Mus. 1909, 12.

20. **Šindelář Arnold**, Slova svatého Pisma: „že Bůh se hněvá“, a „že láska jest“, sobě na odpor nejsou. CKD. 1834, 295.

21. **Hakl Boh.**, dle Dra *Kristiana Hermagyna Vosena*, O Prozřetelnosti Boží. CKD. 1869, 1.

22. **Snížek J.**, Jsoucnost Boží a filozof křesťanský. Mus. 1894—95, 150.

23. **Míka Josef**, Důkaz z rozumu, „proč nemůže býti svět věčný“ a „proč musí příčina světa býti neobmezená“. RD. 1895, 59.

24. **Fryč Frant.**, Bůh v národní poesii české. Blah. 1891, 197.

25. **Jméno „Bůh“ v hlavních řečech.** Hl. I. (1896), 303.

26. **Pauly Jan**, Cesta rozumu. [O soucnosti Boha.] Obz. 1895, 164.

27. **Černohouz Fr.**, Hvězdy útěchy. Výroky různých spis. (Výňatek ze spisu „Souhlas u víře v Boha a nesmrtnost“.) Bl. XXI. (1871), 418.

28. **Procházka Jakub** (přel.), Bůh jest blažený. (Sv. Tomáše Akv. Summa c. gent. I. I. c. 100—2.) Mus. XXV. (VI.) 1890/91, 110.

29. **Pospíšil Jos.**, Dr., O spasné vůli božské. CKD. 1879, 1.

30. **Lefler Václav**, O známosti Boha. RD. 1895, 494.

31. **Schell H.**, Ethickomystické poznání Boha. Přel. *Fr. Světlík*. NŽ. IV. (1899), 55.

32. **Lenz Ant.**, Dr., Okem tělesným, bytí i oslaveným, nelze Boha viděti tváří v tvář: vlohou rozumovou však lze i v tomto životě, arcí silou Boží, spatřiti podstatu jeho. Past. 1882, 577.

33. **Wintera Vavř.**, Bůh Stvořitel — Bůh Soudce. (Hl. katol. sp. tisk. 1897, č. 5. a 6.) v Praze 1897.

34. **Šimanko Václav**, Zda církev katolická učení své o Nejsvětější Trojici převzala z platonismu anebo od pohanů vůbec? CKD. 1889, 200.

35. **Šimanko Václav**, Dr., Mnoho-li nám Písmo sv. Star. Zákona o nejsv. Trojici jistého a určitého podává? CKD. 1888, 543.

36. **Novotný F. Sv.**, O tajemství nejsvětější Trojice Boží. CKD. 1849 I., 3.

37. **F. V. Č.**, O nejsvětější Trojici [o stopách jejich ve přírodě, výňatky ze sv. Otců]. Bl. XXVI. (1876), 210.

38. **Matějů Bohumil**, Stopa nejsvětější Trojice v hudbě. CKD. 1904, 29.

39. **Špaček Richard**, Dr., Rozum a učení o nejsv. Trojici. CKD. 1905, 58.

40. **Zimmermann Jan Nep.**, O předavku „i Syna, Filioque“ v snesení Apoštolském. CKD. 1830, 1.

41. **Filioque**. Historicko-dogmaticky pojednává Dr. *Alois Firkák*, Vel. Sb. II. (1881), 220.

42. **Šimanko Václ.**, Dr., Sergěj Astaškov, Ischozdenie sv. Ducha i vselenskoje pervo sojaščenstvo. [Recense.] CKD. 1887, 507.

43. **Špaldák Ad. T. J.**, Chamberlain a Solovjev o povaze židovského náboženství a pojímání Boha. CKD. 1907, 141.

44. **Konečný Filip Jan**, Bůh hraběte Tolstého. Vlast 1901/2, 850.

G) O P. Ježiši Kristu.

1. **Zahradník Vincenc**, O Božím vtělení. CKD. 1834, 519.

2. **Bílý J.**, Dogma katolické církve o vykoupení člověka. CKD. 1850, IV., 34.

3. **Podlaha A.**, Dr., Sv. Anselm o naprosté nutnosti vtělení se Syna Božího. CKD. 1895, 504.

4. **Stárek Jan**, Židé i pohané u veliké naději a žádosti po Messiáši. Bl. III. (1857), I., 166.

5. **Hora Ant.**, Věděla-li starobylost o Kristu? — A co věděla? ČKD. 1840, 395; 1842, 387.

6. **Kadeřávek Eugen**, Dr., O historické jsoucnosti Ježíše Krista. RD. 1898, 65.

7. **Stejskal Fr.**, O Kristově historické existenci a o významu křesťanství. ČKD. 1904, 325.

8. **Špaček Rich.**, Dr., Nalezla moderní theologie protestantská historického Ježíše? CKD. 1910, 30.

9. **Sibert J. P.**, Kdo jest Ježíš? Podává *Fr. Havránek*. CKD. 1838, 172.

10. **Parisis Msgr.**, biskup arraský, Ježíš Kristus jest Bůh. Z francouzského [přeložil *Em. Vávra*]. Spis proti Renanovu „Život Ježíšův“. V Praze 1864.

11. **P. Roh**, Co jest Kristus? Brno 1892.

12. **Fährnich Jan**, Kdo jest Ježíš Kristus? Praha 1910. (Obr. v. VII., 3—4)
13. **Bougaud Em.**, Ježíš Kristus. Důkaz Jeho božství. Přel. *Melka Ant.* Vzd. kn. sv. X. V Praze 1898.
14. **Špaček Rich., Dr.**, Božství Ježíše Krista. Apologeticko-dogmatická úvaha. Vzd. kn. sv. XL. Praha 1906.
15. **Zahradník Vincenc**, Důkaz božství Pána našeho Ježíše Krista z mravní povahy jeho. ČKD. 1833, 510.
16. **Konečný Filip Jan**, Mravní velikost Kristova důkazem jeho božství. (Čas. úv. XV., 1. a 2.) Hr. Kr. 1911.
17. **Stárek Jan Nep.**, Zdalíž svatí mučedníci prvních století pravé božství Ježíše Krista osvědčují? ČKD. 1834, 30.
18. **Lefler V.**, Božství Ježíše Krista dokazují první bludaři. ČKD. 1892, 129.
19. **J. M.**, Možno-li, aby Kristus byl pouhým člověkem? Obr. VI. 1890, 163.
20. **Ježek Jan**, Kantův Kristus. ČKD. 1880, 276.
21. **Horáček Frant.**, Arnošt Renan, VI. IX. (1892/3), 215.
22. **Pastýřský list v příčině spisu Renanova.** Bl. 1863, 536.
23. **Štulc Václ.**, Renanův život Ježíšův ČKD. 1863, 602.
24. **Štulc Václav**, Renan a křesťanství. ČKD. 1864, 1.
25. **Štulc Václ.**, Renan a božství Kristovo. ČKD. 1864, 93.
26. **Štulc Václ.**, Renan a věda. ČKD. 1864, 321.
27. **Štulc Václ.**, Renan a pravda čili úvahy o knize Renanové „Život Ježíšův“. V Praze 1865.
28. **Hulakovský J. E.**, Renan a Didon. V Praze 1892.
29. **Brandl V.**, Kritická úvaha o pojednání Alfonsa Šťastného: Ježíš a jeho poměr ku křesťanství. V Brně 1873.
30. **Podlaha Jan V.**, Ježíš ve světle pravdy a světle zdravého rozumu. Obranný spis zvláště oproti rouhavému pojednání Alf. Šťastného: Ježíš a jeho poměr ku křesťanství. Hl. katol. sp. tisk. 1876, č. 3. V Praze 1876.
31. [anonym.], Napoleon I. učí generála Bertranda božství Ježíše Krista. Vych. II. (1886), 121.
32. [Frost], Bdětež, Antikrist tu! Zbraň pro všechny ovečky víry proti vlkům nevěry. V Praze 1864. [Proti Renanovu spisu o životě Kristově.]
33. **Prokop Frant.**, Kristus! Bůh! Několik upřímných slov o vážných věcech. (Hl. katol. sp. tisk. XXXV. č. 2.) V Praze 1904.
34. **Janovský Frant.**, Kristus — ideál a cíl všeho lidstva. Obz. 1901, 328.
35. **Havlíček Včelakovský Fr.**, Kristovo pozhánání vezdejší. ČKD. 1865, 503.
36. **Badet**, Ježíš a ženy v evangeliu. Přel. *Frant. Vaňous.* V Praze 1910. (Vzd. kn. sv. L.)
37. **Zahradník Vincenc**, O zákracích Ježíšových, ČKD. 1830, 22.
38. **Pauly Jan**, O zákracích Páně. Růž. D. VI. (1892), 244.
39. **Kadeřávek Eugen**, Jsou-li pravdivými námitky proti zákrakům Krista Pána činěné? Přednášky konané v universitní extensi r. 1901. Růž. D. 1902. Zvl. otisk v Praze 1903.
40. **Pošmárný J., Dr.**, O zákracích Ježíšových. Obr. 1899, 357.
41. **Bělina Jan**, O zákracích Kristových. (Čas. úv. IX. 8—9.) Hr. Kr. 1905.
42. **Št. V.**, Renan a zákraky Kristovy. ČKD. 1834, 205.
43. **Hakl Boh.**, O posedlosti evangelické. Dle Dra. *Chr. H. Vosena.* ČKD. 1867, 104.
44. **Dlouhý Jar.**, Vstal Ježíš Kristus z mrtvých? (Obr. v. IV., č. 1. a 2.) V Praze 1906.
45. **Rais J. J.**, O vnitřním spojení Kristova z mrtvých vstání s celou soustavou božského zjevení. ČKD. 1834, 347.
46. **Beer Jos.**, O domnělé náboženské šílenosti sv. apoštolů. ČKD. 1838, 536.
47. **Novotný Jakub**, Důležitost božského ouřadu Kristova. ČKD. 1840, 496.
48. **Kristus a církev.** Z knihy *Hermann Schella* „Christus“, přel. *Jos. Hlavatý.* NŽ. IX. (1904), 238.
49. **Kadeřávek Eug., Dr.**, Je-li úcta k nejsvětějšímu srdci P. Ježíše oprávněna psychologicky? Past. V. (1885), 366.
50. **Židek O. S. J.**, O předmětu úcty k božskému Srdci Páně ČKD. 1907, 145.

H) Mariologie.

1. **Lenz Ant., Dr.**, Mariologie čili učení církve katolické a v církvi chované o Matce Boží. V Praze 1879.
2. **Lenz Ant., Dr.**, Mariologie Arnošta z Pardubic, prvního arcibiskupa pražského. Na základě jeho spisu: Psal-

terium de laudibus Beatissimae Virginis, čili Mariae Arnesti. V Praze 1887.

3. Polanecký V., Učení víry o Marii Panně. Bl. XV. (1865), 180.

4. Beck O., Učení sv. Bernarda o Panně Marii. Mus. 1909/10 (44), 71.

5. Syllaba Fr., Madonna pohanského světa v messiáských mytech a pověstech. ČKD. 1898, 521.

6. Žák Fr. T. J., Panna Maria v Prozřetelnosti božské. Alm. Mar. 1905, 119.

7. Jašek Adolf, Panna Maria v Novém Zákoně. „Matce Boží“ 1904, 55.

8. A. Chepalle d'Aque [Špaldák Ad.], Kritika katolické nauky o P. Marii. V Praze 1905.

9. Hron Vojtěch, O neporušeném panenství bl. rodičky Boží Marie Panny. ČKD. 1837, 537.

10. O neposkvrněném početi Blahoslavené Panny Marie. Podle pojednání v časopise „Civittà cattolica“. Bl. 1855, 1. 6.

11. Wiera Valentin, Dr., Otázky a odpovědi na kat. učení o neposkvrněném početi nejblahoslavenější P. Marie. Přel. Jan Stárek. V Hr. Král. 1855.

12. Sika Jan, Neposkvrněné početi blahoslavené Panny Marie, Rodičky Boží. ČKD. 1866, 246.

13. O. Gagarin S. J. Církev ruská a neposkvrněné početi. Z franč. přel. Jos. Barták. (Studie o církvi ruské I.) V Praze 1877.

14. Dudych Jos., Neposkvrněné početi Panny Marie. Dogmatická úvaha. ČKD. 1878, 498.

15. F. V., Neposkvrněné početi Panny Marie. Rozprava věroučná. Bl. 1881, 513.

16. Sýkora Lad., Dr., Učení o neposkvrněném početi Panny Marie ve spojení se základními pravdami zjevnými a dílem Vykupitelským. Alm. Mar. 1905, 5.

17. Špaldák Ad. T. J., K důkazům neposkvrněného početi Panny Marie. ČKD. 1905, 464.

18. Váňa Rob., Immaculata u sv. Otců a ve stoletích pozdějších. Apologeticko-historický nástin. „Matce Boží“, 1904, 9.

19. Špaldák Adolf T. J., Řečti Otcové o neposkvrněném početi Panny Marie. ČKD. 1905, 11.

20. Špaldák Adolf T. J., Čemu učí východní Otcové církevní o posvěcující milosti P. Marie před smrtí jejího Syna. ČKD. 1906, 161.

21. Kolár Arnošt, Víra východní církve (sjednocené i nesjednocené)

v neposkvrněné početi Bohorodičky. „Matce Boží“ (1904), 25.

22. Vajs Josef, Úcta neposkvrněného početi B. Marie Panny v liturgických knihách hlalolských. ČKD. 1905, 1.

23. Špaldák Adolf T. J., Námitky ruských theologů proti nauce o neposkvrněném početi Panny Marie. ČKD. 1906, 50.

24. Jana Vodňanského traktát o početi přecistém a neposkvrněném důstojné P. Marie. (Z r. 1509.) Z rukopisů c. k. universitní knihovny. V Praze 1908. Vydal Podlaha Ant., Dr. (Sbírký pramenů česk. stol. XVI.—XVIII. Č. 3.)

25. Podlaha A., Učení o neposkvrněném početi Panny Marie v Čechách před prohlášením učení toho za dogma. Studie dogmaticko-historická. ČKD 1904, 472; 1905, 39.

26. Fabianek František, O svátku Neposkvrněného Početi b. Panny Marie. „Matce Boží“ (1904), 17.

27. Vrátný Karel, Dr., Panna Maria v literatuře katolického Islandu. ČKD 1905, 25.

28. Rydvan Jos., Dr., Nanebevzetí bl. Marie Panny. Úvaha dogmaticko-historická. ČKD. 1889, 595.

29. Kadeřávek Eug., PhDr., Maria Matkou krásného milování. Alm. Mar. 1905, 166.

30. Čestinský S., (přel. z K. Maria), Jest úcta Panny Marie oprávněna? Hrad. Král. 1905. (Čas. úv. IX., 10.)

31. Gabmayer Jan, Jak působil kult Marie Panny na osvětu a vzdělanost. Mus. 1889—90, 98.

32. Třebský V. O., Jsou-li stopy kultu mariánského v evangeliích? Obr. 1895, 68.

Ch) Angelologie.

1. Kadeřávek Eug., PhDr., Co praví filosofie o jsoucnosti pouhých duchů? ČKD. 1895, 511.

2. Zahradník Vinc., Výbornost učení o angelích. ČKD. 1829, 522.

I) Anthropologie.

1. Lenz Ant., Dr., Anthropologie katolická. Nákladem D. sv. Pr. Číslo XXI. Za rok 1881. V Praze 1881.

2. **Drbohlav Vine.**, Něco z anthropolgie. Vls. IX. (1892—93), 466.
3. **Úvahy o člověku.** (Od kněze *Ganganelliho*, potomního papeže *Klementa XI.*) Bl. XXIII. (1873), 244.
4. **Hnojek Ant. Vojtěch**, Tělo lidské s ohledem na duši lidskou. K tisku připravil dr. *Jos. Pečírka*. V Praze 1853.
5. **Burian Josef, Dr.**, Co jest člověk? Na obranu svatě víry. (Sl. pr. IX., 15.) V Praze 1899.
6. **Věrohodné-li jest Mojžišovo vypravování o stvoření člověka a pochází-li celé pokolení lidské z jedněch toliko rodičův?** ČKD. 1848, IV., 22.
7. **Ne vše zlato, co se třpytí** [proti Vogtovi o původu lidstva od jedněch prarodičů]. Bl. IV. (1858) I., 50.
8. **Kyselka Jos.**, Původ člověka na základě teorie descendenční. *Dle E. Wasmanna* S. J. RD. 1904, 287.
9. **Svojsík Alois**, Postava člověka od dob předhistorických až do doby nynější. ČKD. 1904, 645.
10. **Kubiček František**, Ze životopisu pračlověka. Hl. 1905, 16.
11. **Drbohlav Vinc.**, O stáří lidském [lidstva]. Vls. VI. (1889—90), 462.
12. **Čečetka V.**, Stáří pokolení lidského. Obr. VIII. (1892), 277.
13. **Š. J.**, Poznámka k vedení důkazu o jednotě pokolení lidského. ČKD. 1882, 359.
14. **Markrab Klement**, Jednota člověčenstva. Aléth. 1898, 456.
15. **Pícha Tomáš**, Jest člověk monistická či dualistická bytost? Vls. XXIII. (1906—1907), 1.
16. **Lenz Ant., Dr.**, Učení trichotomiátův o lidské podstatě. ČKD. 1864, 241.
17. **Eybl J. Ev.**, O jednotné dvojici těla a duše. Bl. 1881, 305.
18. **Procházka Jakub**, Filosofská trichotomie a katolická dichotomie. Mus. 1889—90, 33.
19. **Tauber Otakar**, Obraz Boží. Hl. II. (1897), 281.
20. **Gryc Edvard**, Duše lidská podstatně od těla se liší a jest duchovou bytostí. Mus. 1901, 62.
21. **Navrátil Frant.**, Theorie o původu duši. Mus. 1909—10, 199.
22. **Barták Jos.**, Osobnost dítek. ČKD. 1869, 597.
23. **Horáček Frant.**, O příčině života. Vls. 1899—1900, 401.
24. **Pawlicki Štěpán**, přel. *Mergl Josef*, Mozek a duše. (Vzd. kn. sv. XIX.) V Praze 1900.
25. **Vaněček Fr.**, Jen hmota či také duch? V Praze 1908. Zvl. otisk článku „Monismus, novější modla nevalně myslících“ v RD. 1908, 74.
26. **Stucbart Vojt.**, O nesmrtnosti duše lidské. Bl. XVIII. (1863), 552.
27. **Lenz Ant., Dr.**, Důkazy rozumové o nesmrtnosti duše lidské. ČKD. 1869, 321.
28. **Lenz Ant., Dr.**, Filosofie Jana Brázdy ze Zlámáné Lhoty o nesmrtnosti lidské duše. Praha 1874.
29. **Pospišil Jos., Dr.**, Duše lidská jest nesmrtná. ČKD. 1884, 1.
30. **Pazderka Jos.**, Duše lidská jest nesmrtná. Bl. 1885, 387.
31. **Kadeřávek Eugen, Dr.**, O nesmrtnosti duše lidské. Program c. k. vyššího gymnasia slovanského v Olomouci za školní rok 1889—90.
32. **Víšecký K.**, O nesmrtnosti duše lidské. Výňatek z řeči proslovené ve schůzi bohosl. litoměřických. Mus. 1889—90, 42.
33. **Mendelssohna**, přel. *Jos. Černý*, Faedon, aneb Sokratesovo poslední rozmlouvání o nesmrtnosti duše, s připojeným životem téhož mudrce. V Praze. 1833.
34. **Markrab Klement, Dr. Lindner** o nesmrtnosti. Past. 1881, 376.
35. **Skočdopole Ant., Dr. Viktor Hugo** o nesmrtnosti. ČKD. 1883, 170.
36. **Brandl V.**, Kritická úvaha o pojednání Alfonse Šťastného „o spasení po smrti“. V Brně 1873.
37. **Horský Rudolf**, Náhledy starých národů o stavu duše lidské po smrti člověka. Historicko-kritická úvaha. Past. 1883, 435.
38. **Strážný Alois**, O počtě zemřelých u pohanských Slovanů. Obz. XVI. (1893), 5.
39. **Lenz K., Dr.**, O praeternaturním stavu prvního člověka co do vědoucnosti jeho. ČKD. 1878, 4.
40. **Beer Jakub**, O vnitřní pravdě Mojžišova vypravování o pádu prvních rodičův. ČKD. 1839, 17.
41. **Zahradník Vincenc**, O dědičném hříchu. ČKD. 1836, 649.
42. **Hlaváč Jan Nep.**, Hřích dědičný. ČKD 1841, 597.
43. **Ševčík Č. J.**, O původu jazyka. Mus. 1885—86, 2.
44. **O původu řeči lidské.** ČKD. 1866, 41.
45. **V. B.**, Různost jazyků — mou drost Boží. ČKD. 1850, IV., 41.

46. **Horáček František**, O původu lidské řeči. Vls. 1897—8, 428.

47. **Bougaud Em.**, přel. *Melka Ant.*, O bolesti. (Vzd. kn. sv. XXX.) V Praze 1903.

48. **Lenz Ant.**, Dr., Zdali a pokud lze tvrditi, že jest smrt tělesná naproti přirozenosti lidské? Past. 1883, 301.

49. **Ehrlich J. N.**, Dr., přel. *J. Herčík*, Idea bohoslužby na stanovišti anthropologickém vyvinutá. CKD. 1860, 11.

50. **Škorpík Fr.**, Dr., Obět a její význam v pohanství a křesťanství. Bl. 1855 II., 107.

51. **Syllaba Fr.**, Význam žertve lidských v dějinách světa. CKD. 1881, 257.

52. **Škorpík Xav.**, Dr., Mají-li zvířata duši? CKD. 1866, 160.

53. **Člověk a zvíře**. Sběrka klassických studií o anthropomorfitickém pojmání životá zvířat, s filosof. úvodem. *P. A. Spaldáka T. J.* o duši zvířat. Vzd. kn. sv. XLIII. V Praze 1907.

54. **Pícha Tomáš**, Zdánlivá intelligence zvířat. Vls. XII. (1895—96), 1.

55. **Endl Karel**, Pud, intelligence a svoboda v živočišstvu. Mus. 1901, 72.

56. **Heusler Filip**, O domnělé sebevraždě zvířat. Obz. XII. (1889), 354.

J) Milost Boží.

1. **Šimanko Václ.**, Dr. Řád přirozený a nadpřirozený. CKD. 1887, 65.

2. **Jirsík Jan Valerian**, O milosti Boží. CKD. 1839, 417.

3. **Šimanko Václ.**, Milost Boží a svobodná vůle člověka. Bl. XXII. (1872), 275.

4. **Hůlka Josef**, Milost Boží. ČKD. 1890, 35.

5. **Lenz Ant.**, Dr., Zdali a jakým způsobem jest pravda, že se posvěcující milost uskrovnuje hříchy všedními? CKD. 1880, 417.

6. **Spaldák Ad.**, Nauka katolická o milosti. CKD. 1906, 397. Zvl. otisk. Praha 1907.

7. **Žák Fr.**, O modlitbě prosebné. Vzd. kn. XLII. V Praze 1907.

8. **Jež Cyr.** T. J., Milost posvěcující účasti na životě Božím. CKD. 1911, 121.

K) Svátosti.

1. **Řehák Ant. Arn.**, Pána Krista a jeho církve moudrost a dobrota ve svátostech se jeví. CKD. 1843, 3.

2. **Řehák Ant. Arn.**, Láska a moudrost Kristova a jeho církve ve svátostech zvlášť. ČKD. 1844, 9; 1845 52; 1846, 42; 1847, 99.

3. **[Kadeřávek] Eugen**, Kolik jest svátosti? Z „Institutiones theol. auctore Liebermann“. Bl. 1863, 165.

4. **Lenz Ant.**, Dr., O účincích svátosti živých vzhledem k odpuštění hříchův. CKD. 1866, 413.

5. **Brychta Ant.**, Dr., Protestantismus a udělování svátosti křtu. Past. X. (1890), 561.

6. **Tumpach Josef**, Dr., Udělení křtu sv. per modum unctionis. ČKD. 1899, 443.

7. **Stejskal Frant.**, Křestní formule v mateřském jazyce na ostrovech Gilbertových v Oceanii. ČKD. 1905, 281.

8. **Kryštůfek Fr. Xav.**, Dr., Svátost biřmování. CKD. 1903, 12.

9. **Holý Vojtěch**, Ku svátosti sv. biřmování. ČKD. 1872, 298.

10. **Lenz Ant.**, Dr., O svátosti biřmování. ČKD. 1867, 569.

11. **Bílý**, Dr., Látka sv. biřmování. ČKD. 1866, 30.

12. **Čeněk z Wartenberka Jos.**, Dr., O nejsvětější svátosti oltářní. ČKD. 1838, 3.

13. —k, Nejsv. Eucharistie v „Učení dvanácti apoštolů.“ Euch. 1898, 101.

14. **Bilczewski Josef**, Dr., přeložil (a rozmnožil) *Tumpach J.*, Dr., Eucharistie ve světle nejstarších památek literárních, ikonografických a epigrafických. (Vzd. kn. sv. 51.) V Praze 1910.

15. **Tumpach Jos.**, Dr., Eucharistie v římských katakombách. O II. diecesním sjezdu euch. v Praze dne 1. října 1897 přednesl. Euch. 1898, 57.

16. **Jirsík Jan Valerian**, O nejsvětější oběti mše svaté. CKD. 1840, 195.

17. **Krátký V. E.**, Dr., Obět novozákonní. Mše svatá, aneb vysvětlení všech při ní obyčejných modliteb a obřadů. V Praze 1850.

18. **Bosáček Vincenc**, O mši svaté. Obr. VII. (1891), 49; VIII. (1892), 6.

19. **Kupka Josef**, Dr., O mši sv. Dogmaticky a historicko-liturgicky pojednává. Nákl. D. sv. Pr. V Praze 1899.

20. **Kupka Jos.**, Dr., O sv. přijímání. (Výňatek z díla „O mši sv.“) Euch. 1898, 10.

21. **Lukš Frant. Boh.**, Mše svatá co oběť. Bl. II. (1856), 1, 6.

22. **L. U.**, O mši svaté (Výroky sv. Otců). Bl. 1863, 229.

23. Špaček Rich., Dr., O mši svatě. Po stránce dogmaticko-apologetické. ČKD. 1898, 167.
24. Kyzlík Fr., Dr., V čem záleží podstata mše sv.? ČKD. 1898, 103.
25. Bělský V. O., Nejnovější názory o pojmu mešní oběti. Hl. 1901, 570.
26. Bauer Fr., Dr., Stačí-li, aby při mši sv. konsekrována byla pouze jedna species. ČKD. 1879, 130.
27. Müller Václ., O hmotě nejsvětější oběti mše svatě. ČKD. 1890.
28. Jirák Alois, Dr., Artomachie. Sb. Vel. III. (1883), 138.
29. Krupský Václav, O neviditelném proměnění podstaty chleba v nejsvětější Tělo Páně. Bl. 1871, 450.
30. Špaček Richard, Dr., O předpodstatnění. RD. 1902, 353.
31. O přivlastnění užitek z oběti mše svatě vyplývajících. ČKD. 1848 I., 17.
32. Štěpán Josef, O přivlastňování novozákonní oběti mše sv. ČKD. 1863, 278.
33. Bauer Fr., Dr., Intence při mši sv. ČKD. 1879, 129.
34. Kašpar Karel, Dr., O podstatě oběti mše sv. ČKD. 1901, 143. — Za koho lze obětovati mši sv., t. 1901, 342. — Zda mše sv., obětovaná za více osob, jednotlivým z nich stejně prospívá, jako byla-li by obětována za každou zvlášť, t. 491. — Jak často jest kněz povinen sloužiti mši svatou a jak dlouho tato má trvati, t. 498. — O stavu posvěcující milosti celebrujícího kněze, t. 499. — Jest dovoleno vyměnit si navzájem s jiným knězem aplik. mše sv.? t. 579. *)
35. Špachta D., O skutečné přítomnosti Krista Pána v nejsvětější svátosti oltářní. ČKD. 1849 III., 3.
36. Dudych Josef, Přítomnost Ježíše Krista v svátosti oltářní (eucharistii). Bl. 1871, 179.
37. Špaček Richard, Dr., O skutečné přítomnosti Ježíše Krista ve svátosti oltářní. ČKD. 1902, 410; 1903, 44; zvl. otisk v Praze 1903.
38. Podlaha A., Dr., Jest přítomnost Kristova v nejsvětější svátosti přítomností místní (lokální)? ČKD. 1903, 452.
39. [anonym] O klanění se Kristu v svátosti oltářní. ČKD. 1845, 259.
40. Kryštůfek Fr. Xav., Dr., Svaté přijímání. ČKD. 1904, 1.
41. Nitče Jan, O spojujícím účinku sv. přijímání. Mus. 1885—1886, 120.
42. Nitče Jan, O účincích sv. přijímání očisťujících. Mus. 1886—87, 1.
43. Nitče Jan, O účincích sv. přijímání posvěcujících. Mus. 1886—7, 49.
44. [anonym] O přijímání pod jednou způsobou. Bl. 1852, 61.
45. Ekert Frant., Víra v nejsvětější svátost oltářní a účta k ní za dob minulých v Praze. ČKD. 1887, 1.
46. Neumann Pantaleon, O zpo- vědi. *) Nákl. D. sv. J. V Praze 1851.
47. Sneider Fr., přel. Štulc Václav, O svátosti svatého pokání. ČKD. 1840, 27.
48. Kryštůfek Fr. Xav., Dr., Svátost pokání. ČKD. 1901, 42.
49. Váchal Václav Martin, Zpověď katolíků ve světle pravdy. Praha 1894.
50. Egger Aug., Dr., přel. Rymnický [Fr. Navrátil], Pryč se zpovědi? V Praze 1906.
51. Špaček Rich., O potřebě a užitečnosti zpovědi. Aléth. 1898, 230.
52. Černý Josef, O obecné neb liturgické zpovědi. ČKD. 1833, 46.
53. O zpovědi. [Svědectví o ní z prvních dob cirkve.] Bl. 1850, 105.
54. [Hausmann Josef] O zpovědi. ČKD. 1851, I., 40.
55. L. U. O zpovědi [výroky sv Otců o ní]. Bl. 1863, 196.
56. Havránek Fr., Bez pravomocnosti není platného rozhršení. ČKD. 1847, 581.
57. Hůlka Josef, I někdo jiný může za kajcníka dosti činiti. Úryvek z většího spisu dogmat. nazv. „Odpustky“. Past. 1884, 437.
58. Gerbert Ph., abbé, přel. E. B. K., Múdrcké úvahy o zpovědi. Z francouzského. Bl. II. (1856), I., 209.
59. M., O zpovědi protestant Julius Arnošt Naville. Bl. 1871, 23.
60. Č., Zpověď u starých Egyptanů. Hl. 1898, 468.
61. Zahradník Vincenc, O církevních odpustcích.**) ČKD. 1831, 483.
62. Poimnon Frant. P., O odpustcích. ČKD. 1843, 256.
63. Havránek Fr., O církevních odpustcích. ČKD. 1843, 387.
64. [anonym], Naučení o odpustcích. ČKD. 1851, III., 3.

*) O aplikaci mše sv. viz též oddíl: Pasto-
rálka a Právo církevní.

*) Jiné spisy a články o zpovědi jednající
v oddílú Mravouka a Zpovědnice.

**) O odpustcích viz také v oddílú Asketika.

65. **Řehák Ant.**, Slovo o odpustcích. Bl. 1851, 305.

66. **Vondruška Karel**, O odpustcích ve smyslu věroučném a praktickém. Bl. 1889, 7.

67. **Hülka Josef**, Odpustky. Druhá část podílu D. sv. J. za r. 1891. V Praze 1891.

68. **Lenz Ant, Dr.**, Význam a dosah odpustků plnomocných. CKD. 1876, 41.

69. **Kašpar K., Dr.**, Udílení odpustků od kardinálů, arcibiskupů a biskupů. CKD. 1904, 66.

70. **Doubrava Josef, Dr.**, Zpověď potřebná k získání plnomocných odpustků. CKD. 1897, 46.

71. **Tumpach Josef, Dr.**, Získání odpustků hluchoněnými. CKD. 1903, 462.

72. **Skočdopole Ant. Dr.**, Odpustky na hříchy, kterých se člověk teprve budoucně dopustí. CKD. 1900, 223.

73. **Oliva Václav**, Význam odpustkových či zpovědních poukázek (lístků). CKD. 1900, 517.

74. **Tumpach Jos., Dr.**, Odpustky tisíce a více tisíc let. CKD. 1899, 264.

75. **Podlaha A., Dr.**, O netištěném spise česk. kanonisty Stanislava o odpustcích (z konce XIV. stol.). CKD. 1903, 643.

76. **Odpustky** [kázání o nich Geilera z Kaisersberka 1488]. Bl. 1884, 183.

77. **Kopsch Josef**, Zдали poslední pomazání pouhý obřad, čili skutečná svátost? ČKD. 1852, II., 310.

78. **Kryštůfek Frant., Dr.**, Poslední pomazání. CKD. 1902, 1.

79. **Bezděk Ant.**, (na základě spisu *Frant. Hattlera*), Stav kněžský jest Bohem ustanoven. Bl. 1889, 449.

80. **Tumpach Josef, Dr.**, Pochybná ordinace. CKD. 1899, 395.

81. **Barták J.**, O svátosti sv. manželství.*) Ze „stručné katolické dogmatiky pro vzdělance“. Bl. 1876, 185.

82. **Václavice Václav Vilém**, O nerozlučitelnosti svazku manželského. CKD. 1828, 39.

83. **Hlaváč Jan Nep.**, Některé výsledky svatého učení víry „Stav manželský jest svátost“ [nerozvížitelnost, pravomoc církve]. ČKD. 1841, 229.

84. **Pazderka J.**, Co plyne z toho, že manželství jest svátost. Bl. 1888, 275.

85. **Vaněček Fr.**, Co Bůh spojil, toho člověk nerozlučuj. RD. 1906, 349. Zvl. otisk v Praze 1906.

86. **Pejška Josef**, Jest manželství křesťanovo s osobou nepokřtěnou svátostí? CKD. 1904, 6.

L) Eschatologie.

1. **Méric Eliáš** [přel. *anonym*], Živ na onom světě. V Brně 1889.

2. **Soldát Al., Dr.**, Učení některých svatých otců a spisovatelů církevních IV. stol. o životě posmrtném. (Historicko-dogmatická studie.) RD. 1899, 499.

3. **Havránek František**, Shledáme-li se opět na věčnosti? CKD. 1839, 211.

4. **Brandl V.**, Kritická úvaha o pojednání Alfonsa Šťastného „o spasení po smrti“. Brno 1873.

5. **Burian Josef, Dr.**, Smrtí není všemu konec. Sl. pr. X., 4. V Praze 1900.

6. **Absolon J.**, Možnost a nutnost života posmrtného. Mus. 1910—11, 22.

7. **Kadlčák J. M.**, Těší nás víra jenom posmrtným nebem? (Z lidových rozprav.) Vych. I. III., 1903, 183.

8. **Hlaváč J.**, Na jakých důvodech spočívá zvyvání svatých? CKD. 1836, 660.

9. [anonym], Vědí-li svatí v nebi o nás na zemi? Bl. XII. (1862), 458.

10. **Petera Fr.**, Slovo z rozumu o počtě svatých. ČKD. 1845, 80.

11. **Řehák Antonín A.**, Církev nadzemská, její spojení s církví pozemskou. Zlomek symbolický. CKD. 1839, 625.

12. **Němeček Jakub**, O obcování svatých. CKD. 1840, 427.

13. **Lukeš František**, O počtě sv. ostatků. CKD. 1836, 62.

14. **Lenz Ant., Dr.**, Proč musili trvati arcidiotcové v předpekli? Past. 1883, 633.

15. **Lenz Ant., Dr.**, O nekrtěňátkách. ČKD. 1867, 56

16. **Pfodlahja, Ant., Dr.**, O posmrtném osudu nekrtěňátek. CKD. 1894, 416.

17. **Brychta Ant., Dr.**, O posmrtném životě dítek bez křtu zemřelých. Exegeticko-dogmatická úvaha. RD. 1908-9, 70.

18. **Zahradník Vinc.**, O očistci. ČKD. 1829, 169.

19. **Hytha Chrysostom Josef, Dr.**, O očistci. CKD. 1846, 415.

20. [anonym], O očistci. Bl. 1850, 419.

21. **Turner Jan N., Dr.**, Co učí Pismo svaté o očistci. ČKD. 1869, 449.

*) O manželství viz oddíl Právo manželské.

22. **Dudych Josef**, Očistec. Kriticko-historický rozbor. Bl. 1871, 466.

23. **Horský Rudolf**, Dr., Učení církve katolické o očistci. CKD. 1898, 17.

24. **Jirák Al.**, Dr., Očistec v církvi řecké. Sb. Vel. 1. (1880), 226.

25. **Lhotka Jaromír Fr.** (přeložil), O mukách očistcových. Bl. XII. (1862), 459.

26. **Lenz Ant.**, Dr., Orodují duše v očistci za nás? Je volno i je za přimluvu prositi? Past. 1882, 433.

27. **P[odlah]a Ant.**, Dr., Jest možno vzývati duše v očistci? CKD. 1894, 418.

28. **Barták Josef**, Máme-li se modliti za mrtvé? CKD. 1872, 424.

29. **Hlaváč Jan**, Starý-li jest obyčej v církvi za mrtvé se modliti? Bl. II. (1856), 48.

30. —k., Modlitby za mrtvé. [Výrok Lamartineův o nich.] Hl. II. (1897), 72.

31. **Hammerstein L.**, přeložil *Fráit Václav*, Očistec. Hl. s. Vác. III., 2—5. V Praze 1904.

32. **Krásil Fr.**, Dr., Nauka o očistci u rozličných národů. ČKD. 1883, 65.

33. **Turner Jan N.**, Dr., O pekle. (Úvaha exegetická.) CKD. 1871, 582.

34. **Ríha Martin**, Dr., O daru prorokování a proroctvích, která skonání světa za předmět mají. ČKD. 1884, 479.

35. **V. B.**, Konec světa. Sk. BSP. 1885, 349.

36. **Endl Karel**, O konci světa. Obz. XXXIII. (1910), 158.

37. **Jiříček Bedřich**, Svět a jeho konec. Vls. 1899—1900, 59.

38. **Lenz Ant.**, Dr., Učení staré Jednoty Českých Bratří o obnově světa a nauka církve katolické. RD. 1895, 201.

39. **Podlaha A.**, Dr., Nové myšlenky eschatologické: „nauka o obnově světa“ (système de la rénovation). CKD. 1895, 248.

40. **Podlaha A.**, Dr., Prof. Rohling a jeho názory eschatologické. ČKD. 1898, 50.

41. **Tumpach Jos.**, Dr., Renovatio eschatologica. (Dekret S. Off. „Cum renunciatum.“) ČKD. 1910, 581.

42. **Schalk Alois**, Dr., přel. *Černo-hviz Jan*, I příroda dosáhne jednou oslavení. ČKD. 1862, 241.

43. [anonym], O smrti a vzkříšení. Obr. VIII. (1892), 97.

44. **Jirsík Jan Valerián**, O vzkříšení těl. ČKD. 1837, 3.

45. **Syllaba Fr.**, Víra ve vzkříšení těl v tradicích předkřesťanských. ČKD. 1886, 321.

M) O náboženství a víře.

1. **Kadeřávek Eug.**, Dr., Filosofie křesťanská a víra katolická základem veškerého vzdělání mládeže ve školách všelikých. (Přednesl v Akademické družině Mariánské u sv. Ignáce v Praze 1. a 8. června 1904.) Kř. šk. 1904, 193.

2. **Císař K. B.**, (dle *J. M. Sailera*), Jak lze pravdu Boží nalézt. Bl. (V.) 1859/60, 86.

3. **Bureš L.**, Víra — cíl badání? Hl. II. (1897), 668.

4. **Lankaš V.**, Výměr víry. Hl. 1905, 389.

5. **F. M.**, Víra zakazuje-li užívati rozumu. Bl. 1855, 213.

6. **Janovský Fr.**, Praeambula fidei a rozum. Růz. Suš. 1885, 158.

7. [anonym], Rozum a náboženství. Bl. II. (1856), 1., 202.

8. [anonym], Obět rozumu a obět vůle. Hl. II. (1897), 154.

9. [anonym], Věta sv. Anselma „Credo, ut intelligam“. Hl. 1906, 727.

10. **Janovský Frant.**, Světlo rozumu. Obz. 1901, 313.

11. **Ondrák Prokop**, Temnota a světlost víry. (Dogmatické pojednání.) ČKD. 1845, 439.

12. **Roveňák Jos.**, Tajemství v náboženství katolickém. Bl. 1852, 280.

13. **Schroller Frant.**, Cesta k víře. Hl. XIX. (1902), 8.

14. **J. Š.**, Víra, štít křesťanův za dnů našich. (Dle franc. dr. *Gaumea*.) Bl. XXV. (1875), 91.

15. **Konečný Filip Jan**, Jaká má být víra naše? Hovory náboženské. D. sv. J. 1907 č. 1. V Praze.

16. **Klár Alois**, z něm. přel. *Fr. L. Čelakovský*. Zдали náboženství toliko jest prostředek k blaženosti; či sám oučel a povolání člověka; anebo spíše jedno i druhé spolu? ČKD. 1828, 499.

17. **Podstránský Jos. Bol.**, Základy náboženství, čerpané z dějepisu světa a člověčenstva, aforistický článek z Kornmanova spisu: „Sibylla náboženství.“ ČKD. 1847, 409.

18. [anonym], Náboženství a mravnost. Rozhl. I., 157.

19. **Kadeřávek Eug.**, Dr., O základech víry křesťanské. ČKD. 1892, 65.

20. **X.**, Síla víry. Kř. šk. 1903, 305.

21. **Pohunek Fr.**, Někteří myšlenky o náboženství. Vyňato z díla „El Crí-

terio“ por *D. Jaime Balmes*. Bl. 1882, 541.

22. **Novotný Fr. V.**, Nedostatečnost přirozeného čili pouhorožumného náboženství. ČKD. 1828, 339.

23. [anonym], Nedostatečnost přirozeného čili pouhorožumného náboženství. Bl. 1850, 417.

24. **J. M.** (dle dr. *Zwergera*), Nadpřirozeného zjevení jest k dosažení posledního cíle nevyhnutelně třeba. *Obz.* 1885-6, 315.

25. **Skočdopole Ant.**, Stává-li přirozeného náboženství. Bl. 1857, 267.

26. **Beer Jakub**, Náboženství počestného toliko muže. ČKD. 1836, 187.

27. **Kadeřávek Eug., Dr.**, V čem záleží náboženství. ČKD. 1893, 193.

28. **Konečný Filip Jan**, Náboženství. Časová apologetická studie. Aléth. 1900, 16.

29. **Konečný Filip Jan**, Náboženství a lidstvo. Časové články apologetické. (Čas. úv. IV., 3.) V Hradci Králové 1900.

30. **Leřer Václ.**, Co jest náboženství? V Praze 1908. (Obr. č. 1. a 2.)

31. **Šťastný Jos.**, Náboženství zjevené jest pro člověka vzdělaného i nevzdělaného. Bl. 1885, 445.

32. **J. M.** (dle dr. *Zwergera*), Náboženství jest k dosažení cíle našeho potřebné. *Obr.* 1885-6, 242.

33. **Jirásko Fr.**, Náboženství věci soukromou? (Čas. úv. III., č. 4.) V Hradci Králové 1899.

34. **Pohunek František**, Náboženství není pouze věcí soukromou. Řeč proslavená na členské schůzi „Vzdělávací besedy katolických mužů a jiných pro Karlín a okolí“ dne 1. listopadu 1898. (Sl. pr. IX., č. I.) V Praze 1899.

35. **Neuschl Rob., Dr.**, Že „náboženství křesťanské věci soukromou“ není. Řeč, kterou proslavil v Třebíči dne 11. února 1900. *Kaz.* 1900, příl. k č. 4.

36. **Konečný Filip Jan**, Náboženství, rozum, vůle a cit. *Vych.* 1895, 260.

37. **Konečný Filip Jan**, Církevní a osobní náboženství. *Vls.* 1906-7, 723.

38. **Brychta Ant., Dr.**, Náboženský cit aneb víra. *Past.* VIII. (1888), 178.

39. [anonym], Náboženství věci citu. *Hl. I.* (1896), 624.

40. **Kratochvíl Jos., Dr.**, Mystický prvek v náboženství. *Med.* III. (1910), 62.

41. **Kachník Jos., Dr.**, Náboženský cit dle nauky modernistů. *Vych. lis.* III. (1908), 201.

42. **Konečný Filip Jan**, Všichni národové mají náboženství. *Vls.* II. 1895-6, 40.

43. **Bezděk Ant.**, Kde a jak možno pravé náboženství nalézt. Apologetická odpověď na základě něm. spisu *F. Hatlera*. Bl. 1889, 529.

44. **Konečný Filip Jan**, Pravé štěstí lidské zakládá se na pravdě. *Růž. D.* VI. (1892), 354.

45. **Sahula Jiří**, Důležitost pravého náboženství. (Čas. úv. VII., č. 2. a 3.) V Hradci Králové 1903.

46. **Bělina Jan**, Národové, vraťte se ke Kristu! (Sl. pr. XIII., č. 1.) V Praze 1902.

47. [anonym], Všeobecné důvody potvrzující pravdivost víry křesťanské. ČKD. 1849, IV. 23.

48. **Droz Jos. Fr.**, přel. *Kaněra Cyrill*, Myšlenky o křesťanství. (I. Věrouka. II. Mravouka. III. Bohoslužba. IV. Křesťanství v životě sociálním. V. Kněžstvo.) ČKD. 1866, 81.

49. **Dostál Al.**, Ovoce křesťanství. Bl. 1888, 220.

50. **Kadeřávek Eug., Dr.**, Krev mučedníků důkazem pravdy. ČKD. 1878, 610.

51. **V. H.**, Jeden z kulturních významů křesťanství. *Obr.* 1887, 331.

52. —, Hmotný blahobyť národů a náboženství. *Obr.* 1895, 65.

53. **Zwenger, Dr.**, přeložil *Mika J.*, Rychlé rozšíření křesť. nábož. za nejtěžších okolností dokazuje Bož. původ jeho. *Obr.* 1887, 3.

54. **Feliňský, Vira** a nevěra vzhledem ku zdaru společnosti. Přel. *Břet. Škalský*. *Hl.* IV. (1899), 489; XVII. (1900), 79; XVIII. (1901), 238.

55. **Zeidler Jerolím Josef, Dr.**, O praktickém užívání katolických učení víry. ČKD. 1836, 3.

56. **Skočdopole Ant., Dr.**, Náboženství a zločiny. ČKD. 1899, 262.

57. **Krose J. A., T. J.**, Jak náboženské vyznání působí na mravnost. (Dle údajů statistických.) *České aut. vyd.* Dr. *Karla Kašpara*. *Vzd. kn.* XXV. V Praze 1902.

58. **Nábělek Fr., Dr.**, Náboženství, mravnost, škola. Několik myšlenek v přednášce. *Prostějov* 1909.

59. **Žundálek F.**, Zločinnost a náboženství. ČKD. 1906, 299.

60. **Bartoš Frant.**, Příspěvky k charakteristice našeho lidu. *Zbožnost.* *Obz.* 1905, 17.

61. Müller Václ., Jakou láskou k víře vyznamenal se národ český. „Věda a vira“, 63.
62. K., Která je hlavní příčina toho zlého [že víra hyne], na něž sobě všichni praví křesťané stěžují, a jaká tu pomoc? CKD. 1850, I. 48.
63. [anonym], Proč právě víra katolická největší protivensství trpí? CKD. 1833, 561.
64. Hřiva Josef, Prospěje neb uškodí, odstraníme-li náboženství vůbec a náboženství katolické zvláště? V Holešově [1907].
65. Bretšnajdr Z., V boji o náboženství. Vls. 1904—5, 457.
66. Konečný Filip Jan, (dle Huma Davida a také proti němu). Jak se děláji přirozené dějiny náboženství? Vls. 1903—4, 73.
67. Procházka Matěj, Původ a vznik náboženství. Ukázka z teologie fundamentální. CKD. 1866, 241.
68. Oliva J., Podstata a vznik náboženství. Hl. 1905, 312.
69. Lang Alois, Theorie o původu náboženství. Obz. XIV. (1891), 289.
70. Lankaš V., Výměr a vznik náboženství dle sociologické školy Durkheimovy. Hl. XXVI. (1909), 554.
71. Nevrkla Ant., O theorii přirozeného vývoje náboženství. Mus. 1894—95, 3.
72. Oliva Jan, Animismus. Hl. 1900, 242.
73. Oliva J., Animismus. Hl. 1901, 30.
74. Borchert Alois, přel. *Vádra Vojtěch*, Animismus neboli Původ a rozvoj náboženství ze ctění duší, předků a duchů. Vzd. kn. katol. XXXVII. V Praze 1906.
75. Guizot, přel. *V. Zd.*, Náboženství a nový věk. Bl. 1851, 21.
76. Brynych Eduard Jan Nep., Náboženství budoucnosti. Na literárním sjezdě družstva Vlast promluvil dne 27. srpna 1900. Vls. 1900—1, 74.
77. Hruza Fr., Náboženství budoucnosti. Na velehradském sjezdě bohoslovců dne 20. července 1902 přednesl. Mus. 1903, 22.
78. Hradecký V. [Žák Fr. T. J.], Náboženství budoucnosti žádné náboženství? Odpověď na spisek Fr. V. Krejčího. V Praze 1906.
79. [anonym], Aforismy o náboženství a jeho poměru k nynější době. Aléth. VI. (1902—3), 322.
80. Vyšinský K., Moderní náboženství. NZ. IX. (1904), 4.
81. Leroy P. H., přel. *Ľ. Kosina*, Víra a intelligence. Obr. XVI. (1900), 221.
82. Doležal Josef, Moderní náhrady za křesťanství. Mus. 1908, 213.
83. [anonym], O náboženské renesanci (ref. o článku dra *Ľ. Perkmána*). Hl. XIX. (1902), 616.
84. Pauly Jan, Jak soudí o náboženství vynikající mužové? Obz. XIV (1891), 125.
85. Průcha A., Poměr věhlasných mužů k náboženství. Dle výroků jejich podává. Obr. 1904, 62.
86. Neliba Fr., Bedřich Schiller a jeho náboženská skepse. Vych. 1905, 128.
87. Pošmourný Jos., Kant a náboženství. Mus. XXVI. (1891—92), 54.
88. Soukup Jan N., Jakub Balmes o náboženství. Bl. II. (1856), 106.
89. Zítek J., Dr., Několik slovy Fr. Palackého o náboženství a víře. CKD. 1904, 381.
90. Horák Arthur, Otázka náboženská v pojetí a apologetice Paula Gaultiera. Med. II. (1909), 671.
91. Spisar Alois, Svatopluk Čech. Nábožensko-filosofické jeho názory. Med. II. (1909), 1.
92. [Žák Fr. S. J.], Jest Svatopluk Čech pantheistou? Rozhl. I., 27.
93. P. Š[obr], Filozof a náboženství. Několik slov o nové knize [prof. T. G. Masaryka „Základové konkrétné logiky“]. CKD. 1886, 288.
94. Konečný Fr. Filip, Jak píše prof. dr. Masaryk o katolické vědě a víře? V Praze 1891.
95. Lefler Václ., Zrcadlo prof. Masaryka. Vls. XXIII. (1906—7), 612.
96. [anonym], Moderní náboženství Masarykovo. (Čas. úv. VIII., č. 11.) V Hradci Králové 1904.
97. Konečný Filip Jan, Boj o náboženství. Odpověď na stejnojmennou brožuru prof. Masaryka. (Obr. v. Ligy II. č. 3. a 4.) Praha 1905.
98. Jemelka Alois, Masarykův boj o náboženství. (Zvláštní otisk z „Křesťanské školy“. 1907) V Praze 1907.
99. Konečný Filip Jan, Nejnovější Masarykovy publikace. (Naše nynější krize — Jan Hus.) Vls. 1895—6, 790.
100. Topolský Jos., Dr., Útok prof. Masaryka na církev katolickou. (Čas. úv. XI., č. 5.—8.) V Hradci Králové 1907.

101. **Žák Frant.**, Brunetiére a Berthelot. Vls. 1905—6, 563.

102. **Lankaš Václ.**, Ruskinovo náboženství. Med. I. (1908—9), 327.

N) Srovnávací věda náboženská.

1. **Šilhan J.**, Srovnávací věda náboženská. Mus. XXVI. (1891/92), 118.

2. **Oliva Jan**, Srovnávací věda náboženská. Hl. I. (1896), 49.

3. **Kopal Petr**, Srovnávací bohověda novou obranou pravdy křesťanské. Past. 1881, 437; 1882, 121.

4. **Fryč Fr. a Kubes Aug.** Ord. Cap., Náboženský sněm na světové výstavě v Chicagu r. 1893. (Kongres všech náboženství v Ch.) Vls. 1894—95, 622.

5. **Kohout Fr.**, Po stopách tajemství křesťanských. Část pokusu srovnávacího studia náboženského. Časlav 1903.

6. **A. Baumgartner**, přel. *Sladomel Vilém*, Kniha mrtvých u starých Egypťanů. Vls. 1895—6, 446.

7. **Musil Al.**, Dr., Babylonská trojice, — Ea stvořitelem lidí. Hl. IV. (1899), 466.

8. **Syllaba Fr.**, Význam posvátných stromův u národů pohanských a Israelitů. CKD 1890, 321.

9. **obr Tomáš Akvin.**, Život asketický a společnosti náboženské ve starém Peru. CKD. 1889, 577.

10. **Konečný Filip Jan**, O nábožensko-mravních názorech nejzanedbanějších národů divokých. Vls. 1903/4, 58.

11. **Podlaha Ant.**, Dr., Náboženství národů afrických (dle W. Schneidra). CKD. 1895, 505.

12. **[anonym]**, Fetišismus. Hl. II. (1897), 535.

13. **Syllaba Fr.**, Nábožensko-mravní poměry na pevnině austrálské. CKD. 1884, 193.

14. **E.**, Buddha. Bl. 1864, 88.

15. **Lang Alois**, Dr., Buddhismus. V Mor. Ostravě 1904.

16. **E.**, Učení Buddhovo o pekle. Bl. 1864, 165.

17. **Špaček Rich.**, Dr., Vzniklo křesťanství z buddhismu nebo z řeckořímské filosofie? CKD. 1908, 7; zvl. otisk v Praze 1908.

18. **Hubík Karel**, Dr., Vliv křesťanství na buddhismus? CKD. 1911, 166.

19. **Švábenský Rudolf**, Buddhismus a křesťanství. Mus. 1905/6, 136.

20. **Borový Kl.**, Buddhisté hledají proselytů mezi křesťany. CKD. 1889, 238.

21. **Podlaha A.**, Dr., Náboženství Japoncův. CKD. 1906, 138.

22. **Špaldák A.**, O náboženství a kultu řeckém za doby Homerovy. Hl. 1909, 449.

O) O církvi a víře katolické.

1. **Podlaha A.**, Dr., Původ a dějiny apoštolského vyznání víry. ČKD. 1895, 193.

2. **Samsour**, Dr., Symbolum apoštolské a jeho původ. ČKD. 1909, 149.

3. **Vápeník Ant.**, Sv. Tomáše Akv. „Výklad ap. vyznání víry“. Ukázka překladu ze sv. Tomáše Akv. „Expositio in symbolum apostolicum“. Past. X. (1890), 428.

4. **P[odlaha] Ant.**, Dr., Symbolum Athanasinum „Quicumque“. ČKD. 1893, 435.

5. **Král Jos. M.**, Jeden ovčinec a jeden pastýř, aneb: římská, neomylná, stále trvající, viditelná, jedna, katolická, svatá, apoštolská církev Kristova. Dva díly. V Praze 1830.

6. **Zahradník Vinc.**, Ludvík Blossius: „O církvi“ [překl. výňatku z Blossiova spisu Defensio verae fidei adversus s. Ecclesiae hostes]. ČKD. 1830, 325.

7. **[anonym]**, Co jest církev. Dle *Aug. Klimenta*, arcib. kolínského, sv. pána *Droste z Vischeringu*. ČKD. 1844, 5.

8. **[anonym]**, Úvahy o církvi katolické. Bl. II. (1856), díl II., 278.

9. **Eybl J. Ev.**, Z listů Fénélonových o církvi. Bl. 1881, 257.

10. **Macan Jakub**, Církev připodobněna království nebeskému. ČKD. 1847, 43.

11. **V. B.**, O kráse naší sv. církve. Obr. 1885, 355.

12. **Bílý Jos.**, Církev katolická jest sloup a utvrzení pravdy. ČKD. 1842, 579; 1843, 569.

13. **Neumann Pant.**, Církev náměstnice Kristova. (Dodatek k „Životu Páně“). V Praze 1869.

14. **Janovský Frant.**, Církev, sloup a utvrzení pravdy. Obz. 1897, 305.

15. **[anonym]**, Bludaři odsuzují se sami. Obr. VIII. (1892), 118.

16. **Sahula Jiří**, Pryč s dogmaty! (Čas. úv. VI. č. 6.) Hradec Král. 1902.

17. **[anonym]**, Neomylnost Církve. (Zlomek z většího díla.) Bl. II. (1856), díl I., 311.

18. **Musil Fr.**, Třebať nám církev neomylné. Bl. III. (1857), 191.
19. [anonym], Podstata svaté katolické církve jest nezměnitelná. CKD. 1850, I., 25.
20. **Tichý B.**, Úvahy o článku: „Poměry za časů apoštolských i nyníšších“ [v „Národních Novinách“] p. Dr. *F. Novotného*, kněze králohradeckého. Bl. 1850, 156.
21. **Vitovský Fr.**, Dr., Starožitnosti křesťanské a moderní novotářství. Hl. XIX. (1902), 566.
22. **Jirsík Jan Valer.**, Založení, rozšíření a zachování církve katolické, vzhledem na strany odporne v XVI. stol. povstálé. CKD. 1841, 604.
23. **Pohan Václ. Alex.**, Která z tolika odvětví církve Kristovy „církvi evangelickou“ slouží výhradní právo má? CKD. 1842, 419.
24. [Frost Václ.], Jen s pravdou ven! neboli sprostý rozum o velikých věcech. Sv. III.: Duch svatý v církvi. **Rarášek** ve fračku. V Praze 1850. [Apogetické populární dialogy.]
25. **J. R—t**, Hlasy jinověrcův o církvi katolické. (Macaulay o vznešenosti a stálosti církve.) Bl. 1855, I., 127.
26. **Hlasy poctivých protestantův o církvi naší.** Bl. 1852, 230.
27. **Lukeš Fr.**, Hlasy protestantův o církvi katolické. Bl. 1857, 283.
28. **Kolíšek Alois**, Dr., Přednosti církve katolické dle protestantského učence [Fairbairna]. Obz. 1906, 218.
29. **Musil Fr.**, Láska známka pravé církve. Bl. III. (1857), II. 226.
30. **Votýpka Jos.**, Že jediná katolická církev pravá jest církev Krista Pána, mocně hlásá i naplnění toho, co se za Starého Zákona u figuře dálo. CKD. 1843, 569.
31. **Bezděk Ant.**, Která církev jest pravou. Apologetická odpověď dle *F. Hattlera*. Bl. 1890, 6.
32. **Nicolas August**, přel. *Kameš Voyt.*, Mimo církve není spásy. Studie o nesnášlivosti církve. Vyňato ze spisu: Filosofické studie o křesťanství. Yzd. kn. XIV. V Praze 1899.
33. **Černý Josef**, Zdaliž učení o samospasitelné církvi katolické tak nedůvodné jest, jak se protestanti domnívají? CKD. 1831, 163.
34. **O samospasitelnosti církve.** [Výtah ze článku *Jos. Černého* uved. pod č. 33.] Bl. 1851, 102.
35. [anonym.], Samospasitelnost církve katolické. Bl. III. (1857), I., 237.
36. **J. Č.**, O samospasitelnosti církve katolické. Bl. III. (1857), II, 63.
37. **Frost Václ.**, Jen s pravdou ven! neboli sprostý rozum o velikých věcech. Částka 5. Církev katolická jest samospasitelná. V Praze 1849.
38. **Lenz Ant.**, Dr., Katolické dogma o samospasitelnosti církve (syllabus § 3.) a výrokem sv. Stolice zavržená věta: „Extra ecclesiam nulla conceditur gratia“ CKD. 1866, 521.
39. **Petera Frant.**, O samospasitelné víře a samospasitelné církvi. CKD. 1847, 74.
40. **Markrab Klement**, O samospasitelnosti církve katolické. [Důkaz historický.] Bl. 1879, 261.
41. **Maňoušek Fr.**, Církev katolická samospasitelná. Mus. 1885/6, 53.
42. **Jirsík Valer.**, Co činí spasena, a kdo bude spasen? CKD. 1848, 3.
43. **Ruber Fr.**, Mohou-li pohané býti spaseni? Alm. slov. bohosl. v Rak. 1888, 97.
44. **Městecký E. J.**, Církev a církev se zvláštním ohledem na církev matysovsko-iškovskou. (Cas. úv. III., č. 3.) V Hradci Králové, 1899.
45. [anonym.], Slovo o snášlivosti a nesnášlivosti. CKD. 1848, IV., 114.
46. [anonym.], Tolerance a tolerance. Hl. I. (1896), 623.
47. **Samsour Jos.**, Dr., Několik statí z dějin a života církve katolické. (1. Boje a vítězství církve katolické. 2. Jak užívali papežové své moci? 3. Náboženství a věda. 4. Hodí se zpověď ještě pro naše doby?) Hl. katol. sp. tisk. 1909, č. 3. V Praze 1909.
48. **Musil Fr.**, Boje církve. Bl. XVII. (1867) 409.
49. **Kincl Frant.**, Proč obzvláště církve katolická mnoho nesnázi a pronásledování, zvláště za časů nyníšších, trpěti musí? CKD. 1839, 696.
50. **Skočdopole Ant.**, Katolictví a liberální žurnalistika v Čechách. CKD. 1869, 241.
51. **Proč mnozí církve katolickou nenávidí?** Bl. 1851, 181.
52. **Honejšek V.**, Proticírkevní boj. Hl. katol. sp. tisk. II. (v Praze 1871).
53. **Kousal J.**, Boj proti církvi. Bl. 1880, 537; 1881, 9.
54. **Skočdopole Ant.**, Dr., Komu slouží tupaleté a podryvači katolického náboženství. Aléth. VI. (1902—3), 154.
55. **Vaniček Jan K.**, Příčiny brojení nepřátel proti církvi katolické. CKD. 1882, 362.

56. **Jesenský Kl.**, Některé pohnutky z boje proti klerikalismu. Aléth. VI. (1902—3), 205.
57. **Vrba Rud.**, Boj proti klerikalismu. V Praze 1894.
58. **Konečný Jan Fil.**, Radikalismus a klerikalismus. Čas. úv. I. č. 2. V Hradci Kr. 1897.
59. **Konečný Filip**, Co jsme si o klerikalismu on a já povídali. (Čas. úv. II., č. 2.) V Hradci Králové 1898.
60. **Bělina Jan**, Církev a boj proti ní. Na základě různých pramenů dějepisných. Sl. pr. X., č. 5. V Praze 1910.
61. **J. H—k**, Církev bojující. Bl. XXIV. (1874) 409.
62. **Pohan Václ. Alex.**, Kter: ká jest zbraň katolické církve. CKD. 1844, 43.
63. **Eybl J. Ev.**, Vítězná síla církve Páně. (Úvaha apoštoget.) Bl. 1881, 473.
64. **Burian Josef, Dr.**, Zpět k církvi. (Sl. pr. XII., č. 3. a 7.) V Praze 1902.
65. [anonym], Církev a svět. Bl. 1855, 1.
66. **Bílý Jan Ev., Dr.**, Církev a společnost. V Praze 1868.
67. **Holý Jan Nep. Jos.**, Církev a společnost. (Die Brin et Laveille: La civilisation chrétienne.) Obr. XV. (1899), 374.
68. **Vondruška K.**, Církev a život společenský. Bl. 1889, 337.
69. [anonym], (dle dr. *Hettingera*). Církev a účinkování její v člověčenstvu. CKD. 1863, 581.
70. **Bělina Jan**, Církev a zlo na světě. Sl. pr. X., č. 1. V Praze 1899.
71. **Holý Jan N. Jos.**, Církev svatá a rodina. Obr. 1899, 174.
72. **Konečný Filip Jan**, Žena a církev. Ukázka volnomyšlenkářské proticírkevní štvánice. Obr. v. Ligy VII. č. 3—4. V Praze 1910.
73. **Šubrt Filip**, Církev učitelka. Obr. VII. (1891), 106.
74. [anonym], Církev svatá — vychovávací ústav. Obr. XXI. (1906/7), 33.
75. [anonym], Katolická církev se svým kněžstvem — vzdělávatelka lidstva a podporovatelka věd. Růž. D. XVI. (1902—3), 259.
76. [anonym], Pravá víra a „kultura“. Sv. Vojt. 1904, 21.
77. **Jelínek Vlast.**, Kdo povznesl novou kulturu. Dle Vinc. Brandla. Uč. příl. Vych. 1908, 13.
78. **Janovský Fr.**, Řím a university. Čas. úv. XI. č. 11. V Hradci Král. 1907.
79. **Kameš Vojt.**, Církev a vzdělanost. Dva poslední pastýřské listy biskupa perugijského Joachyma kard. Pecciho, nyní slavně panujícího papeže Lva XII. Hl. katol. sp. tisk. r. 32, č. 3. V Praze 1901.
80. **Desolda J. N.**, (dle „Reformy“), Církev katolická a vzdělanost. Bl. XIX. (1869), 513.
81. **Samsour Jos., Dr.**, Církev a vzdělanost ve středověku. (V publikaci „Obrazy z dějin církve katolické“. Hl. katol. sp. tisk. XLI., 4.) Praha 1910.
82. **Vykýdal J.**, Pravda-li, že církev a papežství vědu a pokrok ohrožují? Sb. Vel. I. (1880), 2.
83. **Samsour Jos., Dr.**, Církev a věda. Hlasy katol. spolku tisk. 1908 č. 4. („Tři časové otázky.“) V Praze 1908.
84. **Janů C. Ss. R.**, Církev a věda. Sv. Vojtěch 1909, 53.
85. **Nosek František**, Katolicismus brání hospodářskému pokroku? St. hl. I. (1909), 57.
86. **Jezeřanský Jaroslav**, Podporuje církev vědy? (Obr. v. Ligy VII., 1—2.) Praha 1910.
87. **Schindler Frant.**, Jakých zásluh dobyla sobě církev katolická o srovnávací jazykozpyt? Obsaženo ve Vyroční zprávě státního gymnasia v Kroměříži za školní rok 1894—5 a 1898—9.
88. **Roudnický Václ.**, Církev katolická a osvěta. Několik úvahových črt. Obr. 1895, 293.
89. **Řezníček Václ., Dr.**, O civilisaci národů. Zpr. o V. sjezdu katol., Hr. Král. 1910, 433.
90. **Pauly Jan**, Církev a kultura. Vych. 1897, 67.
91. **Zdziechowski M.**, Katolictví a umění. Přel. *Antonín Koutný*. NŽ. VII. (1902), 110.
92. [anonym], Hlasy o pokroku v životě církve. Bl. IV. (1850), 49.
93. **Oliva V.**, Církev a pokrok. Obr. 1893, 236.
94. **Vykýdal Josef**, Pokrok v církvi a vně církve. Bl. XI. (1861), 418.
95. **Hettinger, Dr.**, (přel. *Bř.*) O pokroku. Bl. XV. (1865), 53.
96. **Staněk Jan**, O pokroku v katolictví. Hl. IV. (1899), 81.
97. **Holý Jan Nep. Josef**, Papežové, biskupové, kněží a řeholníci u pokroku mravním. Z franc.: Brin et Laveille: La civilisation chrétienne II., 189 sq. Obr. 1898, 317.
98. **Průcha Alex.**, Církev katolická brání pokroku? Kř. šk. 1904, 99.
99. **Burian Josef, Dr.**, Církev katolická a pokrok. (Sl. pr. XII., č. 10.) V Praze 1902.

100. **Hlavinka Alois**, Církev a pokrok. *Obz.* 1907, 242.
101. **Endl Karel**, Katolicismus principem pokroku. (Na velehradském sjezdě bohoslovců dne 1. srpna 1901 přednesl.) *Mus.* 1902, 15.
102. **Borový Kl., Dr.**, Na odbytou prof. Dru Beyschlagovi v Halle [tupícímu církvi katolickou]. *ČKD.* 1883, 46.
103. **Hrachovský Fr., Dr.**, Moderní proudy v církvi. *NV.* I., č. 1., str. 5.
104. **Hrachovský Fr., Dr.**, O nových úkolech církve. *NV.* I., č. 16., str. 4.
105. **Hrachovský Fr., Dr.**, Laicismus v církvi. *NV.* I., č. 13., str. 3.
106. **Hrachovský Fr., Dr.**, Příčiny krise v katolicismu. *NV.* I., č. 10., s. 5.
107. **Hrachovský Fr., Dr.**, Děla práce v dnešním katolicismu. *NV.* I. č. 4, str. 4.
108. **Svojsík Al.**, Intellektuelní budoucnost katolicismu. *ČKD.* 1900, 295.
109. **Holeček Fr.**, Na nových cestách? [Církev a poměr její k požadavkům nové doby.] *Aléth.* VI. (1902—3), 24.
110. [anonym], Nová doba a katolicism [o „reformním katolicismu“]. *Aléth.* VI. (1902—3), 289; VII. (1903—4), 15.
111. **F. S.**, Kniha prof. H. Schella: *Katolicismus principem pokroku.* *NŽ.* II. (1897), 270.
112. **Zdziechowski Maryan**, Intellektualismus a moralismus. *NŽ.* 1905, 50.
113. **Církev a materiální (hmotná) vzdělanost.** (Dva pastýřské listy Jeho Em. kard. *Fachyma Peccato*, biskupa perusienského, nyn. pap. *Lva XIII.*) *Bl.* XXVIII. (1878), 297.
114. **Smolík Rup., Dr.**, Budoucnost katolických národů [proti Laveleyevovi dle článků Haullevilleových]. *ČKD.* 1877, 242.
115. **Zavoral Meth.**, Budoucnost církve. (Reč prosloušená na V. sjezdu katolíků českoslov. v Hradci Králové dne 31. srpna 1909) *Zpráva o V. všeob. sjezdu katol. Hr. Král.* 1910, 491. *Sv. Vojt.* 1909, 143. *Též samost.*, v Praze 1909.
116. **Janovský Frant.**, Úpadek národů katolických? *Obz.* 1898, 353.
117. **Neuschl Rob., Dr.**, Zдали klešaj státy a národové katolíči. (Reč na katol. sjezdu v Brně dne 1. září 1903.) *Kazatel* 1903, část soc.-homil. č. 4.; *Zpr. o III. všeob. sjezdu katol.*, Brno 1904, 389.
118. **Keppler Pavel, Dr.**, Duševní inferiorita katolíků. *NŽ.* (1899), 218.
119. **K[opal]**, Vyrovnají se katolíci protestantům ve vzdělanosti? *Obr.* 1901, 353.
120. **Míka Jos.**, Opozdění katolických národů. *Korr. katol. duch.* 1907, 42.
121. **Převaha protestantů nad katolíky.** Studie, již napsal *Yves de la Brière*. Přeložil *J. Elitzer*. *Čas. úv.* XI., 2. a 3. Hradec Králové 1907.
122. **Lankaš Václ.**, Inferiorita katolíků na poli literárním. *Meditace* III. 1910, 166.
123. **Holubář Gotthard**, Kdo jest pravý vlastenec? *ČKD.* 1846, 175.
124. **Petera Frant.**, Co jest křesťanské vlastenectví? *ČKD.* 1847, 266.
125. **Valoušek František**, Podstata a poměr idey křesťanství a idey národnosti. *Mus.* 1886—7, 78.
126. [anonym], Kněžstvo a národ. [Kněžstvo české a česká národnost.] *Bl.* 1848, 341.
127. **Holubář Gotth.**, Křesťan a vlastenectví. *Bl.* 1855—6, II., 105.
128. **Mušil Fr.**, Úvahy o křesťanském vlastenectví. *Bl.* 1858 (IV., 1.), 106.
129. **Bílý Jan, Dr.**, [vydal *Kulda Benes M.*], Církev a národ. V Praze 1868.
130. **Eybl J. E.**, O lásce k vlasti, jak jí chce Písmo sv. *Bl.* XXVIII. (1878), 338.
131. **Štulc Václav**, „Vlast a církev“ čili: „Může-li vlastencem být katolík?“ *Hl. katol. sp. tisk. r. I. č. 1.* V Praze 1870.
132. **Kotrouš K. Th.**, Smí-li kněz býti vlastencem. *Mus.* 1889—90, 67.
133. **Pohunek Fr.**, Upřímné slovo o lásce k vlasti. *Vls. X.* (1893—94), 37; *XI.* (1904—5), 27.
134. [anonym], Různé myšlenky o nationalitě. *Obr.* XIV. (1898), 131.
135. [anonym], O modlitbách národních. [Z „Nové Doby.“] *NŽ.* II. (1897), 176.
136. **Pátek Jan**, Katolické vlastenectví. (Reč.) *Mus.* 1902, 80.
137. **Hlavinka Al.**, Národnost v církvi. *Obz.* 1906, 242.
138. **Nosek Frant.**, Národnost a katolicismus. *St. hl. I.* (1909), 149.
139. **Průcha Alex.**, Vlastenec či katolík? *Kř. šk.* 1903, 291.
140. **Š[imdek] K.**, Věda, národnost, církev. V Praze 1847.
141. **Bílý, Dr.**, Církev a vlast. *ČKD.* 1865, 240.
142. **Edger Augustin**, Vlastenectví v duchu křesťanském. Přel. *Frant. Na-*

vrátil. (Čas. úv. XII., č. 7.) V Hradci Král. 1908.

143. **Hlavinka Al.**, Náboženství a národnost. Reč k akademikům. Obz. 1889, 289.

144. [anonym], Církev a stát. (Vychovatelský význam církve vzhledem k státu.) Vychov. 1910, 192.

145. **Smetana F. J., Dr.**, Zdali jest osvěta lidu obecného nebezpečná církvi a státu? ČKD. 1835, 247.

146. **Hlaváč Jan Nep.**, Může li pravá církev býti bez biskupův a pastýřův? ČKD. 1841, 8.

147. [anonym], Potřebuje-li věk náš kněžstva? Bl. 1851, 445.

148. **J. N.**, Duchovenstvo podpora svobody. Bl. XXI. (1871), 564.

149. **Pohan Václav Alex.**, Proč katolickému křesťanu církve jeho milá a vzácná jest? ČKD. 1842, 3.

150. **V. B.**, Pravé poznání církve Boží vede nevyhnutelně k milování jí. Obr. VI. (1890), 19.

151. **Hammerstein L. S. J.**, Štěstí katolika. Úvahy o pravé víře. Přeložil a upravil **F. S.** (Čas. úvahy IV., č. 6.) V Hradci Králové 1900.

152. **Kadeřávek Eug., Dr.**, Může-li katolik věrným zůstatí svému přesvědčení? (Sl. pr. r. XII., č. 1., 2.) V Praze 1902.

153. **H.**, Smýšlení v duchu církve. ČKD. 1860, 243.

154. **Schroller Frant.**, Intelligence v 19. stol. a církve. Hl. 1900, 788.

155. **Jemelka Alois T. J.**, Proč se intelligence odvrací od církve katolické? Kř. šk. I. (1902), 25.

156. **Jemelka Fr.**, Dnešní intelligence a církve katolické. Mus. 1902, 158.

157. **Pospíšil Jos., Dr.**, Reformní snahy mezi katolíky. [O reformním katolicismu.] Zpr. o III. všeob. sjezdu katol. Brno 1904, 73.

158. **Hrachovský Frant., Dr.**, Náboženský podklad nové kultury polské. Med. III. (1910), 89.

159. **Hamerle Ondřej CSSR.**, přel. *Oliva Václav*, Katolická církev koncem XIX. století. V Praze 1900.

160. **Zdziechowski Maryan, Msgr.** Jeremiáš Bonomelli. NŽ. X. (1905), 107.

161. **Hejčl Jan, Dr.**, Na konci starého a na prahu nového století. ČKD. 1901, 1.

162. **Janovský Frant.**, Církev ve století XX. Obz. 1901, 2.

163. **Pfichystal Fr. Č.**, Ord. Praed., Věřit či nevěřit? Časová úvaha. Růz. D. 1904—5, 25.

164. [anonym], Všem lidem dobrě vůle! [Úvahy o různých časových otázkách.] Obr. v. Ligy VIII., 1—2. V Praze 1911.

165. **Jež C., T. J.**, Katolická církev. Hl. Svatohost. III. (1907—8), 13.

166. **Jemelka Al. T. J.**, Postavení katolika vůči moderní společnosti. Hl. Svatohost. III. (1907—8), 49.

167. [Žák Fr., S. J.], O čestbě a o nevědomosti ve věcech náboženských [o řeči René Bazina]. Rozhl. I., 137.

P) O nejvyšší viditelné hlavě církve.*)

1. **Král Jos. Mirovit**, Zdaž svatý apoštol Petr přednost mezi apoštoly a vrchní správu církve od Krista Pána obdržel? ČKD. 1828, 163.

2. **Václaviček Václav V., Dr.**, O primátu neboli papežské přednosti v církvi. ČKD. 1829, 345.

3. **František Škorpík**, O svaté stoli. (Ref. o Lettre sur le saint siége per M. L'abbé H. Lacordaire.) ČKD. 1839, 109.

4. **Keil Ant. Hubert**, Papež a práva jeho. ČKD. 1841, 211.

5. **Hlaváč Jan Nep.**, O samostatné důstojnosti a neodvislosti římského papeže. ČKD. 1841, 3.

6. **Petera Fr.**, Jakého panství hledá církev, zvláště pak náměstek Petruv, římský papež? ČKD. 1843, 446.

7. **List o moci a přednosti papežské.** Od *Michaele Lewického*, arcib. lvovského spojených Rusů. ČKD. 1843, 149.

8. **Macan Jakub**, Čestná jména [dáváná] Svatému Otci od času první církve, dle sv. *Frantiska Saleského*. ČKD. 1847, 23.

9. **J. R—t.**, Papež a svět. Bl. II. (1856), 86.

10. **J. H. . . k.**, Primát biskupa římského v historii. Bl. 1859/60 (V), 3.

11. **K. V.**, Otázka papežská. ČKD. 1860, 68.

12. **Turner Jan N., Dr.**, Důkazy pro úřadnou neomylnost papežovu. Praha 1873.

13. **A. V.**, Co učí všeobecný sněm Vatikánský o neomylnosti papežově?

*) Viz též oddíl „Právo církevní.“

Svým diecesánům odpověď dává Dr. *Jan Zwerger*, kníže biskup sekovský. V češtinu uvedl . . . V Praze 1871.

14. *Kalvoda Frant.*, Učení o papežské neomylnosti. Překlad něm. spisu Dr. J. Schmitta. Růž. D. III. (1889—90), 73.

15. *Gája Frant.*, Otázka Honoriova. Její vznik, dějiny a význam. RD. 1906—7, 683; 1907—8, 66.

16. *Barták Jos.*, Theophylaktos, arcibiskup bulharský, o prvenství Petrově. ČKD. 1877, 561.

17. *O. Gagarin S. J.*, Slovanský překlad Mat. XVI. 18: „Ty jesi Petr i na sem Petře.“ Z franc. přel. a dodatkem opatřil *Jos. Barták*. (Studie o církvi ruské III.) V Praze 1877.

18. *Jiráček Al., Dr.*, Důkaz primátu papežského výhradně ze Sv. Otců, liturgií a spisovatelů východních. Alm. na osl. bisk. jub. Lva XIII. 1893, 97.

19. *Sahula Jiří*, Primát a neomylnost Říma. (Cas. uv. roč. IV. č. 9.) V Hradci Králové 1900.

20. [Jana z Jenštejna] Tractatus de potestate clavium. Z vatikánské knihovny podává, úvodem a poznámkami provází *Zitěk Jan*, Dr. ČKD. 1904, 47.

21. *Wolodžko Konstantin*, Dr., Dvanáct apoštolův a nynější úřad sv. Petra v církvi. (Příspěvek k důkazům o primátu.) ČKD. 1908, 309.

22. [Žák Fr., S. J.], Církevní právo východní a primát papežův. Rozhl. I., 112.

Q) Sjednocení církví. — Církev ruská.*)

1. *Holubář Gotthard*, Co překáží v sjednocení od církve odtržených? ČKD. 1845, 641.

2. [anonym], Navrzení k slovanské pobožnosti (za sjednocení Slovanů u víře katolické). ČKD. 1849, IV., 178.

3. [anonym], Úloha katolických Slovanů v církvi. Bl. 1851, 77.

4. [anonym], Spolek východní pro sjednocení všech křesťanů na východě. Bl. 1855, 43.

5. [anonym], Sjednocení církve [východní se západní]. Bl. II. (1856), 241.

6. *Lukeš Fr.*, Rozrůzněnost církví křesťanských není dílo Boží. Bl. 1857, (I.), 161.

7. *Procházka Matěj*, Potřeba smíru mezi východní a západní církví. ČKD. 1879, 81; 1880, 20.

8. *Mrštík Jos., Dr.*, Možnost sblížení se církve východní se západní, doložená právními a obřadními zřízeními církve ruské. ČKD. 1891, 354.

9. *Pavelka Pavel*, Dva ruští konvertité a jich snahy o sjednocení s Římem. [Kníže Jan Gagarin T. J. — Hrabě Řehoř Suvalov.] Obz. 1900, 249.

10. *Ehrhard Alb., Dr.*, Východní církevní otázka a úkol Rakouska při jejím řešení, přel. Dr. *K. B. Kašpar*. V Praze 1902. (Vzd. kn. katol. sv. 27.)

11. *Špaldák T. J.*, Praktické návrhy stran východní otázky církevní. Vls. 1903—4, 728.

12. *Stojan Ant., Dr.*, O ideji Cyrillo-methodějské. Zpr. o III. všeob. sjezdu katol., Brno 1904, 256.

13. *Frant. X. Grivec* a *Dr. Ant. Podlaha*, Idea Cyrillo-Methodějská. Na Velehradě 1905.

14. *Nekula Lud.*, Myšlenka unie v ruské literatuře. Mus. 1909/10(44), 110.

15. *Církev ruská a církev katolická*. [Listy Jana Ludvíka de Leissègues-Rozaveny S. J.] Dle franc. originálu vzdělal *J. E. Eybl*. Bl. 1877, 101.

16. *Ruská církev a Řím* (z článku *Eugena Buchholze*). NŽ. X. (1905), 360.

17. *Veverka E.*, Katechismus Rusův. ČKD. 1860, 120.

18. *Sušil Fr.*, Ruský katechismus. ČKD. 1860, 193.

19. —č.— Český „Pravoslavný katechismus“ [vydaný Pravoslavem Josefem Josifovičem Podhradským v Novém Sadě. 1868.]. Bl. XVIII. (1868), 373.

20. *Stojan Ant., Dr.*, O ideji cyrillo-methodějské. Zpr. o V. všeob. sjezdu katol. Hr. Král. 1910, 454.

21. *Barták Josef*, ThC., V církvi ruské třé papežův. (Studie o církvi ruské, seš. II.) Praha 1877.

22. *Brabec Václav*, O sv. svátostech v církvi pravoslavné se stránky dogmatické i liturgické. Bl. XXXVII. (1887), 221.

23. *Pravoslavná nauka o církvi*, dle *A. S. Chomjakova*. Posuzuje Dr. *Josef Kachník*. (Rec. překl. „Spisy Chomjakovy. Z jazyka ruského přeloženo. Vydal Jos. Vojtek v Přerově 1895“). Hl. I. (1896), 99.

24. [Gorski, rusinský kněz], O vlivu unie na ruský národ (přel. *anonym*). Obr. 1896, 357.

25. —er, Pravoslavná církev a „Naše Hlasy“ i jiné hlasy. Obr. II. (1885/6), 323,

*) Viz také v oddílu „Dějiny církevní“.

26. **Kunka Frant.**, Vladimír Solovjev a křesťanství. Mus. 1908/9 (43), 18.

27. —a, Vladimír Solovjev a jeho názory „o poměru Ruska a všeobecné církve“. Mus. 1910—11, 169.

28. **Kubiček E.**, T. J., Idea Cyrillo-Methodějská a nynější Velehrad. Hl. Svatohost. III. (1907—8), 83.

29. **Žák Fr.**, Agitace pro pravosláví. Vls. 1894—5, 161.

30. **Grivec Frant.**, Dr., Východní otázka církevní. Ze slovinského přeložili A. Jasek a Fr. Jemelka. V Praze 1909. (Vzd. kn. sv. 49.)

31. **Lukáš Jos.**, Několik myšlenek cyrillo-methodějských. Mus. 1908/9 (43), 215.

32. **Hrachovský Frant.**, Dr., Ideový obsah snah unionistů. Stud. Hl. II. (1910/11), 10.

33. **Stašek Bohumil**, Idea cyrillo-methodějská, její vývoj a řešení. Stud. Hl. 1910/11, 28.

34. **Pospíchal Fr.**, Poláci a snahy unionistické. Mus. 1910/11, 35.

35. **Podlaha A.**, Dr.), O poměru Poláků k ruské církvi a ke snahám sjednocovacím. [Referát o článku Maryana Zdziechowského v „Hochlandu“ proti P. Aureliovi Palmierimu.] Rozhl. I., 175.

36. **Pospíchal Frant.**, „Velehradské utopie.“ Mus. 1909/10 (44), 53.

37. **Hrachovský František**, Dr., Význam Vladimíra Solovjeva pro unionismus. Med. III. 1910, 282.

38. **Hrachovský Fr.**, Dr., Z ruchu unionistického. Med. 1910, 290.

39. **Hrachovský Fr.**, Dr., Nová literatura cyrillo-methodějská a unionistická. Med. 1909, 707.

40. **Hrachovský Fr.**, Dr., Z nové literatury unionistické. Med. 1910, 91.

41. **Hrachovský Fr.**, Dr., Unionismus velehradský. Med. 1910, 285.

R) O katolické církvi a víře vzhledem k viklefismu, husitismu a učení Českých bratří.*)

1. [anonym], Osudných 45 článků Viklefových. Bl. XXI. (1871), 51.

2. **Lenz Ant.**, Dr., Apologie sněmu Kostnického v příčině odsouzení 45 vět Jana Viklefa. V Praze 1896.

3. **Lenz Ant.**, Dr., Byly články, jež svým časem podrýval kněz Jan Viklef, a po něm kněz Jan Hus, jak se po theologicku říká, dobou tou quaestiones liberae? čili: Skromná odpověď na počucování pana docenta Václava Novotného. V Praze 1899.

4. **Římský K.**, Dr. [Klobouk Frant., Dr.], Kdy byly stanoveny články víry bludům Husovým protivné? Hl. 1903. Přeprac. otisk v Praze 1908. (Hus. ve světle pravdy V., 2—4.)

5. **Lenz Ant.**, Dr., Lze říci podle pravdy, že byl Hus, trvaje v Čechách, ač bloudil ve víře, vnitř katolíkem? Vls. 1905—6, 1.

6. **Lenz Antonín**, Dr., Soustava učení M. Jana Viklefa na základě pramenů. V Praze 1898.

7. **Lenz Ant.**, Dr., Viklefovo učení ve větách Husových a učení Husovo ve větách Viklefových. Hus umírněný Viklef. RD. 1897, 282.

8. **Lenz Ant.**, prof. Dr., Učení Husovo o předřizení a hříchu smrtelném. ČKD. 1870, 321.

9. **Lenz A.**, prof. Dr., Učení mistra Jana Viklefa a mistra Jana Husí. ČKD. 1871, 161.

10. **Lenz Ant.**, Dr., Poměr učení mistra Jana Husí k naukám reformátorů věku šestnáctého. ČKD. 1870, 572.

11. **Lenz Ant.**, Dr., Učení mistra Jana Husí, na základě latinských i českých spisův jeho, jakož i odsouzení Husovo na sněmu kostnickém. Nákladem D. sv. Prokopa čís. XIII. (Za rok 1875.) V Praze 1875.

12. **Lenz Ant.**, Dr., Několik dodatků k učení Mistra Jana Husí. Zvl. otisk z „Vlasti“. V Praze 1899.

13. **Lenz Ant.**, Dr., Učení M. Jana Husí o církvi a o jejích členech není totožné s učením sv. Augustina. Vis. 1902—3, 1.

14. **Šulc Fr.**, Dr., Učení M. Jana Husí. V Praze 1905. („Husitství ve světle pravdy“ roč. II. č. 2.—4.)

15. **Lenz Ant.**, Dr., Učení Husovo a církev pravoslavná. ČKD. 1869, 511.

16. **Sedlák Jan**, Dr., Eucharistické traktáty Stanislava ze Znojma. Hl. 1906, 6. (Otisk z „Hlídky“ připojen otisk textů.) V Brně 1906.

17. **Lenz Ant.**, Dr., Petra Chelčického učení o sedmeře svátosti a poměr učení tohoto k Janu Viklefovi. V Praze 1889.

18. **Lenz A.**, Dr., Učení Petra Chelčického o Eucharistii. Na základě jeho

*) Viz také oddíl „Církevní dějiny české“.

spisů a učení katolické církve. Past. V. (1885), 33; také o sobě v Praze 1884.

19. **Lenz A., Dr.**, Kritika prof. dokt. Masaryka o mém spisu: „Učení Chelčického o Eucharistii a má odpověď. Past. V. (1885), 313.

20. **Lenz A., Dr.**, Obrana mé cti naproti replice o mém spisu „Učení Chelčického o Eucharistii“, jižto uveřejnil p. Dr. Garrigue Masaryk v Atheneum č. 7. z r. 1885. Past. VI. (1886), 125.

21. **Lenz Ant., Dr.**, Učení Petra Chelčického o očistci na základě jeho spisů a učení katolické církve. Past. V. (1885), 161. Vyšlo také o sobě v Praze 1885.

22. **Lenz Ant., Dr.**, Učení katolické o antikristovi, o theologických domněnkách stran jeho osoby i konání jeho, a učení Petra Chelčického o těchže poměrech. Vls. 1895—6, 423.

23. **Lenz Ant., Dr.**, Z jakých příčin jmenuje Petr Chelčický M. Jana Viklefa Protivou? Vls. 1900—1, 48.

24. **Lenz Ant., Dr.**, Vzájemný poměr učení Petra Chelčického, starší Jednoty Českých Bratří a Táborů k nauce Valdenských, Jana Husí a Jana Viklífa. V Praze 1895. [Rec. Hl. I. (1896), 450; odpověď Lenzova str. 528.]

25. **Podlaha A., Dr.** (vyd.) *Hilaria Litoměřického* Traktát o nejsvětějším přijímání lidu obecného pod jednou způsobou. V Praze 1905.

26. **Lenz Ant., Dr.**, Zдали měnila Jednota Bratří Českých svoje učení o velebné svátosti? RD. 1895, 490; zvl. otisk v Praze 1895.

27. **Lenz Ant., Dr.**, Petr Chelčický a Slovník Naučný XII., 124. sq. Vls. XIII. (1896—7), 968.

28. **Lenz Antonín**, Vzájemný poměr učení Petra Chelčického, starší Jednoty Českých Bratří a Táborů k nauce Valdenských, Jana Husí a Jana Viklífa; a traktát pana doktora Jar. Golla v Českém časopisu historickém o dotčeném spise. Vls. 1896—7, 85.

29. **Lenz Ant., Dr.**, Nástin učení Jana Amosa Komenského a učení Petra Chelčického. Vls. 1894—5, 1.

S) O katolické církvi a víře vzhledem k protestantismu a jiným sektám.

1. **Ondrák Prokop**, Něco o katolictví (z franc. spisu *A. L. G. Staëlovc*: „Corinne au P'Italie“). ČKD. 1837, 157.

2. **Hlaváč Jan Nep.**, Katolictví [catholicitas ecclesiae]. ČKD. 1842, 195.

3. **[anonym]**, Katolictví. ČKD. 1850, I, 3.

4. **[anonym]**, Katolická víra slouží k upokojení rozumu i srdce. ČKD. 1850, II, 3.

5. **Taufer Frant.**, Víra katolická jedině pravá. (Die Lacordaira.) ČKD. 1871, 289.

6. **Konečný Jan Filip**, Jen náboženství katolické má budoucnost. (Podíl D. sv. C. a M. na r. 1904.) V Brně 1904.

7. **Svojsík Al.**, Intellektuální budoucnost katolicismu [o mínění W. H. Mallocka]. ČKD. 1900, 295.

8. **Gibbons Jakub kard.**, Víra našich otcův, t. j. prostý výklad a obrana církve, již založil Pán náš Ježíš Kristus. Přeložil *Jakub Pavelka*. V Brně 1896.

9. **Rejzek Ant.**, Blahosl. *Edmunda Kampiana*, mučedníka z Tovaryšstva Ježíšova, Desatero důvodů o pravosti víry katolické proti sektám novověkým. Na památku dvěstěletého úmrtí Bohuslava Balbina T. J. znova vydal. V Praze nákl. Katol. sp. tisk. 1888.

10. **Rejzek Ant.**, Desatero důvodů blah. *Edmunda Kampiana*, mučedníka z Tovaryšstva Ježíšova, o pravosti víry katolické proti sektám novověkým. Druhé nové vydání. S příloženou chvalořečí téhož blahoslavence na sv. Václava. V Praze 1894.

11. **Zahradník Vincenc**, Krátký katechismus k utvrzení katolíků ve víře jejich, zvláště pak pro ty, již katolickou víru přijímají neb opouštějí. V Praze 1830.

12. **Jeřábek A. F.**, Navrzení náboženská všem křesťanům, kteří krom církve křesťanské katolické se nacházejí, k pozornému, nestrannému a apoštolskému rozjímání podána. V Hradci Králové 1831.

13. **Jirsík Jan Valerian**, Proč jsem katolíkem? ČKD. 1835, 183.

14. **Jirsík Jan Valerian**, Proč jsem katolíkem? Slovo k prostému katolíku, jak by z víry své počet dáti měl. Nákl. D. sv. J. V Praze 1835, 2. vyd. 1836, 3. vyd. 1839, 4. rozmn. vyd. 1846.

15. **Jirsík Jan Valerian**, Bohomil. Zpráva jednoho upřímného evangelického křesťana o důležitosti pravé víry Kristovy. Nákl. D. sv. J. V Praze 1835. Druhé vyd. pod názvem: Bohomil, kniha, v kteréžto jeden upřímný nekatolický křesťan vypravuje, za kterýmiž

příčinami se do lůna svatě církve katol. navrátí. V Praze 1843, 3. vyd. 1850.

16. **Výjimek z pouti írského šlechtice k vypátrání jakéhosi náboženství.** Od *Tomáše Moora*. Přel. *Frant. Doucha*. ČKD. 1836, 134.

17. **Zahradník Vincenc, Doštěpená zahrádka dítek dobrých, obsahující v sobě vysvětlení některých článků pravé, čisté a dokonalé víry Kristovy.** V Praze 1836.

18. **Jirsík Jan Valer.**, Dvacetero přátelských listů k evangelíkům nebo protestantům v Čechách bytující, kteréž k nim v duchu lásky, pokoje a smířlivosti činí. V Praze 1842.

19. **Kopal Petr**, Protestantismus hrobařem křesťanské víry. *Past.* 1881 (I.), 369.

20. **Krohmus Václ.**, Obrana pravdy katolické, čili smír mezi katolíkem a nekatolíkem. Dva díly. V Praze 1843.

21. **[anonym]**, Potřebné a spasitelné otázky o hlavních částkách pravého křesťanského náboženství, a krátké jich zodpovídání a vysvětlení ze svatého písma. V Litoměřicích 1845.

22. **Janalík Vinc.**, přel., Která církev jest církev Kristova? aneb Katechismus o naukách, v nichž církev protestantská od katolické odstupuje. V Olom. 1845.

23. **Haase Karel**, Večerní rozmluvy, kterýmiž se učení katolické církve vysvětluje. Přel. *Neumann Pantaleon*. D. sv. J. v Praze na r. 1849.

24. **Stolz Alban**, přel. *A. B. Šenk*, Opravdovské slovo pro starou katolickou víru proti tak nazvanému německo-katolictví. V Olom. 1849.

25. **Neuman Pantaleon** (vzdělal), Zůstanu katolíkem? V Praze 1850, 2. opr. vyd. 1851.

26. **Neuman Pantaleon**, Kdo má pravdu, nekatolík čili katolík? Katechismus. V Praze 1850. Nákl. D. sv. J.

27. **Lukeš Frant.** Bohuš, Jak to vypadá s naší vírou katolickou? Vezmi a čti! Slovo ke katolíkům, jižto mezi evangelíky žijí. V Litomyšli 1855.

28. **Poimon Frant. Sal. P.**, Přehled církevního dějepisu a rozdílu v náboženství nekatolickém a římsko-katolickém. V Olomouci 1857.

29. **Novák Tomáš**, Proč jsem katolíkem? čili Rozeznávací články katolické víry. *Bl.* XVII. (1867), 377.

30. **Bryných Eduard**, Štít víry. Vysvětlení a důkaz pravd katolických, které se obzvláště v církvích prote-

stantských čili evangelických upírají, s vyvrácením námitek proti nim činěných. V Praze 1890, 2. vyd. 1896.

31. **Bryných Eduard**, Světlo pravé. Stručnější „Štít víry“ k vycvičení bířmovanců katolických (nebo po své Tělo Páně přijímati majících) na osadách smíšených; pak i vhodná příručka pro obrácence z evangelíků. V Praze 1890.

32. **[anonym]**, O člancích víry, ve kterých se katolíci a protestanté (evangelíci) rozcházejí. *Sv. Vojt.* 1904, 46.

33. **[anonym]**, O příčinách vystupování z církve kat. za času vyšlého tak nazvaného tolerančního patentu, jako i během času pozdějšího. *Bl.* 1850, 423.

34. **Kopista Frant.**, Příčiny odpadův od církve katolické. *Bl.* XI. (1861), 310.

35. **Lenz Ant.**, Dr., Pryč od Říma. — *Los von Rom.* Z lit. pozůstalosti. *Vls.* 1904—5, 63.

36. **Bretšnajdr Zdeněk**, Pryč od Říma a Husova národní církve. „Husitství ve světle pravdy“, r. I., č. 3—4. V Praze 1904.

37. **Lefler V.**, Po stopách propagandy „Pryč od Říma“. *Katol. Listy* 1900.

38. **Šimon J.**, Pryč od Říma — Pryč od Rakouska! *Obr.* 1901, 129.

39. **Oliva Václ.**, Ke komu půjdeme? (K heslu „Pryč od Říma“.) *Obr.* 1901, 171.

40. **Vobejda-Prosečský A. M.**, Pryč od Říma. (Čas. úv. roč. V., čís. 7.) V Hradci Králové 1901.

41. **Zaletěl Prok.**, Zpět k Římu! *Růž. D.* XVI. (1902—3), 3.

42. **Paveika Pavel**, Pevně k Římu! *Šk BSP.* 1904, 248.

43. —r, Uškodilo „Los von Rom“ katolické církvi v Rakousku? (Die úřední statistiky.) *Korr. katol. duch.* 1908, 193.

44. **Reyl Fr.**, Dr., Blíže k Římu! *Čas. úv. V.*, č. 8. V Hradci Králové 1901.

45. **(Dr. P.)**, Pryč od Říma! *Obr. XXIV.* (1910), 46.

46. **(A. P.)**, Zpět k Římu! *Obr. XXIV.* (1910), 53.

47. **Hrůza Antonín**, „Los von Rom“ v druhém vydání. *St. Hl.* I., 1909, 53.

48. **Vobejda-Prosečský Alois M.**, Snahy našich protestantů v pravém světle. (Slova pravdy. Roč. XIV. Čís. 14.) V Praze 1903.

49. **Ptáček Jan**, dle *P. Albana O. S. B.*, Věrně k Římu! V Praze 1903.

50. **Obrana proti dorážlivému bludařství.** Reč P. *Albana Schachleitera* O. S. B. (Emausy), pronesená v odpovědním shromáždění katolického spolku školského ve Vídni, dne 15. listopadu. Slova pravdy, roč. XIII. Čís. 3. V Praze 1902.
51. **Zaletěl Prokop,** Spolek sv. Bonifáce. Duchovenstvu i katolickému lidu k úvaze podává. (Slova pravdy. Roč. XVI. Č. 11.) V Praze 1904.
50. **Konečný Filip,** Spolek sv. Bonifáce a jeho význam pro náš život náboženský. Zpr. o V. všeob. sjezdu katol. Hr. Král. 1910, 377.
53. **Oliva Václ.,** Ke komu půjdeme? (K heslu „Pryč od Říma.“) Obr. XVII. (1901), 171.
54. [anonym], Obrana pravdy (proti nesprávnému vylíčení podstaty katolicismu). Bl. 1863, 70.
55. **Reiss J. J.,** Velečestná zpráva protestanta pana Hamiltona pro katolické duchovenstvo. CKD. 1836, 131.
56. [anonym], Napoleonův úsudek o katolictvu a nekatoľictvu. CKD. 1843, 373.
57. —o—, Slovo o polemice. ČKD. 1862, 52.
58. **K. V.,** Polemika v „Hlasech ze Sionu“. CKD. 1862, 147.
59. **Dvořák Lad.,** Dr., Pravý názor o protestantismu. RD. 1902, 134.
60. **Dvořák Ladislav,** Dr., Pravý názor o protestantismu. — Liberalismus prvního století křesťanství a liberalismus nynější. (Slova pravdy. Roč. XIV. Čís. 8. a 9.) V Praze 1904.
61. **Tumpach Jos.,** Dr., Parita katolíků s protestanty [dle *Bern. Duhra* S. J.]. ČKD. 1901, 400.
62. **Hamerle Ondřej** [přel. *Fischer Štěpán*], Budova katolické církve. Duchovní knihovna roč. XXIII. čís. 2. V Brně 1903.
63. **Řehák Karel Lev,** Dr., Má protestantství přednost před katolictvím? V Praze 1906.
64. **Řehák Karel Lev,** Martinu Lutherovi — šach! čili odpověď na lutheránské vnařidlo pro katolíky, nadepsané „Přehled nejdůležitějších rozdílů mezi církví evangelickou a římsko-katolickou od „preláta“ Dra K. Lechlera.“ V Praze 1906.
65. **Řehák Karel Lev,** Dr., K té obraně „Reformátorův“ a „Reformace“. V Praze 1898.
66. **Oliva Václav,** Reformace ve světle pravdy. (Lid. knih.č.4.) Praha 1903.
67. **Bělský V. O.,** Reformace ve světle pravdy. Praha 1904. (Obr. víry, I., 3—4.)
68. [anonym], Reformace — dílo Boží? Sv. Vojt. 1904, 78.
69. **Holubář Gotthard,** Název „Evangelici“. CKD. 1842, 161.
70. [anonym], Česká národnost a evangelická církev. Bl. XI. (1861), 118.
71. **Radoň F. X.,** Protestantismus a povaha českého národa. Panu O. Jožifkovi a rozumným Čechům ke dnům Husovým na uvážení věnuje. (Obrana víry roč. I. čís. 1.) V Praze 1903.
72. **Lenz Ant.,** Dr., Konfesse bratrská a učení symbolických Lutheránů i Helvetů. CKD. 1872, 1.
73. [Jan V. Jirsík], Zdravé, pravé a čisté učení Lutherovo, Kalvínovo a mnoha jiných moudrých protestantů. V Praze 1834.
74. **Neumann Pantaleon,** Lutr, jak stál pro víru a církev katolickou. V Praze 1850, nákl. D. sv. J.
75. **Pohořelý Jos.,** Obrázek důslednosti u víře M. Lutra. V Praze 1883.
76. **Rovenák Jos.,** Základ víry a výklad biblí u protestantů. Bl. 1852, 390.
77. **Michalský Jan,** Protestantismus a Písmo svaté. Mus. 1910, 180.
78. **Musil Fr.,** Kde vládne zloduch a kde Duch svatý? Bl. 1858 (IV., 1), 251.
79. **Skočdopole A.,** Dr., Spory německých protestantů o Credo a víru. CKD. 1893, 385.
80. **Jirák Al.,** Dr., Svoboda svědomí a protestanté. CKD. 1878, 401.
81. **Borový Kl.,** Dr., Smýšlení protestantův o nadpřirozeném zjevení. CKD. 1889, 47.
82. **Konečný F.,** K čemu přiznávají se čeští protestanté ve svém časopise „Jednotě“? Růž. D. VI. (1892-93), 153.
83. **Drbohlav Vinc.,** Protestantismus před soudnou stolicí rozumu. Obr. v. 1893, 117.
84. **M. V.,** Protestantská „snášlivost a svoboda svědomí“. Obr. v. 1887, 56.
85. **V[iljařický] K.,** Evangel. „svoboda v Čechách a na Moravě“. CKD. 1863, 212.
86. **Syllaba Fr.,** Fr. Šebesty „Křesťanská věrouka pro školu a dům“. (Apologetický rozbor.) CKD. 1897, 385.
87. [anonym], Naši svatí a opravený kalendář evangelický. Bl. 1852, 8.
88. **Oliva Jan,** Symbolika díle praxe. Hl. II. (1897), 561; III. (1898), 10.

89. **Oliva Václav**, Symbolické knihy protestantské. Hl. XVIII. (1901), 91; XIX. (1902), 19.

90. **Oliva Václav**, Hlavní proudy protestantské teologie. ČKD. 1902, 81.

91. [anonym], Princip katolický a protestantský. Hl. II. (1897), 149.

92. **Hamerle P. Ondřej**, Fara katolická a protestantská. Přel. *Jan Svímberský*. (Časové úvahy roč. VI., čís. 7.) V Hradci Králové 1902.

93. **Vaněček Fr.**, Propaganda protestantská. Vls. 1895—6, 440.

94. **Řehák K. L., Dr.**, Klerikální nevědomost či nepoctivost? Odpověď časop. „Hlasy ze Siona“. V Praze 1897.

95. [anonym], Novoprotentismus a liberalismus proti církvi. (Volně dle Haullevilleova „Budoucnost katol. národů.“) Obr. 1898, 284.

96. **Konečný Filip Jan**, O úpadku náboženství mezi protestanty. (Čas. úv. roč. VI. č. 8—9.) Hradec Král. 1902.

97. [anonym], O rozháranosti mezi protestanty. Obr. 1901, 293.

98. **Tumpach Jos., Dr.**, American Protectiv Association. [Protest. sdružení proti církvi katol.] ČKD. 1894, 302.

99. **Oliva J.**, Harnack o protestantismu. Hl. II. (1897), 205.

100. **Oliva Václav**, Úsudek Harnackův o katolicismu. ČKD. 1901, 343.

101. —kl, Theodor Fontane [nevěrec] o katolické církvi. Korr. katol. duch. 1907, 87.

102. [anonym], Prostředkové proti tajčkatolictví. Bl. 1851, 577.

103. [anonym], Tajčkatolictví v Němci. Bl. 1852, 109.

104. **Borový Kl., Dr.**, Deutsch-katolicism v Německu. ČKD. 1880, 600.

105. **Oliva V.**, Starokatolicismus a protestantismus. Hl. XVIII. (1901), 717.

106. **Lefler V.**, Možno-li, aby v starokatolické církvi podáváno bylo pod obojí? Katol. Listy 1900.

107. **Houzvička Jos.**, O sektě t. zv. „Svobodné reformované církve“ v Čechách. ČKD. 1889, 162.

108. [anonym], Irvingiáni [v Čechách]. Ze zápisů bývalého Irvingiána. Vych. III. (1887/8), 359.

109. **Lenz Ant.**, O irvingianismu. ČKD. 1867, 481.

110. **Mlčoch Alois**, O bludě irvingiánském i v Praze rozšířeném. Růž. D. III. (1889 90), 34.

111. **Lenz Ant., Dr.**, Mormoni a jejich učení. ČKD. 1868, 241.

T) Konvertité.*)

1. **Ondrák P.** (z franc. časop. „L'ami de la religion.“), Vyznání obráceného protestanta [Jindř. Ferd. Eisenbacha]. ČKD. 1833, 663.

2. **Havránek**, Platí-li důvod vážení z přistoupení k jisté víře, kde jest silnější? [O kazatelích, pastorech a duchovních správcích vyznání nekatolického, kteří do lůna církve katolické se vrátili.] ČKD. 1838, 159.

3. **Simenec P. F.**, Obrácení na víru katolickou. ČKD. 1845, 432.

4. [anonym], Navrácení se k církvi katolické. ČKD. 1847, 745.

5. **Soukup Frant.**, Ospravedlnění, kterým vyznávám, co mne pohnulo do lůna církve katolické se navrátiti. ČKD. 1848, III, 165.

6. [anonym], Z Babylona do Jerusalema. [O spisu ldy hraběnky Hahn-Hahn „Von Babylon nach Jerusalem.“] Bl. 1851, 393.

7. [anonym], Obrácení Jindř. Heina. Bl. 1851, 546.

8. [anonym], Výteční obrázcenci za našich časů. (František Florencourt.) Bl. 1852, 37.

9. **Durček Ondřej**, Vítězíci nad světem církve Kristova. Řeč duchovní, držaná od *Ondřeje Durčka*, kněze arcibiskupství ostříhomského a obrácených Anabaptistův sv.-janských administrátora — před tím evang. Slova Božího kazatele. V Prešpurku 1854.

10. **Kulík Jos.**, Cesta z Jerusalema do Emaus aneb nalezení Ježíše Krista v církvi katolické. Několik slov při svém navrácení se do lůna sv. církve katolické k svým bývalým ovcím, přátelům a známým. Podává bývalý kazatel při církvi evang. H. V. v Prusinovicích. V Olomouci 1854.

11. [anonym], Návraty do církve katolické. Bl. I. (1855), 222.

12. [anonym], Rudolf Hasert. Životopisný nástin obráceného pastora protestantského. Bl. 1857, 24.

13. **Svoboda Jan J.** (přel.), *Rudolf Hasert*: Byl jsem posedlý satanášem stana se katolíkem. V Praze 1869.

14. **Trnka J.** (dle D. Ehrlicha), Obrácenec Daumer. ČKD. 1860, 56.

15. **V. K.**, Obrácenec Dr. Hugo Lämmer. Bl. 1864, 307.

*) Viz také oddíl Dějiny církevní.

16. [anonym], David Leopold Witt, král. pruský vrchní fin. rada. (Z „Konvertitenbildern“ od Rosenthala.) Obr. 1898, 158.
17. **Taufer Frant.**, Maria Alfons Ratisbonne. (Sám vypravuje své na víru obrácení.) CKD. 1868, 561.
18. **Mudroch Pavel**, Zázračné obrácení Alfonsa M. Ratisbonne. Růž. D. XI. (1897—8), 13.
19. **Obrácení na víru křesťansko-katolickou** [Františka Jakuba Libermann]. Dle kardinála Pitry. Šk BSP. 1887, 266.
20. **Šauer z Augenburku J.**, Ze života obránců na víru katolickou (1. Julie Mihešová. 2. Princ Adolf Bedřich z Meklenburka-Zvěřina. 3. Karla Bedřiška, korunní princezna dánská). Růž. D. VIII. (1894—5), 359.
21. **Černý Václav**, Obrazy z dějin francouzských konvertitů z XIX. stol. (z něm. přel.). Růž. D. X. (1896—7), 13.
22. **Oliva V.**, Cesty mohou býti rozličné . . . Obrázky ze života konvertitů a z dob reformace. Kříž VIII. (1901).
23. **P. F. Š.** (dle „Rafaela“), Návrat pozdějšího kardinála Manninga do církve katolické. Růž. D. XVI. (1902/3), 130.
24. **Zháněl Ign.**, Julie z Massowů. Obraz konvertitky z XIX. stol. Šk BSP. 1903, 54; 1904, 20.
25. **Jak soudil anglický protestant** [O. R. Vasall] o církvi katolické, a proč sám se stal katolíkem. Sv. Vojt. 1904, 71.
26. **Tagliaferro Jan**, přel., Vyznání konvertity. Piše P. *Augustin Arndt* T. J. Šk BSP. 1906, 246.
27. [anonym], Co přivedlo Ansgara Albinga k církvi katolické. Korr. kat. duch. 1909, 46.
28. **Borový Kl.**, Dr., Konvertité v Anglicku. ČKD. 1879, 124.
29. **Janovský Fr.**, Za církvi -- za pravdou [hl. o konvertitovi hr. Bedř. Leop. Stolbergovi]. Hl. I. (1896), 496.
30. **J. D.**, Štub, norský konvertita. (Dle D. A. Rosenthala.) Obrana XV. (1899), 386.
31. [anonym], Spása novodobého člověka. [Proč umdlené duše obracejí se ke katolicismu.] Hl. II. (1897), 221.
32. **Janovský Fr.**, Z vyznání Joergensenova. Hl. III. (1898), 456.
33. **Svojsík Alois**, Návrat ke křesťanství [o Joergensenovi]. ČKD. 1899, 570.
34. **Dohnal Fr.**, Johannes Jørgensen. Obz. 1908, 203.
35. [anonym], Návrat slavné protestantky [Alžběty Gnauck-Kühneové] do církve katolické. Hl. V. (1900), 323. — Ku konverzi paní Dr. Gnauck-Kühneové. Tamt. 467.
36. **Zpět k Římu**. Obrazy ze života slavných konvertitů a rekovných sluhů Božích. Vyd. D. sv. C. a M. V Brně 1901. [Obsah: *Fr. Janovský*: B. L. hr. Stolberg, J. E. kard. Manning, Mučedníci v Paříži r. 1874, Milleriot, O. Hofer a D. O'Connell; *Jos. Weiss*: Fr. M. Libermann; *Pavel Pavelka*: Gagarin a Suvalov.]
37. **Špaček Louis**, Kniha nového konvertity (Ad. Rettého). Hl. 1908, 26.
38. **Albert von Ruville**, přel. *Filip Šubrt*, Zpět ke sv. církvi. Zkušenosti a úvahy, které přivedly učence protestantského do katolické církve. V Praze 1910.
39. [anonym], Dr. Albert z Ruville, universitní profesor v Halle nad Sátou. Náš dom. 1911 (XX.), 97.
40. **Ocetek J.**, Návrat [Dra Alberta ryt. z Ruville]. Pokl. věř. 1910, 115.
41. **A. M. bar. Lüttwitz**, přel. *Gisela hraběnka Silva-Taroucová*, Košile šťastného člověka. Pestré obrazy ze života konvertitova. V Praze 1910.
42. **Vaněček František**, Obrácení a odpadlíci. (Sl. pr. roč. X. čís. 15.) V Praze 1900.

U) Křesťanství, katolická víra a církev vzhledem k proudům a bludům novověkým.

1. **Borový, Dr.**, Osmdesát thesů znovu zavržených encyklikou Pia IX. od 8. prosince 1864. ČKD. 1865, 41.
2. **V. Št.**, Encyklika [syllabu]. ČKD. 1865, 61.
3. [anonym], Encyklika Pia IX. a Syllabus (překl.). Bl. XV. (1865), 35.
4. [Lenz Ant.], Jan Brázda sedlák ze Zlámané Lhoty v pútcce se sedlákem Alfonsem Šťastným. V Praze 1873.
5. [Lenz A., Dr.], Syllabus Jeho Svátosti Pia IX., jež vykládá s povinným zřetelem ku syllabu náčelníka svobodných myslitelů Alfonse Padařovského Jan Brázda, sedlák ze Zlámané Lhoty. V Praze 1878, 2. rozmn. vyd. 1891.
6. **Stejskal Fr.**, Nový Syllabus. ČKD. 1907, 399.
7. **Lefler Václ.**, Panhaeresia čili Společnost všech haeresí [všeobecná char-

akteristika bludů a bludařů vůbec]. CKD. 1892, 49.

8. Podlaha A., Dr., O názorech profesora Schella. CKD. 1899, 28.

9. Konečný Filip Jan, Prof. Dr. Schell a P. Knabenbauer S. J. Vls. 1902—3, 723.

10. Hrachovský Fr., Dr., K orientaci o modernismu. NV. I., č. 3.

11. Tumpach Jos., Dr., Encyklika papežská o učení modernistů. CKD. 1907, 595.

12. [anonym], Papež o liberálním katolicismu. Korr. kat. duch. 1907, 65.

13. Zl., Jádru modernismu. Korr. kat. duch. 1908, 53.

14. Pihler Jaroslav, O modernismu. Vych. 1908, 105.

15. R., Modernismus. Jeho vznik, učení a rozvoj. RD. 1911 (XVIII.), 425.

16. [anonym], Encyklika [„Pascendi“ o modernismu z 8. září 1907]. Několik slov kaplana. Korr. katol. duch. 1907, 149.

17. [anonym], Ještě encyklika [o modernismu]. Korr. katol. duch. 1907, 165.

18. Kadeřávek Eugen, Dr., Rozbor a obrana encykliky sv. Otce Pia X. o názorech modernistů. Obr. XXII. (1907—8), 9. Zvl. otisk v Praze 1908.

19. Kachník Jos., Dr. (přel.), Encyklika Jeho Svatosti papeže Pia X. „Pascendi Dominici gregis“ o naukách modernistů. V Olomouci 1908.

20. Smolík Václav C. SS. R., Encyklika J. S. Pia X. „Pascendi Dominici gregis“ o učení modernistů. V Praze 1911. (Děd. sv. Prok. č. 52.)

21. Žák Em., Antimodernistická přísaha. Vych. 1911 (XXVI.), 49.

22. Tumpach J., Dr., Jakou přísahu je skládati doktorandům Pisma sv.? [Motu proprio Pia X. „Illibatae“]. CKD. 1911, 175.

23. [anonym], Katol. ústav pařížský a papežská encyklika [„Pascendi“]. Korresp. katol. duch. 1907, 187.

24. Borový, Dr., Sutor non ultra crepitam! (Protí článku „Národní synoda a její úkol“ v pražském denníku „Hlasu.“) CKD. 1864, 534.

25. Wachek Miloš Em., Národní církev. Slovo včas. V Praze 1887.

27. [anonym] přel., Brunnetier Ferd.: O národní církvi. Vls. 1904—5, 44.

27. Štulc V., Několik slov k poctivým lidem. V Praze 1849.

28. Musil Fr., Slovo o vzdělanosti. Bl. 1858—9 (IV.), 2, 105.

29. S., Rozdíly mezi pravou a nepravou osvětou. CKD. 1849, II., 28.

30. Jindra Jan Nep., Dr., Osvěta, síla, svoboda. Napsal a přednesl v Solnici dne 8. září 1900. V Hradci Král. 1900.

31. Fr. Musil, Slovo o osvětě. Bl. 1857 (III., 2), 35.

32. [anonym], Úvahy o nevěře a nové osvětě. Od kněze biskupství královéhradeckého. Bl. V. (1860), 54.

33. Dědek Frant., Co je vzdělanost? CKD. 1861, 481.

34. Tumpach Jos., Dr., Problem kultury. [Dle článku Dra Fischera-Colbric.] CKD. 1899, 385.

35. Samsour Jos., Dr., Světská kultura se stanoviska křesťanského. Hl. XXVI. (1909), 904.

36. Videnský Frant. T. J. Dle Pesche 7. T. J., Kultura, pokrok, reforma. Vych. lís. IX. (1909), 9.

37. P. Janů Mart. C. SS. R., Zase něco o pokroku. Sl. pr. XIII. č. 2. Praha 1902.

38. [anonym], Program moderní kultury. Ref. o čl. R. Kralíka „Kultur-ideale.“ Hl. XIX. (1902), 608.

39. Doležal Jos., Moderní náhrady za křesťanství. Mus. 1907/8 (42), 213; 1908/9 (43), 28.

40. Neuschl Robert, Dr., O významu a důležitosti křesťanství pro společnost lidskou vůbec a učení jeho o autoritě, spravedlnosti a lásce zvláště. Reč, kterou pronesl na sjezdu katolickém v Turnově dne 21. srpna r. 1899. Kaz., (část socialně homil.) 1899, 6; 1900, 1.

41. Samsour Jos., Dr., Možno-li svět odkřesťaniti? Hl. katol. sp. tisk. v Praze 1908, č. 4. („Tři časové otázky.“)

42. Honejšek Václav, Novověká osvěta při rozličném světle. Nákl. katol. sp. tisk. V Praze 1871.

43. Frost V., Jen s pravdou ven! nebo-li sprostý rozum o velikých věcech. Obsah: 1. Říšský sněm a oktrojírka. 2. Svoboda u víře a katolická církev. 3. „Vira jako vira.“ 4. V které víře kdo se narodil, v té at umře. V Praze 1849.

44. J. B., Svoboda, Rovnost, Bratrství! CKD. 1849, I., 5.

45. M., O svobodě svědomí. Obr. II. (1885—6), 120.

46. J. H-ů., Hesla našich dnů. Ze spisu bisk. Kettelera „Freiheit etc.“. Bl. XII. (1862), 211.

47. J. H., dle biskupa Kettelera: Slovo o svobodě. CKD. 1862, 294.

48. Freund Jiří C. SS. R., Protináboženské časové fráze ve světle pravém.

- Príspevek k řešení nejalživější časové otázky. Zčeštil Dr. Jan Nep. Sedlák. V Praze 1894.
49. **Volnost, rovnost, bratrství.** Napsal P. J. Freund, přel. J. Fr. Rejzek. V Praze 1897.
50. **Kouba Vojtěch,** Překrucování pojmovů v veřejném mínění. CKD. 1881, 534.
51. **Broul Al.,** Překrucování různých pojmovů v veřejném mínění. („Svoboda“, „Blahobyť“, „Osvěta“, „Civilisace.“) CKD. 1882, 385.
52. **Eybl J. Ev.,** Křivé domněnky vznešených osob o věcech náboženských. (Dle bible podává.) Bl. 1881, 54.
53. **Pohunek František,** Několik slov o svobodě myšlení, svobodě tisku a svobodě vědy. (Sl. pr. roč. X. č. 15.) Praha 1900.
54. **Brynych Eduard,** Svoboda svědomí. Třetí vydání. (Sl. pr. roč. XIII, č. 5.) V Praze 1903.
55. **Rymnický František** (přeložil), Autorita a svoboda. (Řeč prof. Dra Mansbacha o 47. všeobecném sjezdu katolíků v Německu.) Cas. úv. XV. č. 4. Hradec Králové 1911.
56. **Vlasák Ant.,** O hostejnosti v náboženství. CKD. 1847, 211.
57. **[anonym],** Netečnost u víře. Bl. 1863, 51.
58. **Markrab Kl.,** O příčinách náboženské hostejnosti. CKD. 1877, 375.
59. **Janovský Fr.,** Indifferentismus čili náboženská hostejnost. Blah. 1884, 307.
60. **Navrátil Fr.,** Indifferentismus bludičkou naší doby. Náš Domov XVIII, 202.
61. **Janovský Fr.,** Moderní choroba a její protilek. Cas. úv. V. č. 12. V Hradci Králové 1901.
62. **Pošmourný Josef,** O náboženské hostejnosti. Hl. katol. sp. tisk. r. 1891, č. 4. V Praze 1891.
63. **Bělina Jan,** Jsem také katolický křesťan. V Praze 1900. Sl. pr. roč. X. č. 9. a 10.
64. **Šimek Jos.,** „Věra jako věra,“ heslo lživé. (Sl. pr. roč. XI. č. 5.) V Praze 1901.
65. **Burian Jos., Dr.,** Věra nevěry. (Sl. pr. roč. XI., č. 5.) V Praze 1901.
66. **Spalding J. L.** (přel. Lankáš V.), Náboženská hostejnost. NŽ. 1907, 11.
67. **Blaťák Fr. C. SS. R.,** Svobodomyšlnost náboženská. Hl. Svatovácl. r. V., č. 4—6. V Praze 1905.
68. **Sahula Jiří,** Zda je Bohu každá věra stejně milá. Stanovisko sv. apo-
- štolů k různým náboženstvím. Sv. Vojt. 1905, 15.
69. **[anonym],** Nedogmatické náboženství. Vych. 1908, 61.
70. **[anonym],** O některých námitkách proti učení církve. — Lhostejnost v náboženství. (Ze spisu: Franco, Handbuch populärer Antworten.) Obr. 1887, 322.
71. **Janů Martin C. SS. R.,** Poměr liberálů a socialistů k církvi. (Cas. úv. II. č. 4.) V Hradci Králové 1898.
72. **Sahula Jiří,** Věra jako věra. (Cas. úv. roč. VI. čís. 5.) V Hradci Král. 1902.
73. **Mušil Fr.,** Posměvač v náboženství. Bl. 1856 (r. II., d. II.), 214.
74. **Lakmajer Ant.,** Jak soudil satirický básník německý Gottlieb Wilh. Rabener o užívání satiry, pokud se týče náboženství a kněží. Past. 1888, 570.
75. **[anonym],** O příčinách zmáhající se nevěry a náboženské netečnosti. CKD. 1851, I., 16.
76. **[anonym],** Nevěrectví v Evropě. Bl. 1851, 474.
77. **Pohořelý Jos. M.,** Ruch nynějšího času s upomínkou na budoucnost. V Hoře Kutné 1885.
78. **Roveňák Jos.,** Odpadlství od víry neboli nevěra. Bl. 1852, 421.
79. **Průcha Karel, Dr.,** Mane, Thekel, Fares [o vítězství a slávě církve na konci světa]. CKD. 1852, 94.
80. **Hajný V. Z.,** Prostudování epistol. (I. O nevěře a haeresii. II. O epivočátečném hříchu.) Bl. 1858 (IV. 1.).
81. **Mušil Fr.,** Věra, nevěra, pověra. Bl. 1859/60 (V.), 202.
82. **Ilja,** „Mám věřit či nevěřit?“ Vych. lis. IX. (1909), 250.
83. **Brynych Eduard,** Katolíci! nedejme se! aneb věra katolická světlo, nevěra tma. Nákl. Katol. sp. tisk. č. 9. V Praze 1871.
84. **Hakl Boh.,** O úpadku života náboženského. CKD. 1878, 292.
85. **Krsek Alois,** Nynější nevěra. Úvaha. Růže Sš. 1885, 147.
86. **Tři zla doby přítomné** (Nevědomost, nemrav, odpor proti každé autoritě). Pastýřský list biskupů rakouských [ze 17. list. 1910]. V Praze 1911.
87. **Pastýřský list arcibiskupů a biskupů rakouských** (ze 17. listop. 1910). [O nábož. nevědomosti, nevěře a nábož. hostejnosti.] Cas. úv. XV., 4. Hradec Králové 1911.
88. **Kadeřávek Eugen, Dr.,** Jak jest knězi zacházeti s nevěrcem? CKD. 1879, 40.

89. **Jiroušek Jos.**, Zásady a účinky nevěry šířené v lid dělnický výstřední sociální literaturou. Obr. VII. (1891), 4.
90. **Podstránský J. B.**, Clověk bez náboženství. Dle starého něm. spisu. Spisův katol. sp. tisk. č. 4. za r. 1882. V Praze 1882.
91. **Kadeřávek Eug., Dr.**, O atheismu čili bezbožectví. V Olom. 1878.
92. **Markrab Klement**, Atheismus — contra naturam. Aléth. 1899, 256.
93. **Kadeřávek Eugen, Dr.**, O příčinách atheismu. Obr. 1895, 53.
94. **Zimmerhackel F. X. T. J.**, Atheismus (neznabožství). Hlasy Svato-host. 1907, 16.
95. —er, Atheismus ve vztahu k člověku. (Dle českých a německých pramenů.) Korr. katol. duch. 1908, 109.
96. [anonym], O příčinách nevěry (ref. o čl. Paulsenově). Hl. XVIII. (1901), 45.
97. **Průcha Alexander**, Nevěra ve svých příčinách. (Dle výroků různých spisovatelů podává.) Obr. 1903, str. 9.
98. **Blafák Fr. C. SS. R.**, Venkované v boji s nevěrou. [Populární rozhovory]. Vojt. r. VI. (1909), 110; VII. (1910), 11.
99. **Kuthánek Ludv.**, Nevěra plodí anarchismus. Alm. slov. bohosl. v Rak. 1888, 105.
100. **J. K.**, Stát bez Boha. (Dle Periodische Blätter.) V Brně 1877. (Časových listů II, 4—5.)
101. **Skalský Břetislav**, Víra a nevěra vzhledem ke zdaru společnosti. Hl. 1899, 489.
102. **Smrček Jos.**, Základy společnosti lidské aneb Bez Boha. Dle „Wahrheit“ 1896. Čís. 24. (Sl. pr. roč. VIII., č. 5.) V Praze 1898.
103. **Zahradník Vincenc**, O racionalismu čili zlém užívání u věcech víry. ČKD. 1836, 227.
104. [anonym], Voltair, franc. mudrc, na smrtelném loži. Bl. 1847, 215.
105. **Bílý Jan, Dr.**, Gnosis proti prvotní a nynější církvi. ČKD. 1865, 481.
106. **Kadeřávek Eugen, Dr.**, Náboženství rozumářské a křesťanské. [Dle článku v časop. „Stimmen aus Maria-Laach“.] ČKD. 1877, 456.
107. **Votka J. Křt.**, O rozumářství. (Výňatek ze sp.: Bl. Panna Maria, Matka dobré rady.) Bl. 1882, 70.
108. **Radoň F.**, Až k Harnackovi. (Z dějin nábož. racionalismu.) Vls. 1903—4, 70.
109. **Šladomel Vilém**, Moderní humanita. V Brně 1890.
110. **J. H-ů**, Svoboda. Dle spisu bisk. Kettelera „Freiheit etc.“ Bl. XII. (1862), 176.
111. **Pohunek Frant.**, Svoboda a nezávanost. Vls. VII. (1890—91), 39.
112. [anonym], Práva rozumu naproti autoritě. Hl. II. (1897), 535.
113. **Dvořák Lad., Dr.**, Liberalismus prvních století křesťanství a liberalismus nynější. RD. 1902, 356.
114. **Wolf Fr.**, Co jest liberalismus jakožto soustava filosofická a jeho vliv na společnost lidskou. RD. 1903, 186.
115. **Křížan Jan**, Ukázky našeho liberalismu. Obz. XIII. (1890), 17.
116. **Kreutzer Jos.**, Liberalismus ve vědě. Mus. XXV. (tiskem VI.), 1890/91, 149.
117. **Videnský Fr.**, O liberalismu. Kř. šk. 1904, 289.
118. [anonym], Liberalismus a církev katol. Bl. 1890, 196.
119. **Podaný Th.**, Může-li literatura býti bez víry a mravnosti? Mus. 1888—89, 34.
120. [anonym], O svobodě tisku a o něčem jiném ještě. ČKD. 1848, III., 154.
121. **Vaněček Fr.**, Z duševního bojště. Liter.-statistické črty. Praha 1896.
122. **Skočdopole Ant.**, Katolictví a liberální žurnalistika v Čechách. ČKD. 1869, 241.
123. **Borový Kl., Dr.**, Oprava některých článků „Naučného Slovníku“. ČKD. 1867, 231.
124. **Pohunek Frant.**, Různé bejli z českého Parnassu. Vls. I. (1884—5), 22, II. (1885—6) 1.
125. **Pohunek Frant.**, Volné listy, k nimž látku sebral na Parnasse českém a ještě jinde. Vls. II. (1885—6), 340; III. (1886—7), 151; IV. (1887—8), 1; V. (1888—9), 14; VI. (1889—90), 47. Zvl. otisk v Praze 1889.
126. **Pohunek Frant.**, Satan a jeho říše. V Praze 1887.
127. **Lefler V.**, Julian Apostata. Rozbor I. jednání tragédie Jar. Vrchlického. Vls. X. (1893—94), 552.
128. **Lefler V.**, Náboženské úvahy o básni Jar. Vrchlického „Bar Kochba“. Katol. L. 1898, č. 205 a 206.
129. **Müller Václav**, Giacomo Meyerbeer a křesťanství. V Praze 1898.
130. **Jirásko Frant.**, O liberalismu. Přednesl na vikariátní konferenci v Pardubicích. Kazatel VIII. (1901), část soc.-homil. V. 5.
131. **K[aiser] K.**, Záhubná tendence moderního liberalismu. ČKD. 1868, 181.

132. Hyrek Petr, Dr., Písmák materialista. CKD. 1865, 401.
133. Procházka Matěj, Jak soudí Mazzini o materialismu. CKD. 1869, 302.
134. Neuschl Rob., Dr., Materialismus. Reč, kterou promluvil na veřejné schůzi katolicko-politické jednoty pro hejtmanství novoměstské dne 23. srpna 1891 v Bystřici nad Pernštýnem. Kaz. VIII. (1901). Část soc.-homil. 25.
135. Procházka Matěj, Materialismus a křesťanství. CKD. 1869, 561.
136. Procházka Matěj, Materialismus. CKD. 1875, 254; 1876, 26.
137. Houzvička Jan, O nejnovějším vynálezu německého materialisty Dra Jägera. CKD. 1879, 296.
138. Konečný Filip Jan, Čirý materialismus prof. Dra Frant. Krejčího. Vls. 1906—7, 440.
139. Kyjovský V., Dr., Dr. Aug. Smetana, kněz odpadlík. Dle vlastních spisů jeho. V Praze 1901.
140. Holeček František, Dr. Aug. Smetana, jeho filosofie a „Paměti kněze z církve vyobcovaného.“ (* 1814 † 1851). Aléth. V. 1901—2, 109.
141. [anonym], O pantheismu (řeč Dra Scherera ve Würzburgu). Hl. XIX. (1902), 161.
142. Konečný Filip, Rozprava filosoficko-historická o pantheismu. Obr. X. (1894), 169.
143. [anonym], Moderní bůh. Hl. I. (1896), 379.
144. Arnošt Hello přel. Jos. Florian, P. Renan, Německo a atheismus devatenáctého století. Stará Říše 1908.
145. Pazderka Jos., Encyklika „Humanum genus“ a naturalism. Past. V. (1885), 167.
146. Pozorovatel, Zrcadlo pokrokového tisku. (Knihovna Obnovy II., č. 10.) V Hradci Král. 1907.
147. Musil Fr., Staré a nové pohanství. Bl. XV. (1865), 18.
148. [anonym], Časová obrana [referát o knize prof. A. J. Petersa „Klerikale Weltanschauung und die freie Forschung“]. Rozhl. I., 217.
149. Konečný Filip Jan, Konfiskovaná Wahrmondova brožura předmetem interpellace na říšské radě. Vls. 1907—8.
150. M. W., Nábožensko-ethický negativismus. (Věnováno stoupencům prof. Dra Tomáše Masaryka.) Obr. 1887, 60.
151. [Dostál-Lutinov Karel], Lutinov contra Juda. Prostějov 1906.
152. Poustka Ant., „Bílě světlo“ v pravém světě [proti J. Svozilovi]. Obr. v. Ligy III., č. 1—4. V Praze 1906.
153. Reyl František, Dr., Proti Volné Myšlence. (Cas. úv. r. XI. čís. 12.) V Hradci Král. 1907.
154. [anonym], Volní myslitelé jsou nepřáteli katolické víry a svobody svědomí. Sv. Vojt. 1907, 135.
155. Klobouk Frant., Volnomyšlenkářský názor životní. Obr. v. Ligy VI., 2—4. V Praze 1909.
156. [anonym], Několik myšlenek Havlíčkových o náboženství — proti nevěře volnomyšlenkářského „Truc-Havlíčka“. (Vybráno ze spisů Karla Havlíčka Borovského.) Sv. Vojt. 1909, 4.
157. [anonym], Volná Myšlenka. Příspěvek k psychologické diagnóze „Volných myslitelů“. Vych. 1910, 13.
158. Kadeřávek E., Dr., Poznámky k první schůzi kongresu „Volné Myšlenky“. Kř. Šk. VI. (1906—7), 285.
159. Konečný Fil. Jan, O mezinárodním kongresu Volných Myslitelů v Praze. Vls. XXIV. (1907—1908), 14.
160. Konečný Fil. Jan, Volnomyšlenkářská theorie a křesťanský názor světový. Vls. XXV. (1908—9), 441.
161. Hofer Josef, Volná myšlenka čili Je-li člověk zvířetem. V Holešově 1907.
162. Konečný Filip Jan, Volnomyšlenkářský kongres v Bruselu r. 1910. Vls. XXVII. (1910/11), 35.
163. Videnský Fr. T. J., Volná Myšlenka a její snahy. Hl. Svatohost. IV. (1908—9), 183.
164. Konečný Filip Jan, Volná Myšlenka a její boj proti katolické církvi v Čechách. Praha 1910.
165. Šulc Fr., Dr., Volná Myšlenka a její hlavní ochránci. Křesť. organizátor 1911 (Hr. Král.), 25.
166. Posolda Jakub [Hofer Josef], Organizované učitelstvo moravské a náboženství. Moravan 1903. Těž samost. v Olomouci 1903.
167. Hofer Josef, Pokrokáři, agráři, sociální demokraté, národní socialisté a — náboženství. V Holešově 1911.
168. Šamalik Josef, Nová církev bez víry v Boha. Úvaha o volných myslitelích. 1910.
169. Blačák Frant., C. SS. R., Moderní katechismus s trochou pepře na srozuměnou. V Praze 1908.
170. [anonym], Křesťanství a reformy. CKD. 1848, IV, 58.

171. **Roveňák Jos.**, Křesťanství a potřeby lidské. Bl. 1852, 452.
172. **Holý Jan**, Církev sv. a společnost. Obr. 1899, 374.
173. **Krupský Václav**, Pohanský Řím ve službě křesťanské. [Výroky pohanských spisovatelů, jimiž se některé nauky křesťanské naznačují.] CKD. 1872, 151.
174. **Roškot Jan**, Obraz staropohanské, t. j. řecké a římské společnosti před Kristem Pánem. V Praze 1877.
175. **Janovský Frant.**, Křesťanství a moderní svět. Bl. 1884, 58
176. **Kadeřávek Eug., Dr.**, O křesťanství a studiu staroklasického. Vych. 1885, 173.
177. **Konečný Filip Jan**, O novokřesťanství hraběte Tolstého. Časová studie náboženská. Vls. 1897—98, 444.
178. **H... a V.**, Lev Nikolajevič Tolstoj jako umělec a myslitel. Vychov. 1911, 5.
179. **[anonym]**, Hrabě Lev Nikolajevič Tolstoj, „křesťanský anarchist“. Rozhl. I., 140.
180. **Roure L.**, přel. *Kosina J.*, Nihilismus hraběte Tolstého. Obr. XVI. (1900), 6.
181. **fž. [Žundálek Fr.]**, Hrabě Lev Tolstoj. — Papež Lev XIII. o Tolstém. Věstn. k. d. XI., 100, 117.
182. **Konečný Filip Jan**, Nietzscheova kritika křesťanství. Vls. 1898—9, 380.
183. **Pošmurný Josef, Dr.**, Vraťme se k zásadám křesťanským. Hl. katol. sp. tisk. XXXI č. 3. V Praze 1901.
184. **Schell Herm.**, přel. *Fr. Světlík*, Křesťanství Kristovo. Kritická studie k Harnackově „Podstatě křesťanství“. NŽ. VII. (1902), 219.
185. **Schell Herm., Dr.**, přel. *Fr. Světlík*, Křesťanství a jeho boje. NŽ. VII. (1902), 10.
186. **Vrchovecký Josef**, Může-li bezbožecká filosofie nahradit křesťanský názor světový? Mus. 1902, 166.
187. **Delacour Albert**, Církev zítřka a Někdejší anarchist. Se svol. autorovým přel. *Josef Florian*. Stará Říše (Morava) 1906.
188. **[anonym]**, Oscar Wilde a křesťanství. Vych. 1998, 63.
189. **Kordač Fr.**, O útoku na křesťanství a jeho obraně. Sv. Vojt. 1910, 26.
190. **Doležal Josef**, Moderní náhrady za křesťanství. Mus. 1909, 28.
191. **Z Berchtoldů Josef** hrabě, [přel. ze spisu kard. *Gibbonsa*], Náš křesťanský odkaz. RD. 1906/7. 67; 1907/8, 60.
192. **Sedlák Jan, Dr.**, Křesťanství a vzdělanost římská a řecká. Hl. 1900, 18.
193. **Křesťanský středověk a pohanský starověk ve světle skutečné pravdy.** (Dle básníka † *Julia Zeyera* proti moderním pomluvám církve.) Sv. Vojt. 1900, 75.
194. **Pohunek Frant.**, Staropohanské štěstí, svoboda a lidskost. Popravený a místy rozšířený otisk z „Vlasti“. V Praze 1887.
195. **Pohunek Fr.**, Antika a křesťanství. (Vzd. kn. sv. XLVIII.) V Praze 1910. — Těž ve zkráceném vydání (Praha 1910).
196. **Černovský Ferd., Dr.**, V záři antického slunce. V Praze 1910.
197. **Býňov J.**, Shakespeare William o antice. Vych. lís. 1910 (X.), 323.
198. **Opletal Jos. Al., Dr.**, Řím. Malý komentář ke spisu Macharova „Řím“. V Brně 1910.
199. **Víček Ferd.**, Macharova „Golgatha“. Aléth. VI. (1902—3), 64.
200. **Reyl Fr., Dr.**, Machar a křesťanství. Čas. úv. XIII. č. 7. Hradec Králové 1909. 2. vyd.
201. **Marius J.**, Machar a křesťanství. St. Hl. I. (1909), 133.
202. **[anonym]**, Stará a nová víra. [Výtah z knihy Dra *Reinholda*, „Der alte u. der neue Glaube.“] Rozhl. I. 165.
203. **Šubrt Filip**, Starý a nový zákon světový. Čas. úv. XIV., č. 1. Hradec Král. 1910.
204. **[anonym]**, Tajné spolky zavřeny. Allokuce sv. Otce Pia IX. v konsistoři 25. září 1865. Bl. 1865, 504.
205. **E. Cartier**, přel. *Tomáš A. Sobr* Světlo a tmy. Listy psané svobodnému zednáři. Svazek I. V Brně 1888.
206. **Sladomel Vilém**, Svobodné zednářství a jeho poměr 1. k náboženství vůbec a katolickému zvlášť, 2. k monarchickým státům a 3. ku školství ve smyslu katolickém. V Praze 1890.
207. **Sladomel Vilém**, Nástin svobodného zednářství. Hl. katol. spol. tisk. 1891, č. 3. V Praze.
208. **Sladomel Vilém**, Svobodné zednářství. Dle pramenů sestavil. 2 díly. V Praze 1895.
209. **Pauly Jan**, Svobodné zednářství. Růž. D. X (1896—7), 115.
210. **Cibulka J. P.**, Úvaha o freimauerech. Bl. 1886, 250.
211. **Habeš Vinc.**, O vzniku a účelu svobodného zednářstva Mus. 1894/95, 22.

212. P. Videnský Fr., O svobodném zednářstvu. Hl. 1907, 85.
213. B. F., O svobodném zednářstvu. Obr. 1902, 45.
214. Bělina Jan, Svobodné zednářství. (Čas. úv. roč. X. č. 11.) V Hradci Králové 1906.
215. Gallen Augustin, hrabě, O. S. B., Nemlčitel Úvaha o zednářích [a katol. tisku i spolcích]. Přel. Ferd. Schmidt. RD. 1910 (XVIII.), 151.
216. Skočdopole Ant., Dr., Exkomunikace svobodných zednářů [vyklučujících nedůsledné členy z lóží]. ČKD. 1883, 111.
217. [anonym], Nebezpečství okkultismu. Hl. 1899, 768.
218. Hausmann Jos., Stolohyb, pověra z nevěry. ČKD. 1861, 200.
219. [anonym], Stolohybci a magnetiséri v Praze. — Okružní list ke všem biskupům proti zneužívání magnetismu z 30. července 1856. ČKD. 1866, 315.
220. Horáček Frant., Suggeste a hypnotism ve světle vědy a víry. Vls. 1893—94, 144.
221. Kadeřávek E., Dr., O spiritismu. ČKD. 1881, 65.
222. Janiš Frant., Dr., O spiritismu V Olom. 1884.
223. Čapek Fr., O spiritismu. RD. 1892, 246.
224. Čapek Fr., Čemu učí spiritismus? Past. 1893, 182.
225. Tumpach Jos., Dr., Spiritismus [výnos kongr. inkv. 30./III. 1898]. ČKD. 1899, 128—129.
226. [anonym], O spiritismu (referát o mínění C. Gutberleta). Hl. 1898, 699.
227. Filipi Jos., Spiritualismus a spiritismus. Vis. 1900—1, 239.
228. Filipi Josef, Účinky spiritismu. Obr. XV. (1899), 292.
229. Hudeček Jan, Nejnovější zjev spiritistické. Hl. XIX. (1902), 266.
230. Pavlík-Sychra V. Bol., Církev satanova čili Spiritismus jest učením protikřesťanským. Antispirit. kn. č. 1.
231. Endl Karel, O spiritismu. NŽ. IX. (1904), 8.
232. Bělina Jan, Spiritismus. (Sl. pr. VIII., č. 15.) V Praze 1898.
233. Bělina Jan, Spiritismus. (Hl. katol. sp. tisk. roč. XXXVII. č. 3.) V Praze 1906.
234. Kubiček Frant., Spiritismus hádankou psychologickou. NŽ. 1906, 20.
235. [anonym] Něco o spiritismu. [Přel. z Univ. Bl.] Rozhl. I, 57.
236. Pravda Jos., (dle P. J. Kolba S. J.), Něco o spiritismu. Kort. katol. duch. 1908, 57.
237. Navrátil Fr., Spiritismus. ND. XVI., 116.
238. [anonym], O spiritismu. Sv. Vojt. 1904, 30.
239. Novotný Josef, Dr., Možno-li spiritismus nazvat izdokonalením křesťanství? ČKD. 1906, 25.
240. Novotný Josef, Dr., Spiritismus zdokonalením křesťanství? V Hradci Král. 1909.
241. Videnský Fr. T. J., O spiritismu. Hl. svatohost. 1907, 44.
242. Novotný Jos., Dr., Zjev spiritistické a různé pokusy vysvětliti příčinu zjevů těch. ČKD. 1907, 21.
243. Lankaš V., Spiritismus před vědou (dle Jousseta). Hl. 1904, 99.
244. Lankaš V., Spiritismus v Lourdech? Hl. 1908, 69.
245. Novotný Jos., Dr., Různé pokusy vysvětliti příčinu zjevů spiritistických. ČKD. 1908, 23.
246. Kudrnovský Al., Dr., Spiritismus. V Praze 1910. (Vzděl. kn. sv. XLVI.)
247. Pavlík-Sychra V. Bol., Protestantismus a spiritismus proti katolicismu. Vis. 1908—9, 651.
248. Bělina Jan, Spojenci spiritistů. (Čas. úv. IX., č. 3.) V Hradci Král. 1905.

V) Víra, věda a umění.

1. Drbohlav Vinc., O hranicích lidského poznání. Kř. šk. 1903, 7.
2. [anonym], Meze vědeckého bádání (z referátu J. Božka v „Osvětě“ o přednášce prof. Dr. F. Mareše). Rozhl. I, 147.
3. Horáček Fr., Záhady světa a bilance vědy. Vls. 1900—1, 1.
4. Jiříček Bedřich, Hádanky světa. Vls. 1900—1, 233.
5. Hlavinka Al., Křesťanství a kultura. Obz. 1906, 147.
6. [anonym], Vědy a Kristus. Bl. 1852, 217.
7. Skočdopole A. (podle Przegłndu), Víra a věda. Bl I. (1855—6), díl II., 191, II. (1856), díl I., 50.
8. Skorpík Xav., Dr., Potřeba-li jest autority v nejvyšších oborech života a vědy? ČKD. 1860, 164.
9. Trčka Fr., O svobodě vědy v knize Die Freiheit der Wissenschaft, kterou

- sepsal Dr. Jos. Donat S. J. St. hl. I. (1909), 171.
10. Šťastný Vlad., Bez Krista — žádne pravé vzdělanosti. Obz. 1884, 233.
11. Jindra Jan, Dr., Osvěta, síla, svoboda. V Hradci Král. 1900.
12. Kadeřávek Eug., Dr., Názory o vzdělanosti. České mládeži k uvážen. V Praze 1900.
13. Kratochvíl Jos., Dr., O vzdělaní a vzdělanosti. Essai. N. Obz. I. (1911), 170.
14. Tretera Fr., Kristus a příroda. Mus. 1904, 216.
15. [anonym], Kristus a věda přírodní. [Výtah ze spisu Dra E. Dennera „Christus und die Naturwissenschaft.“] Rozhl. I., 47.
16. Škorpík Xav., Dr., Přírodověda a náboženství. ČKD. 1863, 241.
17. K[aiser] K., Věda nevěry a věda víry. ČKD. 1867, 607.
18. Opp Jos., Vědění a víra. ČKD. 1870, 481.
19. F. O., Snáší-li se víra s vědou? (Dle Hettingera.) Kř. šk. I. (1902), 371.
20. H[akl] B., Poměr církve k vědě. Bl. 1878, 492.
21. Škodný K., Vedou vědy přírodní k nevěře? St. hl. 1910 (II.), 14; 1911 (III.), 8.
22. Strajt Fr. (přel.), Duševní proudy naší doby. Napsal Dr. Pavel Schanz. Mus. 1900, 26.
23. Vykydal Josef, Pravda-li, že církev a papežství vědu a pokrok ohrožují? Sbor. Vel. I. (1880), 2.
24. Kovář Jan, Poměr katolicismu ke svobodě věd a myšlení vůbec. Mus. 1898—99, 50.
25. Novotný Jos., Dr., Index a věda. Králové Hradec 1910.
26. Marvan Methoděj, Věda a víra. Mus. 1896—97, 10.
27. Janovský Fr., Víra a věda. Výroční zpráva zemské reálky v Telči za školní rok 1899—1900.
28. Kadeřávek Eug., Dr., O vědě a víře. (Přednesl katolickému spolku vysokých škol vídeňských „Austrii.“) Vych. 1885, 313.
29. Bělina Jan, Víra a věda. (Čas. úv. r. X., č. 1.) V Hradci Králové 1906.
30. Hrachovský Fr., Dr., Místo konečného zápasu vědy a víry. NV. I., č. 49.
31. Žák Em., Ani věda ani víra nejsou výhradním majetkem jednotlivého národa. Obr. 1902, 17.
32. Skultěty Karel, Zdaž víra skutečně vede boj proti vědě? Vych. 1892, 505.
33. Bloksa J., Náboženství, umění a věda. Obz. 1893, 305.
34. [anonym], Náboženství a věda. (Z díla H. Schell, Gott und Geist.) Mus. 1897—98, 138.
35. Hořr J., Dr., Umění a osvěta. Hl. 1896, 43.
36. [anonym], Mohou privilegované „vědy“ odstranit náboženství? Bl. 1894, 8; 1895, 11.
37. [Kordač Fr., Dr.], Nevědecké předpoklady nevěrecké vědy. Rozhl. I., 7.
38. Slaviček Jar., Je-li věda bez předpokladů. Dle Hertlinga. Vych. 1909, 220.
39. Spáčil B., Je-li přírodověda oprávněna řešiti otázky metafysické? Mus. 1895—96, 1.
40. [anonym], O poměru věd světských a bohovědných (z předmluvy Karla Brauna S. J. k dílu „Über Kosmogonie.“) Hl. I. (1896), 868.
41. Zahm J. A., přel. Hazuka Václ. ThC., Věda a učenci katolíci. (Vzd. kn. sv. XII.) V Praze 1899.
42. Flekáček Josef, Duchovenstvo katolické v literatuře a vědě. Vls. IX., 288.
43. Pauly Jan, Pravda a Draperovy dějiny konfliktů mezi náboženstvím a vědou. Vls. 1893—94, 737.
44. Cámara Tom. Fr., přel. Freccr A., Náboženství a věda. Odpověď na Draperovy Dějiny konfliktů mezi náboženstvím a vědou. Vzd. kn. sv. XXVI. V Praze 1902.
45. Vinař Jos., MUDr., Domnělý konflikt. St. hl. I. (1909), 4.
46. Samsour Jos., Dr., Náboženství a věda. Hl. katol. sp. tisk. 1909, č. 3. („Několik statí z dějin a života církve katol.“)
47. V. J., učitel, Věda a náboženství. Uč. příl. Vych. 1900, 45.
48. [anonym], O poměru katolictví ke vědě. (Ref. o řeči Fr. Hertlinga.) Hl. XIX. (1902), 293.
49. Kadlčák J. H., Věda a křesťanství. Vych. lis. III. (1903), 369.
50. Hruša Fr., Vědy přírodní jsou povinný svým rozkvětem monotheismu křesťanskému. Mus. 1900, 174.
51. Drbohlav Vinc., Přírodověda a středověk. Kř. šk. VIII. (1909), 66.

52. Šubrt Filip, Věda a víra o stvoření svéta. Korresp. katol. duch. 1911, 23.
53. [anonym], Pismo sv. a vědy přírodní. Rozhl. I., 84.
54. Kadeřávek Eug., Dr., Shoda mezi vírou a vědou. Křesť. šk. VII. (1907—8), 317.
55. Kordač F., Dr., O souhlasu vědy a víry v representantech vědy přírodní věku XIX. Kř. šk. VI. (1906—7), 3.
56. Nábelek Fr., Dr., Exaktní vědy a náboženství. Řeč přednesená při IV. všeobecném sjezdu katolíků československých v Praze 1908. (Otisk ze „Zprávy o IV. všeobecném sjezdu katolíků československých v Praze 1908,“ 158 nu.) V Praze 1909.
57. [anonym], Přírodopysce [Dr. J. Reinke] o poměru přírodních věd k náboženství. Rozhl. I., 104.
58. Kjoblíha Jirí, K pravdě! (Několik úvah.) St. hl. II. (1910), 2.
59. O vědě a víře. Deset řečí konaných ve slavnostním sále Sv. Václ. záložny v Praze (od Dra Jos. Tumpacha, Dra A. Vřešťala, Fr. Žundálka, Jos. Havráňka, J. Drozda, V. Müllera, Dra A. Podlahy, Em. Žáka, Dra. Václ. Rezníčka). K tisku upravil Jan Drozd. V Praze 1902.
60. Vřešťal Ant., Dr., Dvě přednášky o vědě a víře. V Praze 1902. (Otisk z publikace „O vědě a víře“, Praha 1902.)
61. Havránek Jos., Sv. Pavel, jeden z prvních obhájců křesťanské vědy a víry. „O vědě a víře“, 48.
62. Tumpach Jos., O poměru vědy a víry. „O vědě a víře“, 5.
63. Jelínek V., Církev nepřitelem vědy? (Dle přednášek Dr. Jos. Tumpacha.) Uč. příl. Vych. 1909, 61.
64. Vřešťal Ant., Dr., Zda věda či víra jest důležitější pro život lidský. „O vědě a víře“, 16.
65. Vřešťal Ant., Dr., Možno-li očekávati jakýchkoliv prospěchů pro lidstvo, zaujímá-li věda a víra stanovisko odporňé. „O vědě a víře“, 23.
66. Žundálek Fr., Čeho možno právem žádati od zástupců vědy a víry. „O vědě a víře“, 33.
67. Podlaha Ant., Dr., Jakou láskou k vědě věrou posvěcené vyznamenal se národ český. „O vědě a víře“, 73.
68. Žák Emanuel, O všeobecnosti vědy a víry. Vych. 1902, 69; „O vědě a víře“, 79.
69. Rezníček Václ., Památky historické, svědčící o lásce k vědě i víře, shledáváme jak u všech národů, tak i u nás. „O vědě a víře“, 90. Zvl. otisk, v Praze 1902.
70. Wjachejk M., Přírodní vědy a křesťanství. Vych. III. (1878), 177.
71. Kratochvíl Jos., Kulturní posláni věd přírodních. Mus. 1904, 114.
72. Heger Jos., Církev a vědy přírodní. Mus. 1907/8 (42), 6.
73. Wlachowski, Glossy professorů universitních o náboženství a vědě. Stud. hl. 1910, 34.
74. Škodný K., Vedou vědy přírodní k nevěře? St. hl. 1909/10, 14; 1910/11, 8.
75. Ellen F., Základy a učení. — Z mravenčí republiky. Črta přírodopologetická [dle *Wasmanna*]. — Vývoj slunečního systému čili věda a její bezpředkladovost. Věst. KD. IX. (1908—9), 63, 137, 310.
76. Podlaha A., Slavný anglický fysik sir William Thomson (lord Kelvin) o poměru vědy k víře. ČKD. 1903, 642.
77. Špaldák Adolf T. J., Poměr mezi vírou a vědou dle různých moderních filosofů křesťanských. ČKD. 1907, 1.
78. Heger Josef, Církev a vědy přírodní. Mus. 1908, 6.
79. Volf A., Prospěly vědy přírodní náboženství? NŽ. XI. (1906), 158.
80. Spalding J. L., přel. *V. Lankas*, Universitní vzdělání. NŽ. 1906, 23.
81. Pachta Jos., Malý náčrt k podobizně moderní fysiky. ČKD. 1883, 538.
82. Heusler Filip, O původu, vývoji a zániku naší soustavy sluneční; o vývoji světa vůbec. Obz. IX. (1886), 3.
83. Sedláček Ig., Moderní theorie o vzniku světa a bible. Mus. XXI. (tiskem II.), 1886/7, 88.
84. Tomáš Josef, Vady theorie Laplaceovy a vědecké pokusy je napravití. Mus. 1897—98, 182.
85. Smolík V., C. SS. R., Hypothesa nebulární a spektrální analyza. ČKD. 1906, 225.
86. Lefler Václav, O nové soustavě světové na základě elektrodynamických zákonů. ČKD. 1891, 298.
87. Procházka Jan, Dr., Styky věd přírodních s bibli. ČKD. 1888, 87.
88. Heusler Filip, Vědy přírodní a bible. V Brně 1888.
89. Střebský Tomáš, Bible a příroda. Časové poznámky na základě několika novějších spisovatelů, hlavně prof. Dra *Reusche*. V Praze 1889.
90. Střebský Tom., Stavby kulové (nákolné) a jiné předvěké starožitnosti.

- [Ze spisu „Bible a příroda.“] Vych. IV. (1889), 295.
91. **Toman Jos.**, O původu organismů. Mus. 1902, 2.
92. **Procházka Matěj**, Materialismus a křesťanství s ohledem na přírodovědecké časopisectví české. ČKD. 1866, 502 1867, 28; 1868, 1.
93. **Procházka Matěj**, Materialismus a křesťanství. Astronomie. ČKD. 1870, 161.
94. **Škorpík Fr. X., Dr.**, Mluvnictví a zjevení. V Brně 1846.
95. [anonym], Filologie mocným jest odpurcem materialismu. ČKD. 1867, 308.
96. **Kopal Petr**, Max Müller [O původu řeči]. Obr. XVI. (1900), 347.
97. [anonym], Původ lidské mluvy [o pojednání Dra E. Kováře]. Vych. V. (1890), 131.
98. [anonym], O původu řeči. Rozhl. I, 99.
99. **Procházka Matěj**, Jak soudí Mazzini o materialismu. ČKD. 1869, 302.
100. **Škorpík Xav., Dr.**, Materialismus či idealismus. ČKD. 1861, 81.
101. **Houzávčíka Jan**, O nejnovějším vynálezu německého materialisty Dra Jágra. ČKD. 1879, 296.
102. **J. A.**, praem. v Nové Říši, Materialismus a význam jeho za časů našich. Bl. 1857, díl I, 95.
103. **Perka Frant.**, Kterak snaží se materialisté vysvětliti duševní život? (Úryvek ze článku: „Svoboda základem lidské společnosti.“) Mus. XXIII. (tiskem IV.) 1888/9, 142.
104. **Pospíšil Jos., Dr.**, Řeč lidská vyvracuje Darwinismus. Obz. XVI. (1893).
105. **Procházka M.**, Otáčnost (circumnutace) rostlin dle Darwinu. ČKD. 1881, 449.
106. **Vaněček Fr.**, Porážka vědy materialistické. ČKD. 1898, 185.
107. **Procházka Matěj**, prof., Materialismus a křesťanství. Účeloslaví čili teleologie v přírodovědách. ČKD. 1870, 45.
108. **Neuschl Rob., Dr.**, Materialismus. Řeč, kterou na veřejné schůzi katolicko-politické jednoty pro hejtmanství novoměstské dne 23. srpna 1891 v Bystrici nad Perštýnem promluvil. Kazatel VIII., část sociálně-homilet. str. 25.
109. **Burian Jos., Dr.**, Odkud svět? Odkud život? Na obranu svaté víry. (Sl. pr. roč. IX., 9.) V Praze 1899.
110. **Šmídek Karel**, Nadúčelnost v přírodě. ČKD. 1875, 190.
111. **Procházka Mat.**, Účelnost ve všemíru. ČKD. 1877, 481.
112. [anonym], Účelná přiměřenost organismův. Hl. I. (1896), 305.
113. **Pospíšil Jos., Dr.**, Účelnost a moderní filosofie. Obz. VIII. (1885), 209.
114. **Kadeřávek Eug., Dr.**, O účelnosti v přírodě. Inaugurační řeč. Aléth. 1898, 441. Zvl. otisk v Praze 1898.
115. **Pícha Tomáš**, Zákon příčinnosti a účelnost v přírodě. Vls. 1901—1, 61.
116. [anonym], Evolucionism a účelnost. (Ze spisu „Celovosć v naturze“. Naps. Ks. *Maryan Morawski* T. J.) Aléth. VI. (1902—3), 261.
117. [anonym], Účelnost v přírodě. Hl. 1906, 725.
118. **Bělina Jan**, Účelnost v přírodě. (Čas. úv. VIII., 89.) V Hradci Kr. 1904.
119. **Pauly Jan**, Divy prasněta. Růže D. VII. (1893—94), 15.
120. **Procházka M.**, Nauka Darwinova a „Květy“. Bl. XVI. (1866), 264.
121. **Procházka M.**, Darwinismus. ČKD. 1868, 1.
122. **Buchar J.** (z polštiny), Hypothese Darwinova a učení katolické církve. ČKD. 1868, 122.
123. **Procházka Matěj**, Darwinismus v úpadku. ČKD. 1869, 561.
124. **Procházka Matěj**, Opět o Darwinismu. ČKD. 1871, 321.
125. **Škorpík Xav., Dr.**, Výměsky vědecké. ČKD. 1872, 481.
126. **Opp Jos.**, Darwinism. ČKD. 1875, 81.
127. **Procházka Matěj**, Hmyzožravé rostliny dle Darwinu. ČKD. 1876, 337.
128. **Procházka Mat.**, Geneogenese svědčí proti Darwinismu. ČKD. 1877, 279.
129. **Pospíšil Jos.**, Řeč lidská vyvracuje Darwinismus. Obz. XVI. (1893) 225
130. **Opp Jos.**, Darwinismus v palaeontologii. ČKD. 1878, 571.
131. **Procházka Mat.**, Paprsek čili znaménko střízlivosti [náhledy některých učencův o Darwinismu a materialismu]. ČKD. 1878, 102.
132. **Heusler Filip**, Jak se má Darwinova theorie k bibli? Obz. VII. (1884), 289.
133. [anonym], Darwinova theorie a bible. Rozhledy I., 110.
134. **Sedlák Jan**, Darwinismus a bible. Mus. XXVI. (tiskem VII.), 1891/2, 127.
135. **Pauly Jan**, Jak zachoval se Darwin a jeho stoupenci k náboženství? Vls. IX. (1892—93), 57.

136. **Vajgl J.**, Evolucionismus a vědy společenské. Mus. 1904, 118.
137. **Kutal Fr.**, Něco ke článku „Evolucionismus a vědy společenské“. Mus. 1904, 303.
138. **Heuser Filip**, Podvodná fabrika na poli vědeckém. Obz. XIII. (1890), 321.
139. **Podlaha A., Dr.**, Duboisův „*Pithecanthropus erectus*“ — nejnovější „vymoženost“ Darwinismu. CKD. 1895, 359.
140. **Picha Tomáš**, *Pithecanthropus erectus*. Vls. 1898—9, 46.
141. **Šťastný Vlad.**, Virchow o Darwinismu. Obz. X. (1887), 321.
142. **Zháněl Rud.**, Darwinismus a nauky zeměpysné. Mus. XXIV. (tiskem V.) 1889/90, 82.
143. [anonym], Prof. Dr. Jan Janošík o Darwinově teorii. Hl. III. (1898), 304.
144. [anonym], Darwinismus na soudě nynější přírodovědy. Hl. V. (1900), 25.
145. **J. M.**, Za Darwinem. Mus. 1906, 253.
146. **Verifil J. P.**, Jak se soudilo o Darwinismu jindy a jak dnes. Kf. šk. IX. (1910), 164.
147. **Rozmahel Jakub**, Chvolson contra Häckel. Mus. 1907/8 (42), 31.
148. **Konečný Filip Jan**, Häckelově „vědě i slávě“ odzvonili! Vls. 1907—8, 1135.
149. **J. H., E. Wasmann S. J.** o nauce descendenční. Hl. XIX. (1902), 854.
150. **Kyselka Jos.**, dle *E. Wasmanna*, Původ člověka na základě teorie descendenční. RD. 1904, 287.
151. **Berg Dag.**, O původu člověka. (Dle *E. Wasmanna S. J.*) Vych. lis. IX. (1909), 23.
152. [anonym], Nesvědomitě a nevěrecké přednášky o původu člověka. Sv. Vojt. 1910, 77.
153. **Kubiček Fr.**, Člověk pouhý typ říše živočišné? Mus. 1900, 170.
154. **Štancl Augustin, Dr.**, Člověk-zvíře? Sv. Vojt. 1910, 129.
155. [Žák Fr. S. J.] Pud a rozum. Rozhl. I, 17.
156. **Háňavka Karel**, O instinktu živočichův a o lidském rozumu. Mus. 1905, 10.
157. [Žák Fr. S. J.] Mají-li zvířata pud nebo rozum? Rozhl. I, 75.
158. [anonym], O descendenční teorii. Hl. XIX. (1902), 739.
159. [anonym], Theorie descendenční. Hl. XIX. (1902), 48.
160. **Mejzlik Jan**, Jak pohlízíme na nauku o evoluci a biologii. Mus. 1906, 12.
161. **Berg Dagobert, E. Wasmann S. J.**, Moderní biologie a teorie vývojová. Vych. lis. VIII. (1908), 10.
162. **Cernovský Ferd., Dr., O. S. Aug.**, Slovo o biologii. „Světém“ 6. (Příl. „Čecha“ 1911.)
163. **R.**, Theorie vývojová a monismus. Dle *P. Ericha Wasmanna*. Uč. příl. Vych. 1910, 21.
164. **Pátek Bedřich**, Katolické dogma a vědecký dogmatismus evolucionistů. Mus. 1906, 200.
165. **Kadeřávek Eug., Dr.**, O Darwinismu. Kf. šk. IV. (1904—5), 177.
166. **Kadeřávek Eugen, Dr.**, O Darwinismu. 2. zdokon. vyd. V Praze 1906.
167. —kl., Darwinismus a zjevení. Korr. kat. duch. 1907, 82.
168. **A.**, Darwinismus. Od ranních jeho červánků až do západu. V ročníci stejného narození Darwinových. ND. XVIII. (1909), 242.
169. **H. L.**, Všeobecné stanovisko vývojové nauky a poměr teologie ku descendenční teorii. Vych. 1909, 9.
170. [anonym], Dva nejnovější úsudky o Häckelových „Hádankách světa“. Hl. 1906, 405.
171. **Picha Tomáš**, Může-li descendenční nauka ve smyslu Darwinově a jeho stoupcův za nynějších známostí přírodovědeckých za pravděpodobnou, vědecky odůvodněnou teorii pokládána býti? Vls. 1901-2, 452; 1902-3, 24.
172. **Špaldák Ad. T. J.**, O ceně teorie antidarwinistické. CKD. 1907, 64.
173. **Videnský Fr. S. J.**, O Virchowu a jeho stoupcích. (Empirismus.) Obr. 1902, 42.
174. **Procházka Matěj**, Mendelejeva klasifikační zákon lučebných živlů. Obz. VI. (1883), 289.
175. —k., O vzniku nových druhů morfologických. Rozhl. I, 43.
176. **Vaněček Fr.**, Zákony Mendlový. Rozhl. I, 53.
177. **Žák Fr. S. J.**, Nové odsouzení Häckela [A. Šiltovem]. Rozhl. I, 70.
178. **Žák S. J.**, Chvolson-Häckel. Rozhl. I, 209.
179. [anonym], Ještě Häckel. Rozhl. I, 138.
180. **Žák Fr. T. J.**, Zkácená modla. [Häckel poražen Chvolsonem.] Kf. šk. V. (1905—6), 135.
181. **Cerný J. M. T. J.**, Dvanácté příkázání Dra Chvolsona. Kf. šk. V. (1905—6), 152.

182. [anonym], „Záhady světa“ [o Chvolsonově kritice Häckelovy knihy]. Kr. šk. VII. (1908), 56.
183. Kosina J., Häckelovy záhady světové. Dle prof. *Fos. Skorepy*. Kř. šk. VII. (1907—8), 128.
184. Kunz V., Zkameněliny proti Darwinismu. Rozhl. I., 235.
185. Pachta Jos., Mají-li katolíci a zvláště kněží v době naší pilně se obíratí vědami přírodními? CKD. 1882, 418.
186. Nábělek Fr., Dr., Proč obháj-cům víry je potřeba všimati si věd přírodních. Hl. I. (1896), 6.
187. A. P., Popularisování vědy. Kř. šk. VII. (1908), 71.
188. Pospíšil Jos., Dr., Křesť. názor o přírodě. Hl. 1896, 6.
189. Eybl J. Ev., Příroda k Bohu vede. Bl. 1878, 353.
190. Eybl J. Ev., Povrchní pohledy na přírodu. V Praze 1881.
191. Janovský Frant., Mluva přírody. Bl. 1884, 245.
192. Kopal Petr, Smrt a moderní věda. Past. 1882, 207.
193. Hnojek Ant. Vojtěch, Nebe a země klíč, anebo: Vsesrozumitelní počátkové učení o nebi a zemi. V Praze 1843; 2. rozmn. i opr. vyd. V Praze 1855.
194. Nábělek Fr., Dr., O hvězdách. V Kroměříži 1905.
195. Havránek Fr., O hvězdných obyvatelích [zda i jiná tělesa nebeská jsou obydlena]. CKD. 1852, 335.
196. Holeček Jan, Jsou hvězdy oby-dleny? Aléth. 1901, 4.
197. Endl K., Jsou-li hvězdy obydlit-elné a obydleny? Obz. 1910, 17.
198. Jiříček Bedřich, Obyvatelstvo světa. Vls. XXIV. (1907—1908), 55.
199. Ježek J., Matematika ve pracích hmyzu s reflexemi o pudu zvře-cím. Past. X. (1890), 753.
200. Jiříček Bedřich, Po stopách Boží prozřetelnosti. Nákl. D. sv. J. N. v Praze 1909.
201. Jiříček Bedřich, Vhledy do hlubin světa. Vls. 1903—4, 169.
202. Jiráek Frant., Přírodopisná čítanka. Podíl D. sv. CM. nar. 1908. V Brně.
203. Kupka Ant., O konci světa dle zákonů přírodních. Mus. 1895—96, 187.
204. Heumann Ludvík, přel. *Spáta Fos.*, Zánik světa dle bible a astronomie. (Čas. úv. roč. IV. č. 7.) V Hradci Králové 1900.
205. [anonym], Odkud se vzal život na zemi? (Dle „Stítu.“) Sv. Vojt. 1908, 76.
206. Jiříček B., Vznik a konec světa. Hradec Králové 1908.
207. Borový Kl., Dr., Přírodovědečké přednášky Dr. Brehma v Praze. CKD. 1879 (XX.), 127.
208. Wachek Miloš, O poměru římských papežů k pytvání mrtvol. Vls. VII. (1890—91).
209. Neliba Fr., Spiritualistická svě-dectví nejslavnějších mužů XIX. sto-letí. Vych. 1904, 275; 1905, 5.
210. Balík K., Jak soudí nejslavnější mužové o náboženství? Sv. Vojt. 1908, 29.
211. Jiráek Al., Dr., Věřící učenci. CKD. 1880, 352.
212. Štrajt Fr., Purkyněův názor o přírodě. Mus. 1896—97, 98.
213. S. C. V., Katolicism a věda čili Mikuláš Fergola, matematik. Dle Dra *Ventury*. Růže D. I. (1887—8), 5.
214. Bečák Ign., P. Angelo Secchi. Životopisný nástin. Obz. V. (1882), 52.
215. [anonym], P. Angelo Secchi. Kř. šk. V. (1905—6), 87.
216. [anonym], Joachim Barrande. Obz. VI. (1883), 349.
217. Jiroušek T. J., Joachim Barrande, životopisná črta k oslavě 100leté pa-mátky narozenin tohoto velkého učence. Vls. XV. (1898—99), 968.
218. [anonym], Přírodopzpytec [Jo-achim Barrande] a náboženství. Rozhl. I, 8.
219. [anonym], Vzpomínka na Jo-achima Barrande, katolického učence v Praze [zpráva o přednášce Dra Waagena]. Hl. Svatohost. VI. (1910), 183.
220. J. D. R., Advokáti pravdy. St. hl. 1910—11, 12.
221. Kadeřávek Eug., Dr., Katolíční kněží učení. Vls. 1901—2, 166.
222. Kadeřávek Eug., Dr., Uprímny katolík professorem vysokých škol. Obr. XVII. (1902—1903), 71.
223. Kadeřávek Eug., Dr., Proč byl phil. dr. Edvard Heis, prof. vys. škol, nekněz, ctitelem Panny Marie v Ma-riánské kongregaci akademické? Obr. 1903, 53.
224. Kadeřávek Eugen, Dr., Uprímny katolík professorem vysokých škol. Obr. XVIII. (1903—1904), 5.
225. Kadeřávek Eugen, Padesát pro-fessorů vysokých škol, uprímých ka-tolíků z XIX. století. V Praze 1904.
226. Kadeřávek Eug., JU. et PhDr. Bedřich Ozanam, uprímny katolík, vzor universitního posluchače a univ. pro-

fessora, zakladatel konference sv. Vincence, Kř. šk. V. (1905—1906), 1.; zvl. otisk v Praze 1906.

227. **Kadeřávek Eug., Dr.**, Padesátý prvý profesor vysokých škol, věhlasný učenec, upřímný katolík, MUDr. Vilém Weiss, z české university. Kř. šk. V. (1906), 168. — Životopis upřímného katolíka MUDr. Josefa Veverka, lékaře v Král. Dvoře. Kř. šk. V. (1906); zvl. otisk v Praze 1906.

228. **Kadeřávek Eug., Dr.**, Dr. František Míchl, professor české university, upřímný katolík. Vls. XXV. (1908-9), 346.

229. **Kadeřávek Eug., Dr.**, Dr. Jos. Ant. Carnoy, professor při katolické universitě lovaňské, upřímný katolík v 19. století. Kř. šk. VII. (1908), 288.

230. [anonym], Někteří vynikající učenci a náboženství. [Aug. Louis Cauchy. Viktor Alexander Puisseux. Charles Hermite.] Dle K. A. Kneller. Rozhl. I., 95.

231. **Kadeřávek Eugen, Dr.**, MUDr. Karel Ledresseur, 56. professor vysokých škol a upřímný katolík v XIX.

století, člen Mariánské družiny studentské a akademické. Obr. 1910, 89.

232. **Guérin Louis**, přel. *Kadeřávek Eugen*, PhDr., MUDr. Augustin Fabre, universitní professor, veliký křesťan. Zpráva biografická. Hlasy katol. spolku tiskového. Roč. 38., č. 2. V Praze 1907.

233. **Podjaha A., Dr.**, Hvězdárna vatikánská. CKD. 1897, 104.

234. [anonym], Důmyslné hodinové stroje pražské hvězdárny [z bývalé klementinské kolleje jezuitské]. Rozhl. I., 124.

235. [anonym], Zbožnost a tvoření umělecké [o hud. skladateli Antoninu Brucknerovi]. Rozhl. I., 52.

236. **Davídek Václav**, Zeyer věřící. Příspěvek k poznání náboženského smýšlení Zeyerova. Mus. 1910—11, 147.

237. **E. M.**, Klostermannovy názory nábožencko-kulturní. Vych. lís. 1911, 131.

238. **Náboženské Credo W. Lutoslawského**. Ref. *Em. Masák*. Med III. 1910, 459.

IV.

Filosofie.

1. **Kadeřávek E., Dr.**, Co jest filosofie? CKD. 1880, 161.

2. **Kratochvíl Josef, Dr.**, Dnešní pojem filosofie. Hl. 1906, 821.

3. **Kratochvíl Jos., Dr.**, Úvod do filosofie. (Volné listy.) Vych. lís. 1911, 25.

4. **Kachník Jos., Dr.**, Nejnovější názory o úkolu filosofie jako vědy. Hl. I. (1896), 41.

5. **Sob Ferdinand**, O úkolech filosofie a jejich vývoji. Mus. 1905, 175.

6. **Lang Alois**, Filosofie a křesťanství. Mus. XXVI. (tiskem VII.) 1891—92, 146.

7. **H... a V.**, Filosofie a náboženství. (Dle přednášky prof. Dr. Raoula Richtra.) Vych. 1910, 75.

8. **Hudec Tomáš**, „Česká Mysl“. Volné glossy. (Naše stanovisko. — Něco o metafysice. — Immanentní filosofie. — Dr. O. Kramář o vědomí. — Účel filosofie.) Mus. 1900, 88.

9. **Ehrmann Fr.**, Úkol křesťanské filosofie v přítomnosti. Mus. XXIV. (tiskem V.) 1889—90, 12.

10. **Wilmann Otto, Dr.**, Papež Lev XIII. a filosofie. Reč. Stenogr. protokol o 22. řádné valné hromadě Bratrstva

sv. Michaela pro král. české. [Přel. *anonym.*] V Praze 1902, str. 16.

11. **Kadeřávek Eugen, Dr.**, Proč se máme vzdělávati filosofii křesťanskou? Přednesl v extensi universitní. Obr. 1902, 25. Zvl. otisk v Praze 1902.

12. **Kadeřávek Eug., Dr.**, Apologie filosofie křesťanské. V Praze 1910.

13. **Kadeřávek E., Dr.**, Studium filosofické na fakultách a ústavech theologických. CKD. 1880, 375.

14. **Kadeřávek Eug., Dr.**, Filosofie sv. Tomáše Akvinského na kněžském ústavě brixenském. CKD. 1882, 262.

15. **Kadeřávek Eug., Dr.**, Kněz katolický přítel pravé filosofie. Obr. XIII. (1897), 39.

16. **Ježek Jan**, O potřebě studia filosofického pro bohoslovce. CKD. 1878, 321.

17. **Hlavinka Alois**, O časové důležitosti studia filosofie. (Reč na Velehradě 1882.) Obz. VI. (1883), 5.

18. **Pospíšil Josef, Dr.**, Křesťanská filosofie a apologetika. O časopisu pro tyto vědy, jakož i pro sociologii a vědy přírodní. Zpr. o I. všeob. sjezdu katol., Brno 1894, 325.

417. **Peters Norbert**, *Missionář vědy* [Dr. Al. Musil]. (Přel. z němčiny.) N. Věk I. (1907-8). č. 26.
418. [anonym], *Nové objevy Dra Musila v Arabii*. Hl. Lidu (Bud.) IV. (1909-10), č. 89.
419. **Horský Rud., Dr.**, Prof. Dr. Alois Musil. Čech 1910, č. 122 nn.
420. [anonym], *Cesta Dra Musila* [r. 1910]. Čech 1910, č. 226.
421. **Horský Rudolf, Dr.**, Z cestopisu prof. Dra Musila. N. Věk V. (1911-1912), č. 33.
422. **Janák Jaroslav**, Několik slov o významu Dra Aloise Musila pro biblickou exegesi. Alman. č. bud. bohosl. 1913, str. 45.
Ke str. 15.
423. [anonym ref.], P. Hetzenauer v „Linsler Quartalschrift“ o otázce, kdy se narodil Kristus Pán. Hl. I. (1896), 229.
424. o., *Kdy se narodil Kristus Pán?* [ref. o článku E. Mangenotové v „Dict. de la Bible“]. Hl. II. (1897), 79.
425. **J. V. ref.**, H. Achelise chronologické bádání o dnu smrti Ježíšovy. Hl. 1908, 129.
426. **Stejskal Frant., Dr.**, *Kdy zemřel Ježíš Kristus?* [o spisku Josefa Bacha „Monatstag und Jahr des Todes Christi“]. ČKD. 1913, 625.
427. **Vřešál Ant.**, Dr. rec., Lešon hassefarim. Základové hebrejského jazyka biblického. Napsal Dr. *Jaroslav Sedláček*. ČKD. 1892, 618.
428. **Soukup Jan rec.**, *Sedláček J.*, Základové hebrejského jazyka biblického. ČKD. 1892, 628.
429. **Sýkora Jan, Dr. rec.**, Al-Kitābu Mluvnice arabského jazyka. Napsal Dr. *Jaroslav Sedláček*. V Praze 1898. ČKD. 1898, 450.
430. **Vacek Frant. rec.**, *Mluvnice arabského jazyka*. Napsal Dr. *Jaroslav Sedláček*. Vls. XIV. (1897-8), 1175.
431. N., *Nové pomocné knihy ke studiu semitských jazykův*. ČKD. 1895, 391.
Str. 16 č. 6. dodej; 6. vyd. 1911.
Str. 16, č. 7. a 14. Autory spisu „Příběhy Starého a Nového Zákona“ jsou *Vincenc Braddě a Jan Nep. Bernard*.

K oddílu III. Obrana víry a věronka.

Ke str. 17.

1. anon., „*Civiltá Catholica*“ o různosti apologie moderní a apologie staré spekulativní. Hl. 1907, 49.
2. **Lorenc Jos.**, bohol., *Studentická práce apologetická*. [Přednáška na sjezdu katol. student. v Kroměříži 1912.] Stud. Hl. V. (1912-13), 11.
3. **Blahout Ant.**, Th C., *O studentské práci apologetické*. [Přednáška na sjezdu katol. student. v Kr. Hradci 1912]. Stud. Hl. V. (1912-13), 80.
4. **Hulakovský J. E.**, *Apologetická encyklopaedie*. [Umysl, vydávati jí]. Čech XXVIII. (1899) č. 78.
5. **Reyl Fr., Dr.**, *Braňme se tiskem!* Časové Uvahy roč. IX. č. 7. V Hradci Králové 1905.
6. [anonym], *Jak bojovati proti nájezdům protivníků náboženství katolického?* [Výňatky nekrologu katol. franc. publicisty Louisa Veuillota, jež napsal P. W. Kreiten S. J. ve Stim. aus M. Laach]. Obz. VI. (1883), 252.
Str. 17. odd. B. č. 1. čti: 7. Bolzano B., *Stručné sestavení a odůvodnění učení pravého zjevení Božihou*. Pro vzdělané vůbec a pro vyšší školy zvláště. V Praze 1850. Druhé vydání v Opavě 1866. —
8. **Klug J. Dr.**, *Otázky životní*. Autorizovaný překlad Dra *Ferdinanda B. Cernovského* O. S. Aug. V Praze 1913.
9. **Gennari kard.**, přel. A. M., *Obrana víry naší*. Brno 1913. Rec. *anonym*, *Nový Věk* 1913, čís. 40.
10. **Šmejkal Josef**, *Křesfanský názor světový*. Díl I. *Rozumové základy víry*. 1912. Ve Veselíčku (tisk. v Milevsku).
11. **Lenz Ant, Dr.**, I. dopis Janu Brázdý, sedláka ze Zlámané Lhoty, sedlákoví Alfonsu Šťastnému do Padafova. Čech V. (1873), č. 21; II. dopis t., č. 25; III. dopis t., č. 29; IV. dopis t., č. 31; V. dopis t., č. 35; VI. dop. t. č. 40; VII. dop. t., č. 44; VIII. dop. t., č. 109; IX. dop. t., č. 111; X. dop. t., č. 113; XI. dop. t., č. 116; XII. dop. t., č. 122; XIII. dop. t., č. 124.
12. [Ehrenberger Jos.], *Vino a oet v jednom sudě*. *Dodatek ku slavnosti Kopernikově*. (Populár. vyvrácení námitek proti víře vůbec a biblické dějepřavě zvláště.) Hl. kat. sp. tisk. roč. IV. č. 3. V Praze 1873.

13. K(opal) P., Obrana víry. (Vyráčení různých námitek). I. Kdo vynášel náboženství? Kříž XIII. (1906), 15; II. Kněží prý vynášeli zpověď, t. 23; III. Nerozlučitelnost manželství, t. 30, 39; — IV. Sužování lidu našeho pověřenými modlitbyčkami. (Píše M.) t. 47; V. Bartolomějská noc 21. srpna 1572, t. 55; VI. „Zář-lhář“, t. 63. (pokr. v „Marii“ 1906, 71); VIII. Pravé a nepravé ostatky svatých, „Maria“, XIII. (1906), 79.
14. Dvořák Josef, Zbrojnice katolická. [Obrana proti různým nájezdům na církev a náboženství]. Spisy č. sekce diec. komitétu C. Buděj. roč. I. č. 2. Třetí oprav. vydání. V C. Budějovicích 1907.
15. Zimmerhackl F. X. T. J., Moderní abecedník [populární apologie v pořádku abecedním]. Hl. Svatoh. I. (1905-6), 80; II. (1906-7), 8; Kř. Děj. V. (1907), 147.
16. Řehák Karel Lev, ThDr., Hlídká apologetická, čili abecedně seřazená sbírka nejčastějších útoků na církev katolickou a prostonárodní sepsaných odpovědí na ně. Kříž 1906 (XIII.), 77; Maria 1906 (XIII.), 95; Kříž 1907 (XIV.), 15; Marie 1907 (XIV.), 7; Kříž 1908 (XV.), 15; Maria 1908 (XV.), 24; Kříž 1909 (XVI.), 6; Maria 1909 (XVI.), 7; Kříž 1910 (XVII.), 8; Maria 1910 (XVII.), 24.
17. Ž(ižka) V(áclav), Světlo andělů. [Sbírka poučných článků vzdělavacích: První člověk v ráji. O životě smyslném. O duchu lidském. O pravém řádu. O smyslném dojmu. O rozumu člověka. O pravé síle duchovní. Pravá osvěta a modlitba. O čistotě srdce člověka. Nemoci lidské, následek dědičného hříchu.] Praha 1901.
18. Krounský František, Rukověť uvědomělých lidí. (Vyráčení potup protví církvi.) Obr. víry roč. IX. č. 1—2. V Praze 1912.
19. Blatenský Karel Jan, Desatero námitek proti učení církve katolické a stručné jich vyráčení. Václ. XXIV. (1913), 108.
20. Kordač Fr., Dr., Z řečí akademických. Vych. 1911, 160.
21. Novák T., Náboženské články v Nauč. Slovníku. Bl. XVII. (1867), 143. Odpověď J. Malého t. 177.
22. X. Y. [Podlaha Ant.] Apologetické rozhledy po nové naučné a vědecké literatuře české [O spisech Dra Fr. Vejdovského; Dra O. Frant. Vaňka, Dra Justina, V. Práška, Dra Jarosl. Kosiny; Jos. Laciny, Dra J. L. Piče, Dr. F. J. Studničky, Dra Fil. Počty, Jana V. Diviše, E. St. Vráze. Vls. XV. (1893-9), 338, 522, 634, 917, 1003.
23. Novák Fr., Dr., C. SS. R., Z orlí perspektivy. Obz. 1908, 1.
24. D. V. (Dle spisu Duplessyho: „Les apologistes laïques“) Besedy apologetické. (Stvořitel. Positivismus. Příroda a Bůh.) Morav. (Ol.) II. (1902), č. 5. nn.
25. Obrd... in. Dr., Rozhovory o náboženství. Sv. Vojt. 1909, 55; 1910, 145.
26. [anonym]. Duševní zahrádka. (Hovory o náboženských otázkách). Přit. lidu II. (1902), 10.
Str. 19. odd. C., č. 11. dodej: Druhé vydání v Praze 1875.
Ke str. 19
27. anonym ref., Walter Drum S. J. o tom, jsou-li v Homeru jaké stopy prvotního zjevení. Hl. XXI. (1904), 436.
28. Tauber Ot. Dr., Genesis a její výklad. Vych. Listy XII. (1913), 67.
29. Kadeřávek Eug. Dr. Kterak máme rozuměti Mojžišův zpráve o původu světa? Obr. 1909, 1.
30. Buryšek Josef, Reminiscence předkřesťanských národů na prvotní hřích. Mus. XLVII. (1912-13), 261.
31. Kadeřávek Eugen, Dr. O historičnosti a významu potopy Noemovy a její následcích. Katech. list I. (:893-4), 144.
32. anonym, Důkaz o zjevení Božím. (Část všeobecná.) Sv. Vojtěch 1904, 18.
33. Šebeja Alois, O možnosti a nutnosti Zjevení. Mus. 1898-9, 202.
34. J. M., Nadpřirozeného zjevení jest k dosažení posledního cíle nevyhnutelně třeba. Z dra. Zwergera „Der Glaube als göttl. Tugend.“ Obr. II. (1885-6), 315.
35. Procháčka Mat., Možnost zjevení nadpřirozeného. Úryvek z většího spisu, nadepsaného „Pokus theologie fundamentální“. Past. IV. (1884), 242.
Ke str. 20.
36. B., Naše obrana: Bible. Hl. Lidu (Bud.) VII. (1912-13), č. 34.
37. Kadeřávek Eug., Dr., Božský původ díla Mojžišova. Apologeticky pojedn. ČKD. 1897, 152.
38. Hudec T., Výsledek kritického bádání o St. Zákoně (dle J. Müllera, Das Kath. Christentum, die Religion der Zukunft). Mus. 1900, 41.

39. K., Svobodné zkoumání Písma mezi protestanty. Čech XV. (1883). č. 213.
40. L. + 1, Písmo svaté prý není Bohem vdechnutá čili inspirovaná kniha náboženská. N. L. XVI.1. (1908-9), č. 49.
41. anonym, Myšlénky o písmě sv. Bl. IV. (1859), 100.
42. anon., Písmo sv. spolehlivým pramenem zjevení Božího. [Dle P. Róha S. J. „Die Grundirrtümer unserer Zeit.] Sv. Vojtěch 1904, 26; 1905, 6.
43. [anonym], Výbornost a nevyvažitelné bohatství písma svatého. Cyr. a Meth. I. (1849), 139.
44. [anonym], Kdež pak naleznou Krista Bohočlověka? V písmě toliko? [O tradici.] Cyr. a Meth. I. (1849), 135.
45. J. M[i]ka (přel. z dra Bern. Jungmanna „Tractatus de vera religione“), O zázracích a prorocích. Obr. 1887, 53.
46. Pelan Frant., O zázraku. (Dle Apologie křesť. od Dr. Vychodila, Filosofie od Dr. Pospišila a j.) Vych. lis. VI. (1906), 249.
47. anon., O možnosti zázraků. Napsal starý zkušený lékař. Obr. VI. (1890), 301.
48. Deschamps Alfred, T. J., Současný zázrak. (Petr de Rudder.) Přeložil Fr. Vaňous. Hl. katol. spol. tisk. roč. 42. č. 4. V Praze 1911.
49. K., Marný boj proti zázrakům. N. L. 1912-13, č. 10.
50. L + 0, Proti zázrakům — marný boj. (Otevřený list na adresu dr. Ant. Heverocha v Praze.) N. L. XI. (1901-2) 13.
51. anon. ref., O kultu lurdkém. Hl. 1909, 63.
52. [anonym]. Lurdská uzdravení, Čech 1912, č. 43.
53. Bertrin Georges, přel. Jiří Smutný, O nadpřirozené povaze zázraků Lurdských. Růže Lurd. IV. (1912), 5.
54. Bertrin Georges, přel. Jiří Smutný, Jak vykládají odpůrci zázraky lurdské? Růže Lurd. IV. (1912), 72.
55. Bertrin Georges, přel. Jiří Smutný, Zázraky Lurdské nelze vykládati suggestci. Růže Lurd. IV. (1912), 85.
56. Bertrin Georges, přel. Jiří Smutný, Suggestce a nemoci organické. Růže Lurd. IV. (1912), 101.
57. Bertrin Georges, přel. Jiří Smutný, Jak vykládají zázraky Lurdské? Růže Lurd. IV. (1912), 115.
58. Guinier Jindřich, Dr., přel. Fr. Vaňous, Nadpřirozeno v uzdraveních lurdských. Vls. XXIX. (1912-13), 842.
59. [anonym], Náhle uzdravení v naší době (Petra de Rudder). Dle „Stimmen aus Maria-Laach“. Kříž VII. (1900), 39.
60. [anonym], Nápadné ozdravení [Arnošky Giuleteauové ze St. Denis] v Lurdech. C. Ž. (Plz.), roč. I. č. 11.
61. Hrachovský Fr., Dr., recens., Zázrak devatenáctého věku. Vise Bernadetty Soubirous v Lurdech 1858. S četnými ilustracemi. Vydal V. Stoklas. Karlin 1912. Hlid. liter. a uměl. I. (1912, Praha), 183.
62. Aléthés, Zázrak XIX. věku (o spisku Stoklasové). RD. XIX. (1911), 541.
- Ke str. 20.*
63. B., Je nad námi Bůh? Panu Alfonsu Šťastnému, pohlaváru nevěrců, do ramátníku na rozloučenou věnuje B. Sel. List 1905-6 (IV.), č. 24. str. 1.
64. [anonym], Jest nad námi Bůh? Štít I. (1907), č. 23. nn.
65. Blilik B., Jest Bůh? Eva 1911, 329; Lid. apol. let. č. 1. V Olomouci 1912.
66. Jež C. T. J., Jest Bůh. Hl. Svatoh. I. (1905-6), 82.
67. [anonym] — *Katolík*, Bůh jest. Hl. Lidu (Bud.) IV. (1909-10), č. 12.
67. Zavoral Meth. (dle Gibiera), Čemu učí Kristus o Bohu. Sv. Vojt. 1911, 90.
69. [anonym], O Bohu. (Čemu učí filosofie a čemu křesťanské náboženství.) Dle Agostina da Montefeltro. Kat. záb. a pouč. listy 1904 (III), 13.
70. Davidek Václav, Kdo má přece pravdu? Sociální demokraté anebo křesť. socialisté? Vezmi, čti a uvidíš! (Populární pojednání o jsočnosti Boží.) Sl. pr. VIII., 2. a 3. V Praze 1897.
71. Tůma F., c. k. školní rada. Ještě je Pán Bůh živ. (Důkaz jsočnosti Boží.) Mlád. IV. (1911-12), č. 4.
72. Chodníček Jul., Jeden jest Bůh. Dle církevního spisovatele *Lactantia*. ČKD. 1860, 323.
73. Jež Cyrill (dle dra Schella), Základní věty důkazů jsočnosti Boží. Mus. 1897-8, 74.
74. [anonym, L + 6] Důkazy jsočnosti Boží. N. L. 1911-12, č. 34, 2.
75. Janků Frant. Xav., Kterak by filosofie s theologií se spojila a vědecky i populárně dokázala dalo poslu-

- chačstvu vzdělanějšímu, že jest Bůh. Ve služ. Kr. IV. (1911), 42.
76. Neklapil Fr., Důkazy bytu Božího a moderní vědy přírodní. Mus. 1896-7, 30.
77. [anonym], Důkazy o Bohu a volnomyšlenkáři. Čech 1911, č. 214.
78. Smolik V., C. SS., R., Entropologický důkaz a jeho domnělé i skutečné vady. ČKD. 1912, 155.
79. Fähnrich Jan, Entropie jako fyzikální důkaz o isoucnosti Boží. Obrana, příl. Kř. Šk. XXVI. (1912), 89.
80. [anonym], „Hledání Boha.“ Hl. 1912, 590.
- Ke str. 21.
81. [anonym], Pojem Boha u divochů. Rozhl. I., 161.
82. Vaughan John S., přel. Fr. Fryč, Jednoduchost Boží. Euch. 1902, 9.
83. Tagliaferro Jan, Božská prozřetelnost. Dle ctih. P. de la Colombière a Jana Künzle. Duch. knihovna. Roč. XXXI. č. 4. V Brně 1911.
84. Jež Cyrill, Bůh zřídlo přirozeného a nadpřirozeného života duše lidské. Mus. 1900, 98.
85. Kadeřávek Eug., Dr., Nazírání Boha. Při konferenci, konané v klášteře Želivském dne 17. dubna 1912, přednesl. ČKD 1912, 528.
86. Encyklika papeže Lva XIII. „Divinum illud“ ze dne 9. května 1897 o Duchu svatém. (Český překlad.) Kurr. Brn. 1897, 61.
87. Liga + 2., Příroda a Bůh. N. L. XVIII. (1908-9), c. 50.
88. Šmejkal Jos., Obrana víry. (Vesmír a Bůh.) Hl. Lidu (Bud.) VII. (1912-1913), č. 30 nn.
89. B(ouzek Jos.), Svět má počátek. Č. Záp. IV. (1911), č. 9.
90. Furdek O., Kde se vzal svět. (Peložil anonymus ze slovenštiny.) St. Louis v Americe 1912.
91. B(ouzek Jos.), Povstal svět náhodou? Č. Záp. IV. (1911), č. 12, 13.
92. Bilík B., Bůh stvořil svět. Eva 1912, 2; Lid. apol. let. č. 2. Olomouc 1912.
93. Jemelka Al., P., Hovory náboženské: O stvoření země. Raj. II. (1913), 4.
94. [anonym], O stvoření světa. Sv. Vojt. 1912, 159
95. [anonym, dle Hettingra], Kterak svědčí příroda o Bohu. Školník XVII. (1877), č. 12.
96. Fähnrich Jan, O božské Prozřetelnosti. Osm populárně apologetických rozprav. Hl. Svatovácl. XI., 2-4. V Praze 1911.
97. anon. ref., „Acta curiae episcopalis Brunensis“ o praedestinaci. Hl. 1912, 385.
98. R. Numerus electorum. RD. 1911 (XVIII.), 494.
99. V. K., O tajemství nejsv. Trojice v umění počtářském. Bl. XXVI. (1876), 193.
100. Špaček Richard, Dr., Ježíš Kristus jako božský Mesiáš a pravý Syn Boží dle synoptikův. Vzděl. knih. katol. č. 59. V Praze 1913.
101. Jež C., T. J., Ježíš Kristus, Syn Boží. Hl. Svatoh. II. (1906-7), 32.
102. [Žák Fr. S. J.], Kristus. Rozhledy I. 61.
103. Matuška A., prof., Ježíš Kristus. Přednáška dne 23. března 1893 pořádaná spolkem přednáškovým pro dámské kruhy ve prospěch vzdělavacích a dobročinných ústavů ženských. Čech XXV. (1893), č. 72.
104. [anonym], Co se vám zdá o Kristu? [Kdo byl Kristus?] Čech 1910, č. 71., 85, 111, 118.
105. Trojanus (Stránský Em.), Ty, kdo jsi? (O existenci a osobě Kristově.) Čech 1910, č. 201.
106. Jirásko Fr., Co praví Ježíš sám o sobě. Katech. příl. Vych. 1906, 43.
107. Vaňous František, Ježíš Kristus: Jeho soud. „Národ“ v Chicagu, 1910.
- Str. 21. odd. G. č. 11. cti: P. Roš S. J.
- Ke str. 22.
108. až, Je Kristus pravý Bůh? (Z kulturní debaty.) Václ. XXXIV. (1913), 302.
109. Davidek Václav, Ježíš Kristus jest Bůh. Proti nevěrcům napsal. [Populární pojednání.] Sl. pr. VII., 14. a 15. V Praze 1897.
110. anonym, Ježíš Kristus Bůhčlověk. Cyr. a Meth. I. (1849), 37.
111. [anonym], Ježíš Kristus Bůh a člověk. (Vyňato z knížky „Ježíš Kristus“, z franc. přelož. od Ant. Melky.) Kříž V. (1898), 121.
112. anonym, Ježíš Kristus ne pouhý „vyšší“ člověk, ale pravý Bůh. Sv. Vojt. 1911, 34.
113. Bougaud Em., Ježíš Kristus netoliko se zval Bohem, nýbrž i lásky si žádal, jež jediné Bohu přislouší. (Vyňato z knihy bisk. Bougauda „Ježíš Kristus“ v překladu Melkove.) Maria V. (1898), 130.

114. [anonym], Božství Kristova ne-
 lze vyvrátiti. Sv. Vojt. 1911, 110.
115. [anonym], Kristova nehmácnost
 a svatost důkazem jeho božství. Sv.
 Vojt. 1911, 125; 1912, 2.
116. [anonym], Vznešenost a veli-
 kost Kristova důkazem jeho božství.
 Sv. Vojt. 1912, 78.
117. Müller Ant. (překl. z *Fr. Zacha*),
 Touha po Vykupiteli [za našich dob].
 N. Věk V. (1911-12), č. 23.
118. Pastýřský list ndp. Emanuela
 Jana Schöbla, biskupa litoměřického
 z 8. pros. 1895 [o tom, „Kdo jest Ježíš
 Kristus?“. Čech XXVII. (1895), č. 2:6.
119. Pastýřský list J. E. kn. arc. Dr.
 Bauera v r. 1905. (O Synu Božím.)
 Kat. záb. a pouč. listy 1905 (IV.), 31.
120. [anonym, dle *Ruwille*], Kristus
 středem světa. Čech 1912, č. 302.
121. Tichovský J., Dra Förstra úsu-
 dek o Kristu. Právo (Klad.) VII. (1913),
 č. 14.
122. [anonym]. Kristus u katolíků
 a protestantů. [Dle P. Kolba T. J.]
 Katol. Listy 1902, č. 334.
123. Bláha Ludvík Ant., Ord. Praem.,
 Modernismus a mesianské sebevědomí
 Ježíše Krista. Mus. 1911-12, 127.
124. Míka J., Zdalí Kristu žil, umřel,
 z mrtvých vstal a na nebesa vstoupil?
 Hl. Lidu (Bud.) VI. (1911-12), č. 50.
125. [anonym], Žil Kristus? Pravda
 (Vid.) roč. II. (1903), č. 1.
126. [anonym], překlad článku prof.
 Dr. *Adolfa Harnacka* v *Neue Freie
 Presse*, Žil Kristus? Kříž XVII. (1910),
 87.
127. [anonym], Žil Kristus? Mír
 (Pr.) I. (1911), č. 15.
128. Staněk Josef, Ježíš Kristus
 osobou mytickou? Vych. 1910, 226.
129. anonym, Prý nebylo Krista.
 Napsal L + I. Kat. uč. I. (1909), 29.
130. anon. ref., O teorii Drewsově,
 že Ježíš vůbec nežil. Hl. 1910, 491.
131. Hlavinka J., Historický Kristus?
 Pravda IV. (1911), č. 40.
132. Vaňous František, Ježíš Kristus
 byl či nebyl? „Národ“ v Chicagu, 1910.
133. Šetina Rud., Dr., Racionalismus
 biblický a spory o historickou existenci
 Kristovu. Vych. 1911, 135.
134. L. + a., Nevědí, co s Kristem.
 Vls XXIX. (1913), 378.
135. List biskupů církevní provincie
 české ze dne 4. listopadu 1863 proti
 Renanově knize „Život Ježíšuv“. Ord.
 Bl. Pr. 1863, str. 125.
136. anonym [Štella Karel], Arnošt
 Renan. Sociálním demokratům na uvá-
 ženou sděluje Liga + 24. Hl. sv. Vác.
 II., 2. a 3. V Praze 1902.
137. [anonym]. Arnošt Renan †.
 Čech XXIV. (1892), č. 226.
138. Hulakovský J. E., Renan a Di-
 don. Čech XXV. (1893), č. 3. nn.
139. Lenz Ant., Dr., Jan Brázda,
 sedlák ze Zlámaně Lhoty, v púte
 se sedlákem Alfonsem Štastným cíli:
 Kratochvilně a velmi poučlivě dopisy
 o překrutné učnosti kandidáta filo-
 sofie Alfonsa Štastného, sedláka v Pa-
 dařově, uložené v jeho nejnovějším
 spise „Ježíš a jeho poměr ku křesťan-
 ství.“ V Praze 1873.
140. S. rec., Ejhle člověk. Napsal
 Sir J. R. Seeley. Přel. J. Váňa. ČKD.
 1901, 517.
141. Rottek C., O povaze Kristově,
 Macharem mrzce zhanobené. Pravda
 (Vid.) roč. V. (1912), č. 21.
142. -a-. Ondřej Niemojewski a jeho
 „Bůh Ježíš“. Čech 1911, č. 107.
143. A. M., Novožidovstvo a jeho
 hlas o Kristu. Vych. XXVIII. (1913), 161.
144. Tillinger Stanislav, z polského
 přel. B. S., Talmud svědectví dává
 o Spasiteli. Obrana 1901, 181.
145. Stejskal Fr., Dr., Nejnovější
 názory o pravosti Flaviova svědectví
 o Kristu. CKD. 1913, 627.
146. Stojan Cyr., Zprávy pohanských
 spisovatelů prvního století o Kristu a
 křesťanství. (Čtrnáctá výroční zpráva
 zemské vyšší realky císaře a krále
 Františka Josefa I. v Uher. Brodě za
 školní rok 1909-1910.) V Uher. Brodě
 1910.
147. K[opal Petr], Svědectví pro
 Krista z II. století. Čech 1913, č. 218.
 Str. 22. č. 39 místo „Růž. D. 1902“
 čti „Růž. D. XVI. (1902-3), 15.
148. Kadeřávek Eug., Dr., O zá-
 zracích Ježíše Krista. Obr. XXVI.
 (1912). 3.
149. [anonym], Zázraky Páně. Rozhl.
 I. 107.
150. Ondrůj J., Skutečnost zázraků
 Kristových (Apologické pojednání.)
 Mus. XLVII. (1912-13), 207.
151. Gryc Edv., Souvislost zázraků
 Kristových s jeho učením. Mus. 1900,
 188.
152. Boj nevěrců proti Kristovým
 zázrakům. (Ukázka z Procházkovy
 Základní nauky náboženství křesťan-
 ského.) Vych. V. (1890), 135.

153. **Daňha Alf.**, Kristovo zmrtvýchvstání a moderní kritika. Stud. Hl. V. (1912-13, 185.
154. **Gamba Karel**, Rozmluva o Zmrtvýchvstání Páně. Mus. 1912-13, 118.
155. **Kopal Petr**, Výslech svědků o vzkříšení Páně. (Ze spisu P. Kopala „Vzkříšení“.) Maria IX. (1902), 50.
156. **Fabian Jos. Prok.**, Vstalt jest — Alleluja! [Důkaz o zmrtvýchvstání Páně.] Hl. Lidu (Bud.) VI. (1911-12), č. 51.
157. **K(opal P.)**, Život Ježíše v románech. Čech XXV. (1893), č. 70, 73.
158. **Nadín A.**, Problém Krista u Rossigera a Frenssena N. Věk I. (1907-8), č. 16.
159. **Nadín A.**, Problém Krista ve Frenssenově Hilligenlei. N. Věk I. (1907-8), č. 22.
- Ke str. 23.*
160. **Kadeřávek Eugen, Dr.**, Panna Maria předpověděna a předobrazena v Starém Zákoně. Hl. Svatohost. VIII. (1912), 50.
161. **Kadeřávek Eugen, Dr.**, Maria v žalmech předobrazena. Hl. Svatohost. IX. (1913), 12.
162. **Mart. K.**, přeložil *S. Čestinský*, Jest účta Panny Marie oprávněna? Časové úvahy IX. č. 10. V Hradci Král. 1905.
163. **Krásí Fr., Dr.**, Úcta Rodičky Boží v katakombách. Blah. XXVIII. (1878), 209.
164. **Kubeš Konrád S. M.**, Několik slov o účtě Nejblahoslavenější Panny před rokem 325. Předneseno ve schůzi Růže Sušilovy 10./XI, 1910. Museum XLV. (1910-11), 125.
165. **Šimanko, Dr.**, O neposkvrněném Početí (dogm. výklad). Mar. kal. 1895, 43.
166. **J. Ž.**, „Ruská církev a neposkvrněné početí Panny Marie“ (L'eglise russe et l'immaculée conception) od P. Jana Gagarina T. J. [Paříž 1876]. Posudek o spisu tom. Čech VIII. (1876), č. 181 nn.
167. **anon. ref.**, P. Špaldák o vývoji nauky o Neposkvrněném početí v řecké a pravoslavné církvi v inšpruckém čtvrtletníku. Hl. XXI. (1904), 855.
168. **Mikulka Fr.**, Neposkvrněné početí bl. Panny Marie u Malorusů. Mus. 1912-13, 130.
169. **[anonym]**, O neposkvrněném Početí [v církvi východní]. Mus. XLV. (1910-11), 260.
170. Encyklika papeže Pia X. (z 2. února 1904) o neposkvrněném početí Panny Marie. (Český překlad.) Čech 1901, č. 45. nn.
171. Svatého Otce našeho Pia IX. apoštolský list o věroučném rozhodnutí neposkvrněného početí panenské Rodičky Boží. Tisk Karla Viléma Medaua v Litoměřicích [b. r.].
172. Encyklika papeže Pia X. „Ad diem illum“ z 2. února 1904 o jubilej. památce prohlášení dogmatu o neposkvrněném početí Panny Marie (v českém překladě). Ord. list Bud. 1904, 49; Ord. list Hrad. 1904, 25; Kurr. Brn. 1904, 37.
173. Příprava na padesátileté jubil. prohlášení dogmatu o Neposkvrněném Početí Panny Marie Ord. list. Pr. 1904, 5. Ord. list Bud. 1904, 13.
174. **Špaček Rich., Dr.**, K jubilejnímu dni 8. prosince 1904 [neposkvr. Početí P. M.]. ND. XIII. (1904), 353.
175. **Vaněček Frant.**, Zlaté jubileum Mariánské. Slova Pravdy roč. XIV. čís. 18. V Praze 1903.
176. **[anonym, dle Hettlera S. J.]**, Osmý prosinec 1854. (O prohlášení dogmatu o neposkvr. početí Panny Marie.) Č. Ž. (Pr.) 1904-5 (VII.), 17.
177. **Blokša Jan**, Panna Maria u Dante Alighieriho. ČKD. 1892, 403.
178. **Žák Fr. T. J.**, P. Maria v Božské komedii Danteově. Ve služ. Kr. IV. (1911), 1.
179. **Vévoda Josef**, Matka Boží v české poesii. Výbor umělých a národních básní o Matce Boží. Olomouc 1913.
180. **Vraštíl Josef T. J.**, Matka Boží v české poesii. Ve služb. Král. VI. (1913), 70.
181. **Kutal Bart.** přel., Panna Maria v poesii arabské. Arabsky napsal P. Lavise.
182. **anonym**, Maria Panna u protestantů a katolíků. Obrana 1888, 134.
183. **[anonym]**, Chvála Panny Marie z úst protestantských. Čech 1910, č. 187.
184. Chvála Panny Marie z úst protestantských. (Z „Linzer theol. Quartal-schrift“). Eva VII. (1910), 222.
185. **[anonym]**, Maria na Východě. Apošt. sv. Cyr. a Meth. III. (1912), 66.
186. Úcta mariánská na Východě. Křk. IX. (1910-11), 55.
187. **Sardenko Sil.**, ze slov. přel. *anonym*, Maria na Východě. Apošt. sv. Cyr. a Meth. III. (1912), 66; IV. (1913), 20.

188. [anonym], Úcta Panny Marie v Ugandě. Echo z Afr. XIV. (1913), 77. Str. 23 č. 32 čti: **Třebský V. O[liiva]**. *Ke str. 24.*
189. anonym, L + 44, O člověku. Otázky anthropologické. Obnova I. (1895), č. 36.
190. -r., Člověk, obraz Boží. Hl. II. (1897), 70.
191. **Hello Arnošt**, přel. *Josef Florian*, Člověk. Stará Říše na Moravě 1909.
192. **Kundrát Benedikt**, O. Praed. rec., O životě lidském. Poznámky k řečem v chrámu Páně sv. Petra v pátky postní r. 1900 proneseným. Napsal *Josef Simon*. Vls. XVII. (1900-1), 274.
193. **Hakl Boh. F.**, Nauka o těle lidském. Bibliotéky paedagogické svaz. III. V Praze 1874.
194. **Trnka Antonín**, Co jest příčinou degenerace čili tělesného úpadku nynějšího lidstva? Volné listky č. 4. V Brně 1913.
195. **Drbohlav Vinc.**, Člověk v před-
síní dějin. I. O řeči. II. O náboženství. III. O manželství. IV. O vývoji v pokolení lidském.] Vls. X. (1893-4), 879.
196. **Heuser Jan**, rec. Dr. L. Niederle, Lidstvo v době předhistorické. Obz. XV. (1892), 270.
197. **Škorpik Xav., Dr.**, Kronika práce [proti názorům Jahnovým o původu všehomíra a člověka]. ČKD. 1865, 238.
198. **Janovský Fr.**, Stvoření člověka. (Úvaha obranná). Kat. záb. a pouč. listy I. (1902), 25.
199. [anonym], Jaké mínění měli staří o jsoucnosti lidské. Č. Záp. III. (1910), č. 32.
200. [anonym], Otázka o původu lidstva. Čech XXIV. (1892), č. 201.
201. anonym ref., Dr. C. H. Stratz o původu člověka. Hl. 1906, 475.
202. anon. ref., Dr. K. Weignerův referát ve „Věstniku české akademie“ o původu člověka. Hl. 1907, 476.
203. **Štašek Boh.**, O původu člověka. Č. Záp. III (1910), č. 4.
204. **Zháněl R.**, Dr., ref., Dr. *Jos. Slabý* o původu člověka dle Pisma sv. a dle zkazek národů východních. ČKD. 1909, 371.
205. **Reyl Fr.**, Dr., Žaloba vydědence XIX. věku. (O původu člověka a nesmrtnosti lidské duše.) Čas. úv. roč. V. č. 2. Hradec Král. 1901.
206. **Beránek J., Dr.**, Původ a podstata pokolení lidského. Nár. Šk. 1869, čís. 42.
207. **Doergens H.**, přel. *Lankaš Václ.*, Odkud pochází život? N. Věk I. (1907-8), č. 23.
208. [anonym] P. Schanz o stáří člověčenstva Hl. I. (1895), 334.
209. anon. ref., Dr. Hugo Obermaier o stáří pokolení lidského. Hl. 1912, 871.
210. **Furdek Štěpán, P.**, Jak jsou dlouho lidé na světě? Hl. Lidu (Bud.) IV. (1903-10), č. 33
211. **Buček A.**, Jak vypadal pračlověk? Eva VII. 1910, 13.
212. **Kadeřávek Eug., Dr.**, Zda pochází veškeré pokolení lidské z jedněch prarodičů? Vls. X. (1893-4), 416.
213. **Kadeřávek Eug., Dr.**, O pádu prvních rodičů. Apogetická úvaha. RD. I. (1894), 303.
214. [anonym-*katolík*], Mozek a duše. Hl. Lidu (Bud.) IV. (1909-10), č. 53.
215. **Kadeřávek Eug., Dr.**, Má-li člověk duši a jakou? Přednesl v Akad. čtenář. spolku. N. L. X. (1900-1), 43.
216. **Brynych Edvard**, Duše lidská. Sl. pr. III., 6-9. V Praze 1892 (část I.) a 1893 (část II.-IV.).
217. [anonym], Duše lidská. (Důkaz o nesmrtnosti.) Kat. záb. a pouč. I. I. (1902), 3.
218. **Bělina Jan**, O duši lidské. Čas. úv. roč. XIII. č. 1. Hradec Král. 1909. Str. 24 č. 28 čti: **Lenz Ant., Dr.**, Filosofie Jana Brázdy ze Zlámáně Lhoty o nesmrtnosti lidské duše čili: První výstřel Brázdův naproti nábožnému spisu Alfonse Štátného o spasení po smrti. V Praze 1874.
219. anonym, Z „Athanasie“ Bern. Bolzana (Hlava XIV.) Důvody nesmrtnosti, vzaté z boží bytnosti. Bes. uč. XV. (1883), 193.
220. **Hija**, Nesmrtnost duše. Vych. lis. 1911, 238.
221. **Beránek J. Dr.**, Nesmrtnost u národů pohanských. Pos. z Bud. 1871, čís. 12, 13.
222. **Stejskal Fr., Dr.**, Synoda Mäconská r. 585 a otázka an mulier possit vocitari homo? ČKD. 1913, 414.
223. **Jiříček Bedřich**, Svět a člověk. Eva IV. (1907), sv. 5., str. 36.
- Str. 24 č. 45 čti: **V. B[ranžovský]**. *Ke str. 25.*
224. **J. H.**, Pravý rozdíl mezi člověkem a zvířetem. Bl. XXXVII. (1887), 63.

225. **J. H.**, Duše lidská a zvířecí. (Referát o spisu Wasmannově Menschen- und Thierseele). Mus. 1907, 44.
226. [anonym], O tak zvaném duševním životě zvířat u porovnání s duševním životem člověka. (Dle Jos. Scholze.) Školník XVII. (1877), 230.
227. **Kadeřávek Eugen, Dr.**, Čím se liší duše lidská od duše zvířecí? Kř. Šk. XII. (1913) 332.
228. **Kubiček Fr., T. J.** O modlitbě prosebné. Studie P. Františka Závky T. J. [referát]. RD. 1907, 553.
229. **Konečný Filip Fr. rec.**, Myšlenky o modlitbě od S. Podlipské. Vis. VII. (1890-1), 62.
230. O sv. svátostech. Sv. Vojtěch 1904, 28 n.; 1905, 9 n.; 1906, 5 n.; 1907, 18 n.; 1908, 5 n.
231. **Tumpach Jos., Dr.** Voda anti-septicky připravená jakožto hmotnost křtu sv. ČKD. 1902, 501.
232. **A. T.**, O velebné Svátosti Oltářní. Blah. V. (1851), 7.
233. **Tumpach Josef, Dr.**, Eucharistické listy. Pastýřské listy J. Exc. Dra Josefa Bilczewského. Z polského originálu. RD. 1910-11, 788; samostatně v Praze 1911.
234. **Čermák Josef, Dr.**, Oběť mše sv. předpověděná ve St. Zákoně. Euch. 1908, 42.
- Str. 25 č. 18 čti: **Bosáček Vincenc** (dle „Benedikt-Stimmen“), O mši sv. Obr. VII. (1891), 49; VIII. (1892), 6; IX. (1893), 11.
235. [anonym], Pán to řekl. (O skutečné přítomnosti Pána Ježíše v nejsv. Svátosti). Sv. Vojt. 1912, 97.
236. **Fabian Josef**, To číňte na mou památku! [O ustanovení Eucharistie]. Hl. Lidu (Bud.) VI. (1911-12), č. 94 n.
237. [anonym], Je-li to možná, aby Bůhčlověk pod zpěsobami chleba a vína přítomen byl? Cyr. a Met. I. (1849), 131.
238. **Fabian Jos.**, V roce Eucharistickém u nás. (Obrana učení o nejsv. Svátosti.) N. L. 1911-12, č. 47., str. 2.
39. **Kordač Fr., Dr.**, Eucharistie. Sv. Vojt. 1912, 109.
240. **Fährnich Jan**, Slunce katolické církve. (Eucharistie.) Hlasy Svatovácl. roč. XIII. č. 3-6. V Praze 1913.
241. **Kadeřávek Eug. Dr.**, Filosof a Eucharistie. Přednesl při měsíční konferenci kláštera žilovského. ČKD. 1913, 690.
242. **Rottkek C.**, Eucharistie tajemstvím nejhlubším. Pravda (Vid.) roč. V. (1912), č. 37.
243. **Míka Josef**, Eucharistia. [Vyvrácení námitek]. KD. XX. (1912-13), 315.
244. Encyklika papeže Lva XIII. „Mirae caritatis“ ze dne 28. května 1902 o nejsvětější Svátosti oltářní. (Český překlad.) Kurr. Brn. 1903, 69.
245. **Havelka Jan**, O významu Eucharistie. Dorost III. (1912), č. 12.
246. **Jindra Jan Nep.**, Dr. Kulturní význam Eucharistie. SS. Eucharistia XVII. (1912), 70; XVIII. (1913), 37.
247. **Špaček Richard, Dr.**, Eucharistie jako zdroj života nadpřirozeného. Na XXIII. světovém kongresu eucharistickém ve Vídni v kostele P. Marie na Nábřeží dne 13. září 1912 přednesl. ČKD. (1912), 715.
248. **Tumpach Jos., Dr.**, Eucharistie a Panna Maria. Na XXIII. eucharistickém sjezdu světovém ve Vídni v kostele Panny Marie na Nábřeží dne 12. září 1912 přednesl. ČKD. 1912, 623.
Ke str. 26.
249. **Miklík Jos.**, Svátostné způsoby ve světle moderního atomismu. St. Hlid. IV. (1911-12), 134.
250. **Podlaha Dr. A. ref.**, Dr. Gillmann o stáří terminu „transsubstantiare“ ČKD. 1909, 87.
251. **Stárek Jan, Dr.**, Sedmero neshodností [o transsubstantiaci; z českého passionálu r. 1495 tištěného]. Bl. III. díl I. (1857), 241.
252. **Šob Ferd.**, Epiklese v církvi východní. Museum. 1903, 57. Rec. A. Spaldák, ČKD. 1905, 738.
253. **Konečný Jan, Dr.**, Moment konsekrační a Velebná svátost ve východní církvi. [Předneseno na euchar. sjezdu ve Vídni 12. září 1912.] ČKD. 1913, 8.
254. **Špaček R., Dr.** Vira ve skutečnou přítomnost Páně ve Svátosti Oltářní u Nestorianův. Euch. 1902, 7.
255. **Tumpach J. Dr.**, Alkoholu prosté víno není valida et licita materia consecrationis. ČKD. 1911, 649.
256. **N. J.** Stručný přehled dějin sv. přijímání. Mus. 1913, 179.
257. **Musil J.**, Slovo o kalichu. [O přijímání pod obojí.] Bl. II. sv. 2. (1856), 100.
258. **Bougaard Em.**, přel. Ant. Melka, Zpověď a Eucharistie. Vzděl. knih. sv. 56. V Praze 1913.

Str. 26 č. 51 čti: Aléth. I. (1897-98), 230.

259. **Dudych Jos.**, Zpověď. Bl. XXV. (1875), 241.

260. **A. K.**, O odpustcích. Blah. XI. (1861), 275.

Ke str. 27.

261. **V[jinařický] Karel**, Odpustky v Národních Listech. ČKD. 1865, 473.

262. **J. V. ref.**, A. Königer o původu odpustků. Hl. 1908, 128.

263. [anonym], **Tuhý život Tetzelových bájek (o odpustcích)**. Čech 1911, č. 176.

264. **Černý M., T. J.**, De sacramento extremæ unctiois tractatus dogmaticus auctore P. Jos. Kern S. J. [Referát]. RD. 1907, 493.

265. **Freund Jiří. C. SS. R.**, Smrt čini všemu konec. Po smrti nic není. (Vyňato ze spisu P. J. Freunda: Protináboženské fráse ve světle pravém. Přel. Dr. Jan Nep. Sedlák.) **María IV.** (1897), 58.

266. [anonym] **Není posmrtného života.** Dorost I. (1910), č. 4.

267. **Oskar Jaroslav**, Ježíš Kristus a tajemství smrti. Z francouzského: „Le Christ et les Antechrists par De-champs“. Bl. XI. (1861), 408.

268. **Rottek C.**, O věčnosti. [Jak působí na jednání člověka.] Pravda (Vid.) roč. V. (1912), č. 34.

269. **Shledáme-li se opět na věčnosti?** Bl. II. (1855-6), 263.

270. O zvyvání, účtá a ostatcích svatých a o svatých obrazech. Z XXV. sezení oekum. koncilu Tridentského. Přel. **Jakub Deml**. „Studium“ červenec (Stará Říše na Mor.) 1905.

271. **Lo stosso**, Úcta sv. ostatků a „Jihočeské Listy“. Hl. Lidu II. (1907-08), č. 73.

272. Jakou důležitost má v církvi katolické uctívání sv. ostatků a jaké povinnosti má v této příčině duchovní správce? [Odp. na III. otáz. pastor. konfer. diec. buděj. z r. 1905.] Ord. list Bud. 1906, 77.

273. -š-k, **Ctění svatých ostatků ve světle dějinném.** Obrana 1888, 144.

274. [anonym], **Přátelé Boží.** (O účtá svatých.) Sv. Vojt. X. (1913), 146.

275. **Žák František T. J.**, O nebi. Díl I. a II. V Praze 1911; díl III. a IV. t. 1912.

276. **P. K.**, Oblažující patření. Dle P. **Jindřicha** ze řádu Trappistů. RD. 1898, 139. Srvn. str. 76, č. 139.

277. **Marek Václ.**, O našem poznávání v nebesích (výňatek ze spisu „Au ciel on se reconnaît“). Past. VIII. (1888), 568.

278. **Podlaha Ant.**, O počtu vyvolených. ČKD. 1891, 178.

279. anon. ref., **Dr. Sawicki S. J.** o otázce věčného zatracení. Hl. 1905, 948.

280. **Co stane se při posledním soudu s pohany, jimž se Bůh nezjevil?** Obr. II. (1885-6), 81.

281. **Hejtmánek J.**, Stav nekřtěňátek. (Úvaha.) Ludm. VII. (1882), 46.

282. anon. ref., **Pastýřský list** Dra Aug. Eggera proti pohoršlivému zvyvání svatých a křesťování s pobožnostmi. Hl. XXI. (1904), 273.

Ke str. 28.

283. **Vaněček Fr.**, Měsíc listopad [důkaz o očistci z výroků starých klasiků a z výroků nepřátel církve]. RD. X. (1903), 824.

284. **Mráček Kar.**, O pekle. Z fran. přeložil. Václ. IX. (1888), 29 a n.

285. **Domněnky vědátorů o konci světa.** N. L. XVI. (1906-7), 49.

286. anon. ref., **Prof. K. Braig** o zániku světa. Hl. XXI. (1904), 435.

287. **Hausmann J.**, Anglické proroctví o konci světa [anglick. bohoslovce Dra. Cumminga]. ČKD. 1851, 225.

288. **František Jos. Š.**, Vstaneme z mrtvých? Casová důkazová úvaha Růž. D. XIV. (1900-1), 197.

289. **Kadeřávek Eug., Dr.**, Vzkříšení těla. Sv. Vojt. 1910, 149.

Ke str. 29.

290. **anonym** [Dr. Eug. Kadeřávek], **Náboženství.** Kř. Šk. XII. (1912-13), 2.

291. **Kadeřávek Eug., Dr.**, **Náboženství.** Apologeticky vykládá inteligentům. (Otisk z „Křesťanské Skoly.“) V Praze 1913.

Str. 29 čís. 30. čti: (Obr. víry roč. V., č. 1. a 2.)

292. [anonym], **Náboženství obhájeno ústy svých nepřátel.** Přeloženo z francouzštiny. Korresp. kat. duch. 1907, 86.

293. **Dovrtěl I.**, **Idea pravdy, dobra a krásna.** (Úvaha.) Mus. 1905, 69.

294. **Z—a** [Zahálka Pavel], **Vědomí náboženské.** Bl. IV. díl I. (1858), 97.

295. **Štrajt František**, O náboženském idealismu. Mus. 1900, 193.

296. [anonym], **Základ náboženství.** (O víře.) Sv. Vojt. X. (1913), 82.

297. **Co znamená věřiti?** Sv. Vojt. 1904, 3.

298. [anonym], Je-li víra naše opravdu „slepá“? *Obnova* II. (1896), č. 78.
299. Soušek Vojtěch, Jest člověka důstojno věřití pravdám zjeveným? *Mus.* 1900, 10.
300. [anonym, Liga + 6], Víra prý je člověku nedůstojna. *N. L.* 1911-12, č. 26, 1.
301. L, Věřím jen v to, co vidím. (Vyrázení.) *Hl. Lidu (Bud.)* IV. (1909-1910), č. 14.
302. [anonym — *Katolík*], Jest věřiti hanbou? *Hl. Lidu (Bud.)* IV. (1909-10), č. 83.
303. L + 0, Vzdělanost bez víry a náboženství. *N. L.* XI. (1901-2), 9.
304. L + 10, Víra bez skutků — a skutky bez víry. *Vych.* XV. (1900), 36.
305. Čiň, co víra káže: a staneš se věřícím. *Bl. II.* díl I. (1856), 283.
306. Štrajt Fr., Náboženství člověka vzdělaného. *Mus.* 1900, 22.
307. Ilja, Náboženství a vzdělání. *Kat. uč.* 1910, 100.
308. K., Jest náboženství toliko pro nevzdělance? *Čech XVI* (1884), č. 133.
309. Hendl Boh., Náboženství není jen pro chudé a prosté, nýbrž i pro bohaté a vzdělané. *Šk BSP.* 1012, 22.
310. Kubis Daniel, dle *Freunda*, Náboženství je dobré pro ženy! *Kříž XV.* (1908), 127.
311. Ježek Ant., Cena náboženství. *Hlasy Svatováclavské* roč. XII., č. 3.—6. V Praze 1912.
312. [anonym], Dr. Pavel Jul. Möbius o významu náboženství. *Obz.* V. (1882), 253.
313. J. B. P., Náboženství a ctnost, nejpevnější základy říše. *Výměsky.* (Aforismy ze spisu opata Kommana „Die Libylle der Zeit“). *Bl. IV.*, díl I. (1858), 275.
- Str. 29 čís. 54 čti: Feliňský Zikm. *Szczęsny.*
314. L + k, Neberte lidu víru! *N. L.* X. (1900-1), 40.
315. [anonym], Náboženství a mravnost. *Čech* 1907, č. 28, nn.
316. [anonym], Působení náboženství na zdraví lidské. *Hl. XXX.* (1913), 460 nn.
317. Bobal Josef, Náboženství a charakter. *Mus.* XLVI. (1912), 182.
318. [anonym, L + 17], Věřit či nevěřit? *N. L.* XXI. (1911-12), č. 6.
319. Sion Beneš, Jest víra zbytečna? *Jitř.* 1912, č. 37.
320. [Žák Fr. T. J.], *Tajemství.* *Rozhl.* I., 11.
321. Pavlík M., *Tajemství.* *Mus.* 1898-9, 188.
322. [anonym], „Credo, quia absurdum.“ *Rozhl.* I. 60.
323. -r, Práva rozumu naproti autoritě. *Hl. II.* (1897), 535.
324. Němeček Josef, Zda moudré jest, držeti se pozitivních náboženských pravd. (Přednáška ve schůzi katol.-polit. jednoty v Týn-Rovensku dne 5. září 1886.) *Pr. Týden.* V. (1886), č. 42.
325. Yoel Louis, Svoboda a víra. *N. L.* XVI. (1906-7), 12.
326. Ráb Václ. Jar., volně zpracoval, Pokora a náboženství. *Čas. úv.* roč. VII. č. 4. Hradec Kr. 1903.
327. Š., Jest náboženství jen úkonem citovým? *ND.* XVII. (1908), 59.
328. [anonym], Nevěra vede k záhubě, ale víra k blahu a spáse. V Brně 1872.
329. [anonym — *Katolík*], Odkud nevěra? *Hl. Lidu (Bud.)* IV. (1909-10), č. 20.
330. Kubis Daniel Jan, úryvek z něm. dílka *Theodora Waltera*, Poslední slova [umírajících vynikajících osob]. *Kříž* 1904, 128.
331. [anonym, z „Amico del Popolo“], Nevěrci v hodině smrti. *Maria III.* (1896), 150.
332. R. S., přel. *Navrátil František*, Život lidský s náboženstvím a bez něho. *Čas. úv.* r. XV. č. 9. V Hradci Králové 1911.
333. Hammerstein, Leo von, Víra či nevěra. Přeložil *H. P.* V Olomouci 1905.
334. Eybl J. E., Známký pravého náboženství jsou patrné. (Ze spisu do tisku chystaného.) *Bl. XXVI.* (1876), 169.
335. [anonym], Nutnost náboženství. *Č. Z. (Plz.)*, roč. I. č. 9.
336. Všestranné účinnivé šetření zjeveného náboženství. (Vyňato z návrhu p. profesora Hiršera.) *Cyr. a Meth.* I. (1849), 22.
337. Novotný Oldřich, Dva prvky náboženského života. *N. Věk* I. (1907-1908), č. 6.
338. Náboženský individualismus. *Vych.* 1911, 73.
339. Spurný Jan, Jest náboženství věcí soukromou? *Mus.* 1900, 4.
340. Sahula Jiří, Jest náboženství věcí soukromou? *Čas. úvahy* roč. XV., čís. 10.—12 V Hradci Král. 1911.
341. J. M. Nečíslné množství a zázračna stálost mučenníků dokazují

- pravdu křesťanství. Z Dra Zwergera „Der Glaube als göttl. Tugend. Obr. II. (1885-6), 337.
342. [anonym], Přežilo se náboženství? Sv. Vojt. X. (1913), 28.
343. Hradský V., Náboženství budoucnosti — žádné náboženství? Čech 1905, č. 266.
Str. 30 č. 78 místo Hradecký čti Hradský.
344. Rybák Josef, T. J., Náboženství křesťanské jest i náboženstvím budoucnosti. Zpr. o IV. všeob. sjezdu katol., Praha 1909, 203.
345. Jančar J., dle Dr. H. S., Náboženství budoucnosti a víra v osobního Boha. Č. Záp. III. (1910), č. 13. nn.
346. [anonym], Nebezpečí náboženské. (Úvahy z díla a o díle P. Alb. Weisse.) Čech 1904, č. 268.
347. Müller Ant., Dle Fr. Zacha, Náboženské tužby naší doby. N. Věk V. (1911-12), č. 25.
348. [anonym], dle biskupa Dr. Ot. Procházky, Cesty nevěřícího světa ke Kristu. Čech 1910, č. 326.
349. [anonym], Cesty nevěřícího světa ke Kristu. (Z řeči uher biskupa Dra Ot. Procházky.) Pravda IV. (1911), č. 3.
350. L + k, Náboženství jako důležitý činitel ve výchovu a vzdělání moderního člověka [o mínění prof. V. J. Duška]. Vls. XXIV. (1907-8), 856.
351. K(opal P.), Moderní člověk a křesťanské náboženství. Přednáška profesora Dr. Föystra. Čech 1912, č. 73.
352. anon. ref., Theosofie. Hl. 1912, 795.
353. Kadeřávek Eug. Dr. rec., F. V. Krejčí: Náboženství a moderní ideál člověka. V Praze 1905. ČKD. 1906, 158.
354. anonym rec., Nástin filosofie náboženství na základě psychologickém a historickém. Napsal Aug. Sabatier, přeložil Dr. Vl. Kybal. Hl. XXII. (1905), 34.
Ke str. 50.
355. [anonym], Odkud je náboženství. Spravedl. (Přib.) I. (1908), č. 7.
356. Zbránek Jos., Jest náboženství výmyslem lidským? Stud. Hl. V. (1912-1913), 191.
357. Liga + 2., Původ náboženství. Kritický rozbor názorů volnomyšlenkářských. N. L. XVIII. (1908-9), č. 42, 43.
358. Dubový Frant., O. P., O původu náboženství. Růže. D. XXVII. (1913-14), 68.
359. Kordík Ant., Vzniklo náboženství způsobem přirozeným? Mus. 1905, 25.
360. Melka A., Emil Durkheim a jeho základní formy života náboženského. Vych. XXVIII. (1913), 189.
361. anon. ref., Břetislav Foustka „Socialismus a náboženství.“ Hl. 1909, 517.
362. Přeperský J. N., Studující mládež a náboženské přesvědčení. Čech XXVI. (1894), č. 79. n.
363. Balík K., Jak soudí nejslavnější mužové o náboženství. Václ. XXV. (1904), 72 a n.
364. Svojsík Al., Mezinárodní anketa o otázce náboženské. [Odpovědi učenců na otázku: Možno-li pozorovati v době přítomné úpadek či vývoj idey a citu náboženského.] N. Věk I. (1907-1908), č. 1.
365. Špaček Louis, Leibnitz a náboženství [ref. o knize, kterou vydal Jean Baruzi]. Hl. 1907, 369.
366. Dostál Arnošt, Napoleon a náboženství. Hl. IV. (1899), 130.
367. Masák E., Boleslav Prus o smrti a náboženství. Nový Obz. II. (1912), 287.
368. Liga + 6., Největší dějepisci národa českého, Palacký a Tomek, o náboženství. N. L. XVIII. (1908-9), č. 42, 43, 44, 45, 46 a 47.
369. [anonym], Palacký proti nepřátelům náboženství. Čech V. (1873), č. 243.
370. [anonym], Palacký obhájce náboženství. Čech VIII. (1876), č. 122.
371. [anonym], Palacký proti nepřátelům náboženství. Obnova IV. (1898), č. 24.
372. Stašek Boh., Myšlenky Frant. Palackého o náboženství a církvi. Č. Záp. III. (1910), č. 9.
373. [anonym], Několik myšlének Frant. Palackého o náboženství a víře. Sv. Vojt. 1911, 112.
374. [anonym], Palacký nepřítelem nevěry. Sv. Vojt. 1912, 114.
375. E. M., Sv. Čech a náboženství. Mus. 1906, 170.
376. [anonym], Svatopluk Čech o víře nevěrců. Sv. Vojt. 1909, 140.
377. anonym, Jak soudí univ. prof. Hostinský o náboženství. Vls. XXIII. (1906-7), 533.
378. Brynych Eduard, biskup, První pastýřský list Jeho biskupské Milosti nejdůstojnějšího Pána Eduarda Jana Brynychy, biskupa královéhradeckého, ze dne 25. března 1893 (o obraně zá-

sad křesťanských). Čas úv. roč. 1. č. 1. V Hradci Králové 1896.

379. Slon Beneš, „Zničte náboženství.“ [Obrana náboženství.] Kř. Děj. IX., (1911), 92.

Str. 30 č. 98 čti: Jemelka Alois, Masarykův boj o náboženství. Kř. Sk. IV. (1905), 33; V. (1906), 7; VI. (1907) 7.

Ke str. 31.

380. anon., O dějinách náboženských a srovnávací vědě náboženské. Hl. XIX. (1902), 530.

381. Slon Beneš, O náboženství Dle přednášek prof. Dr. Sedláčka „Comparatio historiae religionum“ upravil. Kř. Děj. VIII, (1910), 118.

382. Špaček Al., Budoucnost ethnologie náboženské. Hl. XXX. (1913), 369.

383. -ý (recens.), The World's Parliament of Religions, held in Chicago in connection with the Columbian Exposition of 1893. (Světový sněm náboženský konaný v Chicagu u přítomnosti Kolumbijské výstavy.) Vydal John Henry Barrows, pastor cirkve presbyter v Chicagu (2 díly). Čech XXVII. (1895), č. 161 nn.

384. Č., Všeobecný náboženský sněm [míněni P. Alberta Marie Weisse a Johna Keane-a o něm.] Hl. II. (1897), 534.

385. anonym, Myšlenka všeobecného náboženského kongresu. Hl. II. (1897), 386.

386. anon., O zamýšleném mezinárodním sjezdu pro dějiny náboženství v Paříži. Hl. V. (1900), 599.

387. [anonym, dle Th. L. Z. 1912, 609], Mez. národní sjezd pro dějiny náboženství v Leydenách [9.—13. září 1912]. Korr. KD. 1912, 94.

388. A., Pochází křesťanství z kultů pohanských? Čech XXV. (1893), č. 42.

389. Škorpič Fr., Oběť a její význam v pohanství a křesťanství. Bl. I. (1855), 107.

390. [anonym], Je-li přímého vztahu mezi Večeří Páně a mysteriemi pohanů? Korr. KD. 1912, 53.

391. J. K., Stopy zjevení Božeho v bájesloví řeckém. Čech XV. (1883), č. 216.

392. Podlaha A. rec., Nákres slovanického bájesloví. Napsal Dr. Hanuš Máchal. V Praze 1891. ČKD. 1892, 252.

393. Srba Vojt., Vira starých Slovanů a naše mytologie. Vych. lts. VII. (1907), 86.

394. Č., Zpověď u starých Egyptanů. Hl. III. (1898), 463.

395. Podlaha Ant., Dr., rec. *Dvořák Rud.*, Chinas Religionen. Erster Theil: Confucius und seine Lehre. ČKD. 1895, 575.

396. [anonym], Mongolský buddhismus. Z *James Gilmourova* díla „Among The Mongols“, chapter XVIII. Pr. Več. Nov. III. (1890), č. 88. nn.

397. Lkš. (Lankaš), Dr. Alois Lang: Buddhismus. (Úvaha o spise tom s pojednáním o poměru buddhismu ku křesťanství.) Obnova X. (1904), č. 49. n. (Příloha.)

398. Palička Jos., Dr., O buddhismu. Dle knihy Dr. Al. Langa („Buddhismus“) přednesl v křesť.-social. spolku paní a dívek v Hradci Králové 9. prosince 1905. Obnova XII. (1906), č. 51. n. (Příloha.)

399. Rozmahel Jakub, Buddhismus. Mus. 1907, 11.

400. Borový Kl., Dr. rec., Učení staroindické, jeho význam u vznikání a vyvinování názorů zvlášť křesťanských a vůbec náboženských. Sepsal Dr. Fr. Cypř. Díl I. V Praze 1874. ČKD. 1874, 314.

401. anon. ref., P. Dahlmann o názoru, že křesťanství vzlalo skoro všechny své idey z buddhismu. Hl. 1909, 61.

402. Kovář Frant., Buddhismus a křesťanství. Učenni Buddhovo a Kristovo. Vliv obojího učení. Mus. 1910-1911, 136.

403. Lang Alois, Dr., Buddha a ženy. Ukázka z obšírnější studie o Buddhovi. Hl. XXI. (1904), 27.

404. Šobr T. A., O Brahmanismu a jeho stycích s židovstvím a křesťanstvím od Mgr. Laouin-au-a. (Z katol. missií Lyonských 1835.) ČKD. 1885, 381.

405. anoe ref., Japonský prof. Ane-saki o křesťanství a buddhismu. Hl. 1905, 951.

406. Dr. H., O poměru a podobnosti mezi katolickým kultem a tibetským lamaismem. Hl. 1912, 62.

407. Hudec I., Vliv křesťanských idejí na moderní hinduismus. (Dle P. Hegglina S. J. ve St. M. L.) Mus. 1900, 44.

408. anonym, Stěhování duší v nauce budhistické. [Z rozmluvy ruského cestovatele A. Krasnova s lamajským knězem.] Hl. I. (1896), 879.

409. [anonym], Náboženství budoucnosti (buddhismus). Čech 1905, č. 263, 272.

- 410 anon. ref., Dr. L. v. Schroeder o kultu Buddhově v Evropě. Hl. IV. (1899), 631.
411. Vaněček Fr., Buddhismus u nás. RD. 1906, 703.
412. Slaviček Jarosl., Kristus anebo Buddha (dle článků P. Hleron. Wilma, O. P., Dra Zubatého a j. Vych. XXV. (1910), 126.
413. P(odlah)a A., O náboženství Mexikánů. CKD. 1893, 247.
414. Stejskal Fr., Dr., Nové spisy o islamu. CKD. 1913, 239.
415. [anonym], Islam v rozkladu. Čech 1909, č. 118.
416. Islam a křesťanství. Křížák XI. (1913), 69.
417. Voves Hanuš, Dr., List z knihy o pověře v Indii. Čech XXIV. (1892), č. 234. n.
418. anon. ref., Msgr. Le Roy o náboženství divochů. Hl. 1912, 793.
419. [anonym], O nejstarších zvycích v zemi Uganda (v Africe) v souhlasu s náboženstvím Ježíše Krista. Echo z Afriky 1912, 82.
420. Müller Arnold (ze spisu *Antonia Cecchiho*), Zvyky a pověry v nejméně Africe. RD. VII. (1900), 443.
421. V., Náboženské představy afrických Kafrů. Čech XXVI. (1894), č. 124.
422. Drohobal Vinc., O fetišství. Obrana 1888, 241.
423. M(üller) V., Ctitelé ďábla. „Světém“ 4. (Příl. „Čecha“ 1911.) *Ke str. 31.*
424. Či je to dílo [církve]? Čech 1910, č. 132.
425. Hašek Frant., Časová úvaha o Duchu svatém. (Jak za naší doby Duch sv. mocně působí v církvi naší.) Bl. XXXI. (1881), 241.
426. [anonym], Majestátná osmnáctistoleťatá církev katolická. [O pravosti církve katol.] Cyr. a Met. I. (1849), 116.
427. Janků Fr. Xav., Církev, její hlava a srdce. (Na valné občasně schůzi Katol.-polit. jednoty pro král. české dne 3. září v Turnově promluvil.) Več. Nov. VI. (1893), č. 101.
428. Arcipastýřský list k věřícím biskupství litoměřického o slovech sv. Ambrože: „Kde Petr, tam i církev.“ Při příležitosti ohlášeného milostivého leta od Jeho Svatosti papežské Pia IX. L. P. 1847. V Litoměřicích 1847.
Str. 32. č. 5. čti: díl I. 1829, díl II. 1830.
429. Encyklika papeže Lva XIII. „Satis cognitum“ ze dne 29. června 1896 „de unitate Ecclesiae.“ (Česky překlad.) Ord. list. Hrad. 1896 (díl VI.), 39.
430. -I-, Encyklika (papeže Lva XIII. „Satis cognitum“ z 28. června 1896) o jednotě církve. [Rozbor její.] Več. Nov. IX. (1896), č. 77. nn.
431. [anonym], Je církev lidem potřebna? Hl. Lidu (Bud.) VI. (1911-12), č. 95.
Str. 32. č. 20. místo Tichý B. čti: Tichý A.
432. anonym, Třebať nám pravdy, třebať i Církev. Bl. II. (1856-7), díl II., 165.
433. anonym, dle *Adama z Veleslavína*, O známosti pravdy. (Z předmluvy ke knize: „Štít víry katolické a křesťanské.“) Bl. V. (1859), 258.
434. [anonym přel.], Církev při smrti svých dětí (dle angl. *J. F. Heckera*). Blah. V. (1859), 192.
435. Štěpán J., „Vira jako vira.“ Naše Listy XIV. (1904-5), č. 4.
436. Šimanko, Dr., Nemí vira jako vira [o samospasitelnosti církve katol.]. Vel. Mar. Kal. XI. (1893), 46.
437. [anonym], Vira a církev naše jest původu božského. Morav. (Ol.) III. (1903), č. 94.
438. F. J., Spása jediné z Církve. Bl. XI. (1861), 290.
439. Šimanko, Dr., I nevěřící spásy dojíti mohou. Mar. kal. 1894.
440. O štěsti, býti katolíkem. (Pastýřský list *Jana Val. Jirsika*.) Bl. XV. (1865), 67.
441. Blanda Fr. dle franc. *Gaumea*, Kam jdeme? Několik slov k našim rodinám. (O křesťanství a odpůrcích jeho.) Bl. XX. (1870), 5.
442. Ježek Jan, Církev katolická již se přežila. Past. 1886, 57.
443. Brožek Josef, Brzo-li zahyne církev katolická? N. L. XII. (1902-3), 19.
444. Kuttan František A., Zítřejší konec katolické církve... Hl. Lidu (Bud.) VII. (1912-13), č. 84.
445. L + 36, Brány pekelné jí nepřemohou. N. L. XI. (1901-2), 11.
446. Černohouz Fr., Loď a lodi. (Církev katolická a církev od ní oddělené.) Bl. II. díl II. (1856), 24.
447. Mikan J., V jednotě spása! Nepřímý důkaz pravosti církve Kristovy vzaty ze stavu odštěpených církví východních. Bl. XXXVIII. (1888), 517.
448. Markytán Matouš, Křesťanství — nejvyšší ideál. Vych. Listy XIII. (1913), 246.

449. Foerster o síle a vlivu křesťanství. Vls. 1911-12, 92.
450. [anonym], Církev a bible. Sv. Vojt. IX. (1912), 4.
451. [anonym], Kterak plní katolická církev své kulturní poslání. Čech XXVIII. (1896), č. 29.
452. K., Veliký kulturní význam katolictví. Naše Listy XIII. (1903-4), č. 24.
453. Masák E., Katolické křesťanství a moderní kultura. Mus. 1907, 223.
454. Janovský Fr., Jaká dobrodini přijalo lidstvo od církve sv.? Šk BSP. 1909, 312; 1910, 14.
455. [anonym], Církev a pokrok. Mlad. I. (1903-9), č. 11.
456. -ík, Náboženský pokrok v katolicismu. [Z přednášky Ferd. Brunetiéra, že pokrok je zjevny jen u národů křesťanských.] Katol. Listy 1903, č. 6.
457. [anonym], Křesťanství jest náboženstvím pokroku. Učit. příl. Vych. XXVI. (1911) 69.
458. Bobal Jos., Církev katolická a pokrok. Mus. XLVII. (1912-13), 170.
459. Bartovský K., Církev katolická a pokrok. Stud. Hl. V. (1912-13), 139.
460. Průcha A., Církev nekatolické brání pokroku. Kř. Šk. VIII. (1909), 238.
461. [anonym], Kdo ohlupuje lid? (Obrana církve.) Sl. pr. VII., 8 V Praze 1897.
462. Škrabal Jos., Princip života v církvi katolické. Mus. 1897-8, 16.
463. Sedlák Jan, Dr., (Brno), Církev a moderní společnost. Zpr. o III. všeobecném sjezdu katol., Brno 1904, 410.
464. anon. ref., Richard šl. Kralík O věčné modernosti katolicismu. Hl. XXII. (1905), 250.
465. Stará a nová víra. [Ref. o spise „Der alte und der neue Glaube“ od Dr. Jir. Reinholda.] Rozhl. I. 165.
466. V. K., Církev a láska. Bl. III., díl II. (1857), 146.
467. Hlavinka Alois, Církev a osobnost. (Z II. vydání „Bludů a lží v dějinách“.) N. D. XVI. (1907), 311.
468. Ruville Albert, Dr., překlad, Svoboda v katolické církvi. Pravda IV. (1911), č. 11.
469. Skalický Josef, Svoboda myšlení a církve. N. Věk II. (1908-9), č. 7.
470. anon. ref., Právě křesťanství složením protiv. (Ref. o pojednání Dra F. Savického „Das wahre Christentum als Synthese von Gegensätzen“.) Hl. XXI. (1904), 522.
471. Hronek Josef M., JUDr., Křesťanský realismus. St. Hl. 1911-12, 14.
472. Špolc Lad., Vývoj dogmatu a theorie sv. Vincence z Lerinu. Mus. XLVII. (1912-13), 332.
473. anon., O „vývoji dogmatickém“ (minění Dra Schanze). Hl. XXI. (1904), 932.
474. Skalický J., Dogma víry a dogma vědy. N. Věk I. (1907-8), č. 36.
475. r., Obrana pravdy (proti charakteristice katolicismu ve spisu Eraz. Sojky „Naši mužové“). Bl. XIII. (1863), 70.
476. [anonym], Poznámky k řeči Nathanově [pukmistra Římského, o církvi]. Obnova XVI. (1910), č. 50; XVII. (1911), č. 2.
477. Šrámek Jan, rec., Křesťanství, jeho vznik... Napsal Frant. Drtina. NZ. IV. (1899), 310.
478. anonym, Některé příčiny pomatenosti u víře. Bl. II. (1856-7), díl I., 93.
479. [anonym], Církev a klerikalismus. Odpověď na hanopis „Zrcadlo klerikalů“. Napsal... z. Sl. pr. VI., 5. V Praze 1896.
480. Bartovský K. (die „Hochlandu“), Články víry a život náboženský. XX. Věk I. (1912), č. 3.
481. anon. ref., Dr. J. Froberger o spojitosti dogmatu s náboženským životem. Hl. 1912, 55.
482. [anonym], Náboženství katolické mezi Slovany v pořekadlech. Morav. (Ol.) IV. (1904), č. 90.
483. K., Pronásledování Církve. Naše Listy XIII. (1903-4), č. 41.
484. Tichý Fr., Církev katolická — církev trpící, ale vítězí. N. L. 1912-1913, č. 14.
485. Řezáč J. K., Dokažme, že jsme katolici. Školník 1865, čís. 14.
486. Brunetière F., (přel. anonym), „Časové důvody víry.“ Reč přednes. na sjezdu katolíků severofranc. v Lille 18. listop. 1909. N. Věk III. (1909-10), č. 11.
- Ke str. 34.
487. Havránek Jos., O náboženství a národnosti. Zpráva o sjezdu katol. v Příbrami, Praha 1895, 26.
488. Drápalík Antonín, O stanovisku katolíků k národnosti. Zpráva o IV. všeob. sjezdu katol., Praha 1909, 129.
489. Konečný Filip Jan rec., Křesťanství a vlastenectví. Napsal hrabě Lev Tolstoj. Z jazyka ruského přel. prof. J. Novák. Vls. XII. (1895-6), 1122.

490. **Bílý Jan, Dr.** (dle článku, jež uveřejnil Dr. Lierheimers v „Hist. pol. Bl.“). Vzájemnost vědy národní v Církvi katolické. Blah. IV./1. (185^o), 164.
491. **Chotek Ferd.**, hrabě, O katolické církvi a národech slovanských. (Na sjezdu katol. česko-slovanských v Brně 2 srpna 1894 promluvil.) Več. Nov. VII. (1894), č. 90; Zpr. o I. všeob. sjezdu katol., Brno 1894, 94
492. **Lexa Josef**, Katolická církev a osvěta v Čechách. (Na schůzi katol.-politické jednoty v Turnově přednesl dne 16. září 1887.) Besídka záb. a pouč. [příl. Pr. Týden.] I. (1887), 101.
493. **L + d**, Národ český a katolická církev. N. L. X. (1900-1), 46.
494. **Biskup Jan**, Řím Čechů nepřítel? Reč, kterou ve výňatku o slavnosti věrozvěstů slovanských svatého Cyrilla a Methoda dne 14. července 1907 v Nuslích měl.) N. L. XVII. (1907-1908), č. 10. n.
495. **J. N. D.**, Jak soudí Američané o působení katolické církve? Bl. XXV. (1875), 14.
496. **anonym**, Svědectví odpůrců o katolické církvi a sv. Otcí Lvu XIII. N. L. XI. (1901-2), 37.
497. **K.**, Stkvělá obrana katolické církve od skotského protestantského agnostika, profesora Fairbairna. Čech 1910, č. 201.
498. **Kl.**, Fairbairn o katolické církvi. Hl. 1906, 648.
499. **Zavoral Method**, Boj proti církvi jest její slávou. Kat. záb. a pouč. listy VI. (1907), 1.
500. **anonym**, Nepřítel církve katolické. Blah. XI. (1861), 56.
501. **[anonym]**, Mezinárodní liga [Union] na obranu katolické církve. Čech 1911, č. 59. Srv. též r. 1911, č. 62.
502. **Spála Emil**, Jest kněz katolický hoden úcty? Václ. XXII. (1901), 354; XXIII. (1902), 13.
503. **[anonym]**, Nezhleďte kněze. Naps. L + 4. Hl. sv. Vác. I., 4. V Praze 1901.
504. **Spála Emil**, Važme si kněží katolických! Václav XX. (1899), 55.
505. **Zháněl Ignát**. Jděte, ukažte se kněžím. (O úctě ku kněžím.) ŠkBS. 1912, 230.
506. **[anonym]**, Co zlého vám udělali? (Obrana kněží.) Sv. Vojt. 1912, 100.
507. **S.**, Duchovenstvo a jeho nepřítel. Čech XIV. (1882), č. 195.
508. **[anonym]**, Hromadné tupení katol. kněžstva. Čech 1911, č. 240.
509. **[anonym]**, Papežství. [O jeho podstatě a významu.] Besídka záb. a pouč. [příl. Pr. Týden.] I. (1887), 157.
510. **Zaletěl Prokop**, Několik poznámek o papežství. Cas. úv. roč. VII. č. 9. Hradec Král. 1903.
511. **[anonym]**, Nejvyšší hlava církve. Cyr. a Meth. I. (1849), 201.
512. **Svatosvatého oekumenického sněmu Vatikánského, slaveného papežem Piem IX., první dogmatická konstituce o Církvi Christově, vydaná ve čtvrtém zasedání jeho, 18. července L. P. 1870.** (Český překlad) . . . Nova et vetera“ 1913, č. 7. Osvětlimany 1913.
513. **Dekret svatě kongregace koncilie z 20. ledna 1877, v příčině dodatku k Tridentskému vyznání víry.** Ord. list. 1877, 45.
- Str. 35 čís. 13. čtí: **A. V[ířek]**.
514. **Schön J. N.**, Sv. Theodor Studita v primátě římského papeže. Mus. 1911-12, 222.
515. **[anonym]**, Ty jsi Petr, t. j. skála. [Proti prof. Schnitzrovi, popírajícímu primát papežský.] Čech 1911, č. 58.
516. **[anonym]**, Ty jsi Petr, t. j. skála. [O prvenství biskupa římského.] Obnova XVII. (1911), č. 13.
517. **[anonym]**, Rozšířenost víry křesťansko-katolické a svrchovanost Římská. Moravan (kal.) I. (1852), 63.
518. **Hlavinka Alois**, Papežství a význam jeho. Pravda IV. (1911), č. 32.
519. **J. D. Č.**, Výrok Schillerův o papežství. Bl. XII. (1862), 44.
520. **Votka J. Kř., S. J.**, Vliv svatě Stolice apoštolské na osvětu a vzdělanost. (Reč ve veřejné hromadě spolku sv. Michala 17. dubna 1837.) Besídka záb. a pouč. [příl. P. Týden.] I. (1887), 66.
521. **[anonym]**, Jaký užitek má Řím z papeže? Č. Z. (Pr.) V. (1902-3), 159.
522. **Vrba Rudolf**, Útoky zednářského tisku na papežskou stolicí. ČKD. 1900, 594.
523. **Anořtolský list papeže Lva XIII. „Praeclara gratulationis“ z 20. června 1894, svědčící všem panovníkům a národům. (O sjednocení církve východní se západní. O jednotě víry. O shodě mezi církvi a státy, o míru mezi národy.) [Český překlad.] Ord. list Hrad. 1894 (díl V.), 283; Ord. list Praž. 1894, 91; Kurr. Brn. 1894, 59.**
524. **[anonym]**, Lev XIII. o sjednocení církvi. Čech XXVI. (1894), č. 251.

525. anon. ref., Papež Pius X. o spojení církví; hlasy jiné o témž předmětu. Hl. 1911, 111.

526. anon., Redaktor „Bessarione“ Marini o smýšlení řeckých pravoslavných mužů a samého patriarchy stran unie. Hl. XIX. (1902), 57.

527. anon. ref., „Bessarione“ o budoucnosti slovanské myšlenky jednotící obě církve. Hl. VI. (1901), 648.

528. [anonym]. Rusie bude-li katolickou? [Výňatky ze spisu *Gagarinova „La Russie sera-t-elle catholique.“*] Blah. II.2. (1856), 72.

529. Jašek Ad., Pravoslavný východ a ruská církev. Apošt. sv. Cyr. a Met. 1912, 70.

530. anon. ref., Rusínská „Niva“ o pokusu spojení obou církví. Hl. XXII. (1905), 165.

531. anon., Časopisy pro sjednocení církve východní se západní. Hl. II. (1897), 80.

532. [anonym]. Sjednocení církve anglikánské s ruskou. Cech XXVI. (1894), č. 193.

533. [anonym], Idea náboženská a idea cyrillo-methodějská. Cech XXVI. (1894), č. 197, 201 n.

534. [Stojan Antonín Cyrill, Dr.], Idea Cyrillo-Methodějská, Č. Z. (Pr.) V. (1902-3), 177.

535. Grivec Frant. X., Idea cyrillo-methodějská. Mus. 1904, 2.

536. anonym ref., „Museum“ bohoslovců českoslovanských o úkolu českého kleru při spojení církví. Hl. XXI. (1904), 279.

537. Jroušek T. J., Máme-li příčiny pěstovati ideu Cyrillo-Methodějskou? (Řeč v Cyrillo-Meth. sdružení spolku „Praha“ dne 1. října 1905.) N. L. XV. (1915-16), č. 12.

538. Jašek-Studýnský Alois, Volné kapitoly z otázek cyrillo-methodějských. Vlast XXIX. (1912), 46.

539. Dlouhý H., Ještě několik slov o ideji cyrillo-methodějské. Mus. 1904, 82.

540. Jaremko D. (přel. *Sedláček Fr.*), Slovo pro práci ve znamení sv. Cyrilla a Methoděje. Mus. 1904, 224.

541. Dvorník Fr., Student a idea cyrillo-methodějská. [Přednáška na sjezdu katol. studentska v Kroměříži 1912.] Stud. Hl. V. (1912-13), 8.

542. Svozil Josef, Možno-li ideu cyrillo-methodějskou považovati za vůdčí ideu našeho národa? Mus. 1895-1896, 50.

543. Jašek Adolf, O důležitosti idey cyrillo-methodějské. Zpr. o IV. všeob. sjezdu katol., Praha 1909, 303.

544. H., Glossa k návrhům o Vých. otázce církevní. Mus. 1904, 306

545. Jašek-Studýnský Alois, Sjezdy unionistické. Vls. 1912-13, 636.

546. Stojan A. C., Dr., Čechové a snahy unionistické. Zpr. o VI. sjezdu katol., Olomouc 1913, 69.

547. Schneider Jan, Dr., Apoštolát sv. Cyrilla a Methoděje. Zpr. o I. všeob. sjezdu katol., Brno 1894, 283

548. Stojan Ant., Dr., Apoštolát sv. Cyrilla a Methoděje pod ochranou bl. Panny Marie na Velehradě. Zpráva o IV. všeob. sjezdu katol., Praha 1909, 284.

549. Zlámal O. [přel.], Assumptio-nista P. Aurelio Palmieri o důležitosti studia církve slovanských v časopise Bessarione 1901. Mus. 1901, 161.

550. anon., Byzantinismus a jeho studium. Hl. XIX. (1902), 140.

551. Grivec Fr. (přel. *L. Z.*), Východní církev. Mus. 1904, 242.

552. anon. ref., Gratieux o příčinách rozdělení církví. Hl. 1910, 575.

553. anon. ref., Princ Max saský o příčinách roztržky církevní. Hl. 1911, 54.

554. Posp., Dogmatické rozdíly mezi církvi západní a východní. (Dle díla „La difesa del Cristianesimo per l'unione delle chiese“ vydaného od P. Nik. Franco (1910). Mus. XLV. (1910-11), 85.

555. G. N., O sporných otázkách mezi církvi římskou a řecko-ruskou. Mus. 1905, 30; rec. -e-, ČKD. 1905, 188, 605.

556. [anonym], Co vytýkají pravoslavní Rusové učení římsko-katolické církve? (Dle A. Bukovského S. J. v Z. f. k. Th., Innsbruck 1911, 482). Korresp. KD. 1911, č. 3, str. 11.

557. Vaněček Fr., Učení církve východní v prvních stoletích. RD. 1906, 638.

558. Hrubý, Filioque. Mus. 1911-12, 139.

559. [anonym], Prameny víry církve východní. Mus. XLV. (1810-11), 258.

560. [anonym], Úcta Panny Marie a Unie. Mus. XLV. (1910-11), 257.

561. H., Význam úcty k Panně Marii a modlitby pro sv. Unii. Mus. XLVI. (1911-12), 37.

562. Pospíšil Fr., Nejsv. Eucharistie v obřadě východním a unie. Euch. 1911, 109.

563. **anonym**, Římští papežové a obřad východní. Mus. XLV. (1910-11), 258.
564. **[anonym]**, Učení o církvi [v církvi katolické a východní]. Mus. XLV. (1910-1911), 259.
565. **anon. ref.**, Prof. Dr. K. Lübeck o vládě laiků ve východní církvi. Hl. 1909, 935.
566. **Skácel Vil.**, Vladimír Solovjev: „Istoria i budoucnost teokratii.“ Mus. 1904, 288.
567. **Hnizdil K.**, Vladimír S. Solovjev o pravé orthodoxii. Mus. XLVI. (1911-1912), 207.
568. **Křikava Gilbert** Cyrill Method, O. Praem., „Apoštolát sv. Cyrilla a Methoda“ a hnutí eucharistické. Apošt. sv. Cyr. a Meth. III. (1912), 119.
569. **Rejzek Ant. P.**, Bludy M. Jana Husí o církvi, zejména o papežství. Vlast. XXIX. (1912), 66.
570. **[anonym]**, Husité a pravda. Obnova XVII. (1911), č. 27.
571. **L. + 40.**, P. Svozil o Husovi a katolicismu. N. L. XIII. (1903-4), 46.
572. **[anonym]**, Jest víra našich otců víra svatováclavská nebo Husova? Dor. II. (1911), č. 19.
573. **[anonym]**, Zpověď v Jednotě bratří českých. Ze spisův J. A. Komenského. Bl. XI. (1861), 376.
574. **[anonym]**, Kněžství u bratří českých. Bl. XI. (1861), 435.
Ke str. 38-40.
575. **[anonym]**, Jediná katol. pravda. Katechismus z ohledu rozporných otázek pro katolíky. Z něm. přeloženo. V Praze 1849. Opět pod názvem: Pravda jediná katolická, aneb: potřebné a spasitelné otázky o hlavních částkách pravého křesťanského náboženství, a krátké odpovídání a vysvětlení z písem sv. V Olomouci 1857.
576. **Pastor Coel.** (dle *Holla*), Blud a pravda. Sv. Vojt. X. (1913), 88 nn.
577. **Laval M.**, přel. *Fr. Pohunek*, Epistola ku protestantům. Kal. „Meč“ 1896.
578. **[anonym]**, Reformace. — Katolická církev. (Dle kons. kurrendy olom. č. X. z r. 1903.) Morav. (Ol.) III. (1903), č. 89.
579. **Reformace a revoluce.** ČKD. 1852, 125.
580. **J. P.**, Několik slov o poměru reformace Lutherovy k předsudkům náboženských doby naší. Bl. XXXI. 1831, 105.
581. **Reformační svoboda** [u Kalvína]. Obnova XV. (1909), č. 27.
582. **Konečný Filip**, O. Praed. rec.. Co jest pravda? Porovnání věrouky různých vyznání a obrana stanoviska evangelicko-reformovaného. Napsal Fr. Kozák. Vls. IX. (1892-3), 1022.
583. **Konečný Filip** rec., Jednota. Sborník věnovaný moderním otázkám náboženským. S kroužkem přátel vydává J. B. z Kraiců. Vls. X. (1893-4), 169.
584. **Koutný Jan**, Radostné rozvlastění v Lounech! Na uváženou katolíkům i evangelíkům. (Obrana církve katol.) Sl. pr. III., 3. V Praze 1892.
585. **Ptáček Jan**, dle P. *Albina* O. S. B., Pryč od Říma? (Vyvrácení běžných námitek proti církvi.) Kříž IX. (1902), 154.
586. **Pastýřský list** rakouského Episcopátu ze dne 15. listopadu 1901 (o heslu „Pryč od Říma“). Morav. (Ol.) I. (1901), č. 61 n.
587. **[anonym]**, Pryč od Říma! Č. Kr. III. (1901), č. 13.
588. **[anonym]**, Ke hnutí „Pryč od Říma“. Morav. (Ol.) II. (1902), č. 48 n.
589. **[anonym]**, Pryč od Říma v Krajíně [a pastýř. list biskupa Ant. Bonavent. Jegliče z 1. dubna 1904]. Cech 1904, č. 99.
590. **Los von Rom — Pryč od Říma!** N. L. XI. (1901-2), 8
591. **J. P.**, Ku charakteristice hnutí „Pryč od Říma!“ N. L. XV. (1905-6), č. 42.
592. **Pravoslavné „Pryč od Říma“** v Praze. N. L. XV. (1905-6), č. 4.
593. **Kaboň Jil. Pav.**, Pryč od Říma. (Příčiny odpadů.) Pravda III. (1910), č. 15.
594. **Kaboň J. P.**, Zpět k Římu. Pravda III. (1910), č. 3.
595. **Spectator**, Hnutí odpadlické. Hl. Lidu (Bud.) VII. (1912-13), č. 31.
596. **[anonym]**, Komenský o protestantech svého věku. Bl. XI. (1861), 237.
597. **Borový Klem.**, Dr., Hlasům ze Siona. Laudo et non laudo. [Pochvala za to, že hájí pravdu zjevenou proti darvinismu, nesouhlas za to, že vytýkají biskupům dolnorakouským hájení víry katol. a že horší se, že panská sněmovna zamítla novelu k manž. zákonu] ČKD. 1877, 238.
598. **Vinařický Karel** rec., Řeč při slavném posvěcení nově voleného superintendenta pana Jana Seberiniho ve chrámě církve evang. pešfanskou-budin-

- ské dne 28. května 1834 v přítomnosti 60 evangelických kněží držána od Jana Kollára. ČKD. 1834, 654.
599. Brynych Edvard, Pana Františka Jozefa Musila. (jak se domníváme, kandidáta ev. ref. kazatelství) slovo všem upřímným Čechům na uváženou. (Proti Musilově brožurce „Náš úkol v době přítomné.“) Sl. pr. I. 11. V Praze 1891.
600. Zahradník Vinc. rec., Zahrádka dítěte dobrých, obsahující v sobě: Nový katechismus náboženství křesťanského evangelicky reformovaného a některé nové modlitby a písně od Josefa Salatny. ČKD. 1834, 651.
601. Pravdomil, Skalákův [evang.] katechismus. Bl. XXI. (1871), 91.
602. Zahradník Vinc. rec., „Vademecum für Katholiken, welche ihre Augen zum Sehen gebrauchen wollen.“ ČKD. 1838, 115.
603. [anonym], „Vyznání víry“ v církvích protestantských. Čech XXV. (1893), č. 241.
604. [anonym], Dějiny dogmat protestantských. (Referát o knize Otty Ritschla „Dogmengeschichte des Protestantismus.“) Korr. KD. 1912, 67.
605. Protestantско-theologická fakulta ve Vídni [o žádosti její, aby přivtělena byla k vysokým školám tamnějším.] ČKD. 1863, 624.
606. anon., „Kritická theologie“ v Německu. Hl. III. (1898), 220.
607. Havelka Jan, Ke dni 8. listopadu. (O protestantismu v ohledu národnostním, náboženském, sociálním, politickém.) Dor. 1911 (II.), č. 21.
608. [anonym], Helveti o sobě. [Stesky na život náboženský u helvetů.] N. L. XXII. (1912-13), č. 42.
609. Ojřiva V., Protestant Schelling o protestantismu. Hl. XIX. (1902), 202.
610. anon. ref., Leibnitzovo stanovisko ke schisma. Hl. 1908, 75.
611. Kubes Augustin, O. Cap. (dle Dra J. Bilczewského), Rozklad protestantismu. Več. Nov. VII. (1894), č. 40 nn.
612. [anonym], Rozvrst v protestantismu. Hl. XX. (1903), 236.
613. M[arek Jan], Zánik lutherismu v hegelianismu. Bl. XXIV. (1874), 25.
614. [anonym], Pastoři proti Lutherovi. Čech 1911, č. 91.
615. [anonym], Protest Hanoveránů proti Lutrovu katechismu. ČKD. 1862, 471.
616. [anonym], Pryč od Lutherá! Čech 1909, č. 45.
617. [anonym], Evangelická svoboda. [Pastor Jatho.] Čech 1911, č. 88.
618. [anonym], Pastor, Jatho [nevěrec]. Čech 1911, č. 76.
619. Spectator, Protestantské Mariánské kázání [Dra Geyera a Dra Rittelmayera]. Čech 1911, č. 28.
620. Hrachovský František, Dr., Protestantský modernismus. Med. IV. (1911), 154.
621. [anonym], Jest protestantismus pokrokem? Morav. (Ol.) III. (1903), č. 88.
622. [anonym, dle protestanta K. Rohana v pražských „Rozhledech“], Vyšší morálka protestantská! Morav. (Ol.) III. (1903), č. 98.
623. Oišovský Z. (= Fabian J.), Protestantská svoboda. Hl. Lidu III. (1908-9), č. 86.
624. [anonym], Jak mluví protestanti o katolicismu. Kat. záb. a pouč. listy 1910 (IX.), 178.
625. [anonym], Kříž a kalich. Odpověď dvěma bratřím od dvou bratří. Praha 1892.
626. B. V., Jsou-li protestantští kazatelé pastoři, superintendenti, atd. kněžími skutečnými? Obrana 1838, 225.
627. -ša-, Evangelisace či germanisace na postupu? N. L. XIV. (1904-5), 20.
628. [anonym], Úsudek nevěrce (Brauna v Americe) o odpadlictví (katolíků k protestantismu). Morav. (Ol.) III. (1903), č. 95.
629. anonym, Katolíci a protestanté. Hl. XXI. (1904), 926.
630. [anonym], Jsou katolíci nesnášlivější nežli protestanté? Čech 1910, č. 263.
631. [anonym], Kříž — provokaci protestantů. Čech 1910, č. 153.
632. K[opal P.], Pronásledování katolíků od protestantů. Čech 1911, č. 84.
633. Vaněček Fr., Nový katechismus církví svobodných v Anglii. [Učení posítilivních protestantů přiblížilo se učení katolickému.] RD. 1907, 432.
634. [anonym], Anglickánské svěcení kněžské překážkou návratu do církve katolické. (O neplatnosti anglickánských svěcení kněžských.) Več. Nov. IX. (1896), č. 14.
635. [anonym], Starokatolik [Karel Jentsch] o starokatolicismu. Več. Nov. IX. (1896), č. 142.
636. Pastýřský list ndp. biskupa Zvergra o starokatolicismu. Čech XVIII. (1886), č. 37,

637. **R(eyl) Fr., Dr.**, Čím vlastně jsou starokatolíci? Rozhl. I. 132.
638. *Str. 41. č. 100.* [Efler] V, Zda smí ve starokatolické církvi u nás podávat se veřejně lidu pod obojí? Katol. Listy 1900, č. 192.
639. [anonym], Několik slov o Irvingianech. Cech XX. (1888), č. 273.
640. [anonym], Irvingiané. (Časová úvaha.) Cech XX. (1888), č. 264. Těž ve zvl. otisku v Praze 1888.
641. **Škopen Jos.**, Bludáři Irvingiani. Bl. II. díl I. 1. (1836), 173.
Kč str. 41-42.
642. **Mlynář V.**, O konvertitech. (Úryvek k kázání J. Freunda C. SS. R., konaných v listopadu u sv. Štěpána ve Vidni.) Naše Listy XIV. (1904-5), č. 18.
643. **Oliva Václav**, dle Dra *Roberty Klimesche*, Cesty mohou být rozličné. Obrázky ze života konvertitů. Kříž VIII. (1901), 2.
644. **Oliva Václav**, dle Dra *Roberty Klimesche*, „Pokoj lidem dobré vůle.“ Obrázky ze života konvertitů. Kříž VIII. (1901), 74; IX. (1902), 4.
645. **Tumpach Jos., Dr.**, Konverse a Eucharistie. ČKD. 1912, 645.
646. **S-n J.**, Znamení věku a pravdy [proč mnozí od protestantismu přecházejí k církvi katolické]. Bl. II., díl I. (1856), 317.
647. [anonym] Protestantští dějepisci nejčastěji přistupují do katolické církve. Cech 1913, č. 240.
648. [anonym], Návrat 28 protestantských řeholníků a 37 protest. řeholnic k církvi katolické [v Anglii]. ŠKBSP. XLVII. (1913), 194.
649. **Stejskal Fr., Dr.**, Benediktini anglikánští chtějí se stát katolíky. ČKD. 1913, 240.
650. L + 36, Anglikánští protestanté k Římu. N. L. XII. (1902-3), 27.
651. -R., Norští konvertiti. Hl. V. (1900), 739.
652. **Zháněl Rud., Dr.**, Podivuhodná konverse. Euch. 1904, 139.
653. **Konečný Filip Jan**, Z řastorny do katolické církve. N. L. XX. (1900-1911), č. 46; XXI. (1911-12), č. 25.
654. **Mužik A.**, Hledal pravdu a našel ji [o konvertitech v letech 1800 až 1866]. Bl. XIX. (1869), 500.
655. **Kadeřávek Eug., Dr.**, Z nekatolika katolik. Podle „Wetzer a Welte's Kirchenlexicon“ 2. vyd. [I. Agrykola Štěpán mladší. — 2. Amerbach Vit. — 3. Hefman Cohen. — 4. David Augu-
stin Baker. — 5. Beckedorff.] Sv. Vojt. 1911, 45.
656. [anonym], Z paměti slavných konvertitů. (Profesor Barlf.) Kříž II. (1895), 30.
657. **Kadeřávek Eug., Dr.**, Boulliau Ismael. Obr. XXVI. (1911-12), 26.
658. **Kadeřávek Eug., Dr.**, Z nekatolika katolik: David Augustin de Bruys. Obr. XXVI. (1911-12), 33.
659. [anonym], François Coppée o svém návratu ku vzornému životu křesťanskému. Katol. Listy III. (1859), č. 19; Č. Kr. I. (1899), č. 3.
660. [anonym], Vyznání slavného muže (Fran. Coppée). Maria VI. (1899), 21.
661. [anonym], Ve dvoji službě. (Ze života konvertity Mikoláše Josefa Vojtěcha z Diesbachu.) Kříž XVI. (1909), 115.
662. **Kadeřávek Eugen, PhDr.**, Z nekatolika katolik. [David Pavel Drach.] Obr. pr. kř. (přil. Kř. Sk.) XXV. (1911), 73.
663. **Markrab Klement, Golicynové**, ruští konvertité. Kal. „Meč“ VIII. (1898).
664. Ž., Ze zápisů konvertitky Terézy Hartwellovy. Maria XVII. (1910), 38.
665. **Šauer z Augenburku**, Ze života obrázců na viru katolickou. (Miss Louisa Theresie Hartwellová; Luisa Henselová.) Růž. D. IX. (1896-1897), 59.
666. [anonym], Z vyznání býv. luter. duchovního J. E. Rudolfa Haserta. Obr. 1888, 291.
667. [anonym], Jaký dojem učinila Církev katolická na mne, anebo: nic pro oko, nic pro ucho! Z vyznání bývalého luter. duchovního Rudolfa Haserta. Obrana 1888, 246.
668. **anonym.**, Život svatých není nic jiného než evangelium ve skutečích. (Z vyznání býv. luter. duchovního J. E. Haserta.) Obrana 1888, 362.
669. **anonym.**, Věřím v „svatých obcování;“ (Z vyznání býv. luter. duchovního J. E. Rudolfa Haserta.) Obrana 1888, 317.
670. **Markrab Klem., Albert Hetsch**, konvertita. Kal. „Meč“ 1896.
671. **Markrab Klement, Mořic**, svobodný pán z Hochbergu. (Konvertita.) Meč (kalend.) 1897.
672. [anonym], Nemoci k pravdě. Dějepisný obrázek ze života slavného učence, profesora práv Oldřicha Hunnia.) Kříž XVIII. (1911), 86.

673. Hudeček Jan, Dr., Po stopách vzdělanosti a viry. Bedřich Hurter. Hl. VI. (1901), 41.
674. Pohunek Fr., Proč jsem se stal katolíkem? [O býv. dánském luther. kazateli Christianu Jensenovi.] Meč, (kalend.) 1897.
675. Štukbauer J., Hrst myšlenek z knihy konvertity Jørgensena. Čech 1913, č. 280.
676. Svojsík Alois, Návrat ku křesťanství [Jana Joergensena.] ČKD. 1899, 570.
677. [anonym], Jak se stal slavný učenec a dějepisec Onno Klopp katolíkem. Kříž XIV. (1907), 104.
678. anonym, Konvertita Dr. Krogh-Tonning. Hl. XX. (1903), 146.
679. K(opal P.), Konvertita Krogh-Tenning. Čech 1911, č. 57.
680. [anonym], Obrácen. (Evangelik, bohoslovec Kudšem, r. 1608 vrátil se ke katolictví.) Kříž XIV. (1907), 149.
681. Zhaněl Ign., Julie z Massowů. Obraz konvertitky z 19. století. Šk BSP. 1903, 54.
682. Holý Prokop, Kardinál Newman. Obraz konvertity, dle H. Riesche. Vls. XXIX. (1912-13), 24.
683. [anonym], Črty ze života ruských konvertitů. [I. Vladimír Sergějevič Pečerin. 2. Kněžna Alžběta Aleksějevna Golycina.] RD. XX. (1912-13), 763.
684. Kadeřávek Eug., Dr., Z nekatolika katolik: J. D. Du Perron. Obr. XXVI. (1911-12), 89.
685. Konrád K., Fanny Pittarová, čili šťastný návrat do Cirkve katolické. Hl. katol. spol. tisk. za r. 1873 č. 4. V Praze 1873.
686. Žák Em., (dle Rosenthalových „Obrazů konvertitů“), Fanny Marie Pittarová. Maria XVII. (1910), 83.
687. [anonym], Na víru obrácení žida Alfonsa Ratisbonne ze Štrasburku. ČKD. 1842, 374.
688. [anonym], Konvertita Ruville o apostatech. Čech 1910, č. 266.
689. Hrachovský Fr., Dr., Případ Ruvilleův. Psychologická studie. N. Obz. 1912, 61.
690. [anonym], Nejnovější vynikající konvertita (Dr. Alb. Ruville.) N. Věk III. (1909-10), č. 29.
691. Weyder Ervin, U universitního profesora PhDr. Alberta z Ruville. Týd. I. (1912), č. 4.
692. Jirsík J. V., Zpráva z Batelova na Moravě [o konverzi protestanta Františka Soukupa]. ČKD. 1848, sv. III, 164.
693. N., dle prof. Th. Puschmanna, Obráncem před dvěma sty lety. [Niels Stensen čili Mikuláš Steno.] Čech XVIII. (1886), č. 275.
694. Markrab Kl., Bedřich hrabě Stolberg. Kalend. „Meč“ 1895.
695. Kadeřávek Eug., Dr., Z nekatolika katolik: Bedřich L. hrabě Stolberg; Bedřich Overbeck. Obr. XXVI. (1911-12), 58.
696. [anonym], Na hrobě světové (Benedikta Lábra). Skutečným obrázkem ze života konvertity Jana Thayera. Kříž 1909 (XVI.), 59.
697. Kadeřávek Eug., Dr., Z nekatolika katolik: Kašpar Ullenberg. Obr. XXVI. (1911-12), 42.
697. Kadeřávek Eug., Dr., Z nekatolika katolik (Vilém Jirí Ward). Obr. XXVI. (1911-12), 49.
699. ž., Poznal pravdu. (Ze života velikého konvertity Winstlöwa.) Kříž XVIII. (1911), 26.
700. [anonym], V knihovně. (Dějepisný obrázek ze života konvertitky Eleonory Charlotty Württemberské) Maria XV. (1908), 179.
- Ke str. 42.*
701. Papeže Pia IX. encyklika z 8. prosince 1864 „Quanta cura“ s připojeným „Seznamem bludů“ (v českém překladě). Ord. Bl. Pr. 1865, 32.
702. [anonym], Seznam bludů našeho věku, J. S. Piem IX. zavržených. Školník 1865, čís. 7.
703. [anonym], Druhý syllabus. (Český překlad.) Čech 1907, č. 197.
- Ke str. 43.*
704. Videnský Fr. T. J., Encyklika sv. Otce Pia X. o modernismu. Hl. Svatoh. III. (1907-8), 113.
705. Encyklika našeho sv. Otce papeže Pia X. o bludech modernismu. [Český překlad.] Čech 1907, č. 258 nn.
706. [anonym], Papež Pius X. o moderním kulturním katolicismu. Čech 1907, č. 159 nn.
707. Vrána Ludvík (přel. z latiny) a Stríž Antonín Ludvík (překlad prohléd), Sv. Otce Pia X. motu proprio „Sacrorum Antistitum“ z 1. září 1910, jimž dány jsou zákony proti modernismu. Stará Říše na Mor. 1911. (Připojen dekret kongr. kons. z 20. října 1910 o čtení časopisů v seminářích a dekret z 18. listop. 1910, jimž zakazuje se kněžstvu správa časná.)

703. anon., Nové osvědčení papežské Stolice proti modernismu [„Sacrum antistitium“]. Hl. 1910, 813.
709. Tumpach Jos., Dr., Vynesení, projevy a rozhodnutí Apoštolské stolice o modernismu. ČKD, 1911, 645.
710. [anonym], Co je protimodernistická přísaha? Čech 1911, č. 36.
711. Tumpach Josef, Dr., Obnova antimodernistické přísahy od profesorů bohosloví na diecesních ústavech theologických v Rakousku. ČKD. 1912, 437.
712. [anonym], Pastor pro antimodernistickou přísahu. Čech 1911, č. 95.
713. Narfon Julien de, Francouzské hlasy o novém Syllabu. Čech 1907, č. 211.
714. Lkš (Lankaš), Hlasy franc. kleru o Encyklice (Pia X. o inodernismu). N. Věk I. (1907-8), č. 5.
715. [anonym], Abbé Loisy. Čech 1904, č. 13.
716. L. ref., Loisy, „*Simple réflexions sur le Décret du Saint Office*“. Hl. 1908, 651.
717. [anonym], Základy novověkého názoru světového. Čech 1910, č. 5.
718. Kaboň Jiří Pavel, Názory na svět a na život. Pravda IV. (1911), č. 17.
719. B., Boj o názor světový. Č. Záp. IV. (1911), č. 7.
720. [anonym], Dva póly lidských názorů. Die Förstrový stati z knihy: „*Autorität und Freiheit*. [O idealistech a realistech.] Vych. 1911 (XXVI.), 150.
721. [anonym], Církev a moderní svoboda. (Z knihy bisk. J. Bonomelliho „*La Chiesa*“ kap. XIV.) N. Věk I. (1907-8), č. 20, 23, 25.
722. anon., Nové proudy bohosloví v Německu [o knize Dra Ehrharda „*Der Katholicismus im XX. Jahrhundert*“]. Hl. XIX. (1902), 65.
723. anon., Idea Ehrhardova, „smíření církve s moderním duchem a pokrokem vědy“. Hl. XIX. (1902), 290.
724. anon. ref., Biskup Keppler o reformismu katolickém. Hl. XIX. (1902), 531.
725. Žižka Václav, Něco o modernisování katolicismu. N. L. XI. (1901-1902), 31.
726. L + O., Ještě slovo k zmodernisování katolicismu. N. L. XI. (1901-2), 35.
727. Az., K orientaci o modernismu. N. Věk I. (1907-8), č. 3.
728. anon., Odpověď Ehrhardova jeho kritikům. Hl. XIX. (1902), 528.
729. Vychodil Pavel, Dr., Divné proudy. [Oficiální zástupcové „vlastněctví“ vůči katolíkům; o toleranci, humanitě, o Schellovi.] Hl. III. (1898), 1.
730. F. S., Kniha prof. H. Scheilla: *Katholicismus principem pokroku*. N.Ž. II. (1897), 270.
731. [anonym], Pius X. o Schellových bludech. Čech 1907, č. 173.
732. anonym ref., Biskupové bavorské o případe Schellově. Hl. IV. (1899), 392.
733. anon., ref. Msgr. Scheicher o „reformním katolicismu“. Hl. XIX. (1902), 125.
734. anon., Videňský sjezd kněží [řeč msgra Scheichra na něm pronesená]. Hl. VI. (1901), 730.
735. [anonym], Z prvních dob modernismu. Rozhl. I. 174.
736. Kyjovský Václ., Dr., *Moderna*. Naše Listy XIV. (1904-5), č. 13.
737. Reč říš. posl. dra Rudolfa Horského o modernismu, pronesená dne 1. září t. r. v slavnostní schůzi IV. sjezdu katolíků českoslovanských v Praze. N. L. XVIII. (1908-9), č. 4.
738. [anonym], *Modernismus*. Obr. XXVII. (1913), 17.
739. K., Z kongressu pro svobodné křesťanství a náboženský pokrok. (O modernismu.) Čech 1910, č. 222.
740. anon. ref., Biskupa nancyského Turinaze vystoupení proti modernismu. Hl. XIX. (1902), 298.
741. Lefler Václav, O naukách modernistů. N. L. XXII. (1912-13), č. 31; Hlasy Svatováclavské roč. XIII. (1913), č. 4-6.
742. anon., „*Vaterland*“ o moderně v Čechách a na Moravě. Hl. XXI. (1904), 688.
743. anon., „*Katolická moderna*“. Hl. VI. (1901), 499.
744. Vojavka J., P., *Modernismus* v Rusku. Čech 1913, č. 280.
745. anonym [Vychodil P.], *Opět katolicism a modernost*. Hl. I. (1896), 944.
746. [anonym], *Lutherův pastýřský list* proti modernismu od Melanchtona. Čech 1911, č. 45.
747. Hudeček Jan, Dr., *Počátky amerikanismu*. Hl. V. (1900), 280.
748. [anonym], *Projev [Lva XIII.] o amerikanismu*. Katol. Listy III. (1899), č. 56.
749. anonym, *Odsouzení spisů Schellových a odsouzení „amerikanismu“*. Hl. IV. (1899), 306.

750. **Stolz Alban**, přel. *Riha Fr.*, Světlo, pokrok a svoboda. Bl. XX. (1870), 186.

751. **Burian Josef, Dr.**, Liberální a nevěrecká fraseologie. Ukázka ze spisu „Schutz und Trutzwaffen im Kampfe gegen den modernen Unglauben.“ Sl. pr. XI., 4 V Praze 1901.

752. **Freund Jiří C. SS. R.**, Moderní hesla protináboženská. Zčeštil prelát Dr. Jan. Nep. Sedlák. Druhé opravené vydání. V Praze 1912. Rec. ČKD. LIII. (1912), 736.

753. **Fährnich Jan**, volně dle *F. X. Wetzel*, Fráze a okřídlená slova falešných proroků. Hlasy Svatováclavské roč. XI. č. 5-6. V Praze 1911; roč. XII. č. 1.-2. t. 1912.

754. [anonym], Které důležité pojmy bývají za dnů našich od tak zvaného veřejného mínění zvláště falšovány, a která má se jim rozuměti podle učení katolické církve? [Odp. k I. otázce pastora. konf. diec. královéhrad. z r. 1881.] Ord. list Hrad. 1882 (díl III.), 153.

755. **Leon Bloy**, Exegese obecných rčení. Přel. *Jos. Florian*. Stará Říše 1905.

756. **Paulík Raimund**, Hesla naší doby. (Rozbor nevěreckých hesel.) Václ. 1907 (XXVIII.), 23 a n.

757. **Zák Em.**, Sfinga přítomnosti. (O náboženské otázce.) Čech 1913, č. 241.

758. **Vlček Ferdinand**, Nábožensko-mravní krise. Alm. boh. hrad. 114.

759. **Vyšinský F.**, Moderní náboženství. NŽ. IX. (1904), 45.

760. anon. ref. *V. Cathrein*, O moderním náboženství. Hl. XXII. (1905), 157.

761. **Beneš J.**, Moderní křesťanství. Mus. 1907, 276.

762. [anonym], Moderní pantheismus. [O radioaktivitě a elektronech.] Čech 1904, č. 268.

763. [anonym], Credo moderního člověka. Čech 1904, č. 309, 316.

764. **Zavoral Method**, Moderní člověk a křesťanský názor světový. Řeč při VI. všeob. sjezdu katol. v Olomouci 1911. Čech 1911, č. 223, str. 9; St. Hl. IV. (1911-12), 33; Pravda IV. (1911), č. 34; Zpr. o VI. sjezdu katol., Olom. 1913, 59.

765. anon., O „liberálním katolicismu“. Hl. XIX. (1902), 211.

766. **Heinen A.**, Moderní názory ve světle Otčenáše. Osm přednášek. Přel. *Lud. Novotný*. Hlasy katol. spol. tisko-

vého. Roč. 43, č. 1. V Praze 1912. Srvn. str. 757, čís. 87.

767. [anonym], Cesta k nadělověku. [Z přednášky Dr. K. Hilgenreinera proti prof. Ehrenfelsovi.] Čech 1910, č. 22.

768. r., Spása novodobého člověka [o studii Masarykově „Moderní člověk a náboženství“]. Hl. II. (1897), 221.

769. O., Ze života pro život [Dr. Scherer o přísně vědeckém účtování s pantheismem jako hlavní úloze křesťansko-theistické filosofie za našich dnů] Hl. XIX. (1902), 161

770. P[odstránský] J. B. dle *K. A. S.*, Fatalism (osudověrství), materialismus (hmotenství), atheism (bezboženství) a skepsis (pochybenství). Bl. XXXV. (1885), 356.

771. Věk náš v poměru k Bohu. Bl. II. (1856), 237.

772. **Burian Jos., Dr.**, Příčiny úpadku náboženského a mravního za našich dob. (Řeč při občasně schůzi katol. polit. jednoty pro král. České v Horkách.) Čech XXV. (1893), č. 161 n.

773. **Verus**, Může být člověk popíračem Boha za přesvědčení? N. L. XVI. (1906-7), č. 24, 25, 26, 27, 28.

Str. 44 čís. 72 dopln: 2. vyd. 1906.

Str. 44 čís. 80 čti: Hajný V., Prostduché epistolý. I. O nevěře a haeresii. II. O prvopocatečném hříchu.) Bl. IV. (1858-9), díl I., str. 189. (III. O autoritě katolické církve.) Bl. IV. (1858-9), díl II., str. 122.

774. M., Mođa a nevěra Bl. III., díl I. (1857), 164.

775. **Kaboň J. P.**, Proč nevěřím? Pravda (Vit.) roč. II. (1903), č. 10.

776. **Soukal Fr.**, Příčiny nevěry. XX. Věk I. (1912), č. 223. (Neděl. příl.)

777. [anonym], Malaria. (O neznabožství.) Katol. uč. 1912, 167.

778. **Kadeřávek Eug., PhDr.**, Kterými účinky jest provázáno neznabožství? Več. Nov. IX. (1896), č. 109. nn.

779. **Zháněl Rud., Dr.**, Příčiny úpadku od víry. Sk. P. S. P. 1908, 142.

780. [anonym], Odkud bezbožectví? Obnova V. (1899), č. 31.

781. **Streer Jos.**, Duch světa — nepřítel Boží! Bl. XI. (1861), 227.

782. K., Koho se nevěrci dovolávají. N. L. XXII. (1912-13), č. 39.

783. [anonym, L + 6, dle francouzského], Zaslíbenost, pokřytství a smíšené nedůslednosti nevěrců. N. L. 1911-1912, č. 33, 3.

784. **Zichy Jan, Dr.**, Boj proti atheismu. (Z řeči na sjezdu uherských ka-

- toliků ve Stoličném Bělehradě r. 1894.)
Več. Nov. VII. (1894), č. 137.
785. Pastýřský list arcib. olom. Dra Theodora Kohna ze dne 5. února 1902 (o ateismu a mravouce na Bohu nezávislé). Morav. (Ol.) II. (1902), č. 15.
786. [anonym], Z říše monismu. Obnova XIX. (1913), č. 7.
787. [anonym], O monismu a jeho hlasatelích. C. Záp. VI. (1913), č. 30.
788. Vlastimil, Kultura monismu. Zpr. č. katol. spol. Buděj. III. (1913), č. 3.
789. [anonym], Kláštery monistů. Čech 1912, č. 261.
790. [anonym], Atheista. Čas. úv. r. I. (1896), č. 4., 20. nn.
791. [anonym], Atheismus vede k šílenství. Maria XVIII. (1911), 104.
792. Hausmann Jos., Neduhý věku a povinnosti naše [o materialismu, napomenutí ke studiu filosofie křesťanské]. Blah. III./2. (1857), 121.
793. Roh Petr, S. J., přel. *Holý Prokeš*, Pantheismus a materialismus. Sl. pr. IX., 16. a 17. V Praze 1899.
794. r., Vymoženiny empirické filosofie materialismu. Čech III. (1871), č. 21.
795. Konečný Filip Jan rec. Vědomá hmota. Mysl JUDr. Vaclav Pittermann. Vls. XI. (1894-5), 952.
796. Marek Jan, Vinc. Brandl a Alf. Šťastný. Bl. XXIII (1873), 409.
797. Marek Jan, Šťastného spisek „o spasení“ pod klavírem Brandlovým. Bl. XXIII. (1873), 557.
798. Marek Jan, Dr. Durdík a materialismus Šťastného. Bl. XXIV. (1874), 7.
799. P. J. B., Co schází nynějšímu věku, jenž nazývá se věkem osvěty? Václ. 1888 (IX.), 81.
800. Skočdopole, Dr., Osvěta [pravý smysl tohoto zneužívaného názvu]. Vel. Mar. kal. XI. (1893), 100.
801. K., Osvěta a vzdělanost. Naše Listy XIV. (1904-5), č. 9.
802. K., O vzdělanosti bez Boha. N. L. XIV. (1904-5), 49.
803. Smetana F. J., Dr., Zdali jest osvěta lidů obecného nebezpečná církvi a státu? CKD. 1835, 247.
804. Musil Fr., Slovo o pokroku. Blah. V. (1859), 266.
805. Skočdopole, Dr., Pokrok (o heslech „pokrok“ a „zpátečnictví“). Mar. kal. 1894, 79.
806. Kadeřávek Eug., Dr., O pokroku lidském. Podle Bern. Jungmanna. Komen. 1880, 209.
807. Tauber Ot., ThDr., Pokrok a náboženství. Ve Strážnici 1911. (Téhož roku II. a III. vydání.)
808. F. J., Pokrok pravý a nepravý. „Za onoho času.“ Blah. XVI. (1866), 510, 531.
809. Voňavka Jos. Bon., P., Katořiči jsou proti vzdělání. Fl. Lidu (Bud.) VII. (1912-13), č. 81.
810. Tauber Ot., Dr., Náboženství a politika. Ve Strážnici, nákl. vlast. 1911.
811. Vaněček Fr., Projev prof. Dra Josefa Durdíka o „frivolnosti ve věcech náboženských.“ RD. 1905, 341.
- Ke str. 45.*
812. Brynych Edvard, Liberalismus. (Populární pojednání.) I. Sl. pr. II, 10. V Praze. 1892. II. Sl. pr. II., 15. V Praze 1892. III. Sl. pr. II. 16. V Praze 1892. IV. Sl. pr. II. 17. V Praze 1892.
813. Freund Jiří, C. SS. R., zčeštil *-č-*, Liberalismus. Sl. pr. VI., 17. V Praze 1896.
814. Nekvapil František. Sv. Tomáš Akvinský a liberalismus. Mus. 1896-7, 117.
815. [anonym], Víra jako víra? Sv. Vojt. X. (1913), 58.
816. [anonym], Zpráva o táboru Malínském [r. 1869]. „Kterak lze nyníjší lhostejnosti ve věře odpomoci.“ Rečník MUDr. Štětka z Kutné Hory, rolník Prokúpek z Kutlír a purkmistr Čáslavský Dr. Jablonský]. Čech I. (1869), č. 23.
817. [anonym], Co říkáme táboru na občině u Malína? Čech I. (1869), č. 24.
818. [anonym], Resoluce Malínská. Čech I. (1869), č. 25. nn.
819. Zháněl Ignát, Falešní proroci. [„Vira jako víra.“ — Poslušnost.] Šk. BSP. 1911, 211.
820. Montalembert, hrabě, O svobodě náboženské. Reč v sněmovně pairů ve Francii r. 1844. Čech IX. (1877), č. 155. nn.
821. Skočdopole Ant., Dr., O svobodě a svobodomyšlnosti. Vel. Mar. kal. 1892.
822. Blafák František, Svobodomyšlnost náboženská. Hlasy svatovácl. roč. V. čís. 4-6. V Praze 1905.
823. Brynych Edvard, Tolerance. Sl. pr. I., 7. V Praze 1891.
824. [anonym], Některé myšlenky o osobním přesvědčení. Čech I. (1869), č. 20.
825. [anonym], Dogmatismus filosofický a náboženský. Obnova II. (1896), č. 71.

820. [anonym]. Dogmata fakulty bohoslovecké a dogmata jinde. *Obnova* XI. (1905), č. 52.
821. Klanic, Psychologie nevěry. *St. Hl.* 1911-12 (IV.), 216.
828. [anonym]. Dogmata moderní nevěry. *Hl. Lidu* (Bud.) V. (1910-11), č. 84.
829. Vaněček Fr., Kvasnice. (O důsledcích nevěry.) *Sl. pr. V.*, 12. V Praze 1895.
830. B., Hlostejnost náboženská. *Č. Zap.* IV. (1911), č. 8.
831. Heiter A., Dr., přel. *Navrátil Frant.*, Indifferentismus — bludíčková naší doby. *ND.* XVIII. (1909), 202.
832. Freund Jiří, „Věra jako věra.“ (Vyňato ze spisu „Protináboženská fráze“ od P. Jiřího Freunda.) *Kříž* IV. (1897), 130.
833. Janovský Fr., Moderní choroba a její protilek. (O náboženské hlostejnosti.) *Čas. úv. roč. V.* č. 12., str. 1. až 15. Hradec Král. 1901.
834. Freund Jiří, C. SS R., Věra se přežila, dnes stačí vzdělání. (Vyňato ze spisu „Protináboženská fráze ve světle pravém.“ přel. Dr. Jan N. Sedlák.) *Maria* IV., (1897), 114.
835. Ansgar Albing, přel. *Bedřich Pátek*, Ecrasez l'infâme. *Med.* II. (1909-1910), 850.
836. Havelka Antonín, Boj proti papežství, církvi a náboženství — a obrana katolíků Přednáška proslavená na protestní schůzi katolického lidu plzeňského dne 8. pros. 1910. V Plzni 1910.
837. Vorov P. F., Jak se proti nám bojuje. Apologetické pojednání. *Ruž. D.* XV. (1901-2), 145.
838. anonym, Věř, však komu, věz! čili: Jaci jsou to vlastně lidé, kteřížto proti katolickému náboženství tak zuřivě útoky čini? *Moravan* (Kal.) XVI. (1867), 170.
839. Kunte Ladislav, Odvrat od křesťanství a jeho následky v naší době. Poznámky z oboru společenské psychologie. *Alm. bohosl. Král.-hrad.*, 27.
840. Taufer Frant. (dle *Lacordairea*), Které jsou příčiny zášti státníků a vel duchů proti učení a kněžstvu katolickému. *Bl.* XX. (1870), 178.
841. List sv. Otce Pia X. ze 6. března 1905 biskupům rakouským o snahách protikatolických v Rakousku. *Ord. list Hrad.* 1905, 30.
842. [anonym], Kulturní boj u nás na obzoru. (Z kruhů poslanceckých.) *Čech* 1911, č. 43.
843. [anonym], Proč brojí svět proti katolické Církvi více nežli proti všelikým jiným náboženským i také křesťanským společnostem? (Odpověď ke II. otáz. pastor. konfer. diec. Královéhrad. r. 1881.) *Ord. list. Hrad.* 1882 (díl III.), 161.
844. N. N., Proč mnozí katolíci tupí své vlastní náboženství a svou vlastní církev? *N. L. X.* (1900-1), 41.
845. Vaněček František, Ultramontáni. *Sl. pr.* III., 18. V Praze 1893.
846. Kadeřávek Eug., Dr., Co znamená „klerikál“? *Obr.* 1908, 1.
847. [anonym], Kdo jsou klerikálové? *Leták P(íova) S(po)lku.* *RD.* 1909, 509.
848. r., Aklerikalismus. *Vych.* XXVI. (1911), 133.
849. P. H. K., Není-li proti katolické Církvi a kněžstvu. *Bl.* XII. (1862), 447.
850. [anonym], Hrubé lži „Záře“ o katolickém náboženství. *Kříž* VI. (1899), 86.
851. P., „Náboženství jako prostředek k znemravňování lidstva.“ Několik kapitol. *Hl. Lidu* (Bud.) IV. (1909-10), č. 46 nn.
852. [anonym přel.], Odpadlické hnutí. Řeč Josefa Böhra na sjezdu katol. něm. *Věstn. k. d. IX.* (1903-9), 119.
853. [anonym], Odpadávání od katolické církve. [Nutnost boje proti tomu.] *Č. Ž. (Plz.)*, roč. I č. 10.
854. S. B., Cesty, kterými jste neměl chodit... Píše L. Kunteovi S. B., *stud. theol. v k. a semináři v Praze.* *Čech* 1906, č. 91.
855. Borový, Dr., Kam směřují „Národní Noviny?“ [o přístupu sněmu, jež líčí jako zápas katolických zásad se světskou osvětou.] *ČKD.* X. (1857), 313.
856. Dobiger J., Dopis ze severozápadních Čech „*Deutsche Volkszeitung*“ co reformátní církve. *ČKD.* 1871, 621.
857. Pryč Alfons, S hora čl z dola? — Nahofe či dole? (O reformě v církvi.) *Morav. (Ol.)* IV. (1904), č. 12 nn.
858. Vinařický K., Blouznění po národní církvi. *ČKD.* 1865, 231.
859. Brynych Edvard, Národní církev. *Sl. pr.* I., 16. V Praze 1891.
860. Barture Raelph., Dr., Národní církev. *Děl. Nov.* IX. (1899-1900), 177.

861. A. N., Mohou býti rozličná „národná“ náboženství pravdivá? Naše Listy XIV. (1904-5), č. 18.
862. [anonym], Která víra jest věrou našich otců? (Proti „Věstniku ústřední matice školské“ č. 6. r. 1885.) Čech XVII. (1885), č. 203.
863. **Liberté A.**, Čechové prohlédněte! Čas. Úvahy roč. XIV. č. 9. V Hradci Králové 1910.
864. Nemlčte! Pastýřský list J. Exc. nřp. biskupa Dra *Jos. Doubravy*. Casové Úvahy roč. XIII. č. 5, 6. V Hradci Král. 1909.
865. **Borový, Dr.**, O „upřímném katoliku“ v Pražském „Hlase“ č. 57 r. 1865 [proti anonymovi navrhuji církvev „národná“ a „opravy“ církve]. ČKD. 1865, 151.
866. [anonym], Jen s pravdou venl čili sprostý rozum o velikých věcech. Obsah: Lid, národ, církve neboli Ten ubohý náš český lid. V Praze 1862.
867. **Sahula Jiří**, České náboženství. (Jest nepřipustno.) Čas. úv. roč. VII. č. 11—12. Hradec Král. 1903.
868. **Konečný Filip Jan**, Katolická odpověď na „českou otázku“. Alm. boh. hrad. 151.
869. **Ant.**, Všem lidem dobré vůle! Sociální demokracie a náboženství. Obrana Víry. Roč. VIII. č. 1.—2. V Praze 1911.
Ke str. 46.
870. Nová encyklika sv. Otce Lva XIII. [o naturalismu a zednářích]. Bl. XXXIV. (1884), 193.
871. [anonym přel., Tajné spolky a — Církve (z Przegladu Pozn). Bl. XIII. (1863), 405.
872. **Freimaurerové**. (Ukázky ze spisku Albana Stolze proti nim.) Bl. XII. (1862), 417.
873. **B. V.**, Svobodní zednáři a snahy jejich. Václ. 1884 (V.), 189.
874. **L + 36**, Tah zednářův proti katolicismu. N. L. X. (1900-1), 28.
875. **L + 36**, Tah zednářův proti řádům. N. L. X. (1900-1), 33.
876. **L + 4**, Sjezd zednářů. N. L. XIII. (1903-4) č. 25.
877. **L + 40**, Kongres zednářů v Paříži. N. L. XV. 1905-6), č. 26.
878. **Lhotský Ot.**, Dvě říše. (Zednářství a jeho poměr k církvi svatě.) Mus. XLV. (1910-11), 252.
879. [anonym], Zednáři vždy proti církvi. [Základy boje proticírkevního.] Čech 1912, č. 100.
880. [anonym], Svobodně zednářství a svoboda svědomí. Kř. šk. 1911, 345.
881. [anonym], Červený papež svobodných zednářů (Adriano Lemmi). Sl. pr. V., 6. V Praze 1895.
882. [anonym], Monisté trakařníky zednářů. (Ke sjezdu monistů v Hamburku.) Čech 1911, č. 254.
883. **Horský Rud., Dr.**, Výstraha z Portugal. [O zhoubném působení zednářstva.] Kř. Děj. 1911 (IX.), 70.
884. **L + 9**, Volná Myšlenka zapírá [účast na revoluci v Portugalsku]. N. L. (1912-13), č. 42.
885. **F. S.**, Zednářská distinkce. Naše Listy XIV. (1904-5), 29.
886. **Daiber A. Ludvík, Dr.** (přel. *anonym*), Jedenáct let svobodným zednářem. Lid. listy 1909 (VIII.), č. 364.
Ke str. 46.
887. **abd.** Nový nepřítel. (Volná myšlenka.) Sel. list. (1911-12. (X.), č. 12, str. 2.
Str. 46. č. 149 doplň: Vls. XXIV. (1907-8), 741.
Str. 46 č. 147. místo „anonym“ vlož „Žák Em.“
888. [anonym], Vznik mezinárodní volné myšlenky a její cíle. [Proti MUDr. Kosakovi.] Věst. jedn. duch. brn. VI. (1913), 95 nn.
889. **Smath Josef**, Volná myšlenka. V Praze 1909.
890. **Konečný Filip Jan**, O „Volné myšlence“. Zpr. o IV. všeob. sjezdu katol. Praha 1909, 209.
891. **Špaček Václ.**, Volná myšlenka. [Z jeho přednášky o snahách Volné mysl. v Plzni 31. února 1909.] Č. Záp. II. (1909), č. 6. n.
892. **Peer Václav**, Několik statí o volné myšlence. Hl. svatovácl. X., č. 3.-4. V Praze 1910.
893. **Hradecký V. H.**, Volná Myšlenka se stanoviska náboženského, filosofického a sociálního. Čas. úv. roč. XV. č. 7. a 8. V Hradci Král. 1911.
894. **Bartovský Karel**, Falešní proroci. (O volných myslitelích.) Právo (Kl.) I. (1906-7), č. 41.
895. [anonym L + 9], Volná Myšlenka je sektou. N. L. XXII. (1912-13), č. 36. n.
896. **Šamalík Jos.**, Nová církve bez víry v Boha. (Úvaha o volných myslitelích.) Sel. Hl. XII. (1909), č. 48.
897. **Tichý Fr.**, Myšlenky o Novém náboženství. Napsal L. J. Palda. Posoudil a k neustrannému uvážení podává Rev. Fr. Tichý. V Chicagu 1909.

898. Liga + 2, Jak volní myslitelé „volně“ myslí. N. L. XVIII. (1908-9), č. 39.
899. [anonym], Vyznání víry volnomyšlenkářské. Obnova XV. (1909), č. 16.
900. L + 9, Volnomyšlenkářství a jeho vyznání víry. (Článek *Fr. Vanouse* v amer. kalend. „Katoлик“ z r. 1912.) N. L. XXII. (1912-13), č. 39. nn.
901. [anonym], Báchorka volných myšlenkářů. [O existenci Boha.] Rozhl. I. 168.
902. L + 2, Čeho si volní myslitelé žádají od Boha. N. L. XVIII. (1908-9), č. 36., 37.
903. [anonym], Volní myšlenkáři a dogmata. Obn. XIX. (1913), č. 21.
904. Konečný Filip Jan, Volnomyšlenkářské rozumy a nerozumy proti papežské neomylnosti. N. L. 1911-12, č. 41.
905. Poměr volnomyšlenkářů k Bibli. Obnova XIX. (1913), č. 15.
906. [anonym] Pokrokářská znalost a výklady bible. Obnova XIII. (1907), č. 17.
907. J. K., podle anglického, Volná myšlenka a církev katolická. Hl. Lidu II. (1907-8), č. 5.
908. Waldmann Frant., Volná myšlenka proti katolické církvi. Kř. Děj. VI. (1908), 83.
909. [anonym], Mistr Jan Hus proti Volné myšlence. Časová úvaha náboženská ke dni 6. července. Sv. Vojt. 1911, 86.
910. Žižka V., Jakou jest volná myšlenka? N. L. XVII. (1907-8), č. 8.
911. [anonym], Volná myšlenka, Volná škola — otročká myšlenka, otročká škola. Stit VI. (1912), č. 44.
912. Dvořák-Mladovožický Václav, Kam povede lid „Volná Myšlenka!“? N. L. XVIII. (1908-9), č. 38.
913. Kubíček A., Dr., Záměry volných myslitelů. Katol. uč. IV. (1912), 40; Čech 1912, č. 13.
914. L + 2, Co chce „Volná Myšlenka“ dáti lidstvu svým požadavkem „laicisace společnosti lidské?“ N. L. XVIII. (1908-9), č. 40.
915. Konečný Filip Jan, Stálá ne-národní výstava volnomyšlenkářských lží. N. L. XVII. (1907-8) č. 52, 53.
916. L + 1, Volnomyšlenkářské lži. N. L. XVIII. (1908-9), č. 36.
917. Konečný Filip Jan, Žena a církev. Ukázka volnomyšlenkářské proticírkevní štvánice. Obrana víry roč. VII. č. 3.—4. V Praze 1910.
918. L. + 21, Volnomyšlenkář nucen uznati zásluhy církve o umění N. L. XVIII. (1908-9), č. 38.
919. Zednářský sjezd „volných myslitelů“. N. L. XVI. (1906-7), 50.
920. Ke kongressu volných myslitelů v Praze. N. L. XVII. (1907-8), č. 3.
921. L + 20, Paběrky ze sjezdu Volných Myslitelů. N. L. XVII. (1907-8), č. 4., 5.
922. anon., O sjezdu „Volné Myšlenky“. Hl. 1907, 797.
923. -h-, První útok Volné Myšlenky na Pošumaví [Klimt v Sušici contra kaplan Mottl]. Hl. Lidu III. (1908-9), č. 53.
924. du Travail Victore, Noví tmáři a odpůrci volné myšlenky. N. L. XVII. (1907-8), č. 3.
925. Dvořák-Mladovožický Václav, K boji proti „Volné Myšlence“. N. L. XVIII. (1908-9), č. 33., 36.
926. Konečný Filip Jan, Nešťastná obrana Volné Myšlenky proti klerikální brožuře. Vis. XXVII. (1910-11), 532.
927. [anonym], P. Albánova disputace s volnými Mysliteli v Litoměřicích. Obnova XIII. (1907), č. 36.; N. L. XVII. (1907-8), č. 2.
928. Konečný Filip Jan, Pět kněží proti pěti tisícům volných myslitelů v řečnickém boji. Čech 1907, č. 260; Právo (Kl.) I. (1906-7), č. 41; Vis. XXIV. (1907-8), 50.
929. Řečnický souboj dra Bartoška s farářem Fil. J. Konečným. N. L. XVII. (1907-8), č. 43.
930. Konečný Filip Jan, Čeští protestanté disputují s Vol. Mysliteli. Vis. XXIV. (1907-8), 961.
931. Žižka Václav, Volné myšlenky. (Proti „Volné myšlence“.) V Praze b. r.
932. Sternberg hrabě Vojt., Řeč říšského poslance hr. Sternberga o Volné Myšlence na veřejné schůzi lidu na Zofině dne 13. října 1907. Hl. Lidu II. (1907-8), č. 8.
933. Hrachovský Fr. Dr., „Volná Myšlenka“ a její význam v našem národě. (Promluveno na veřejné schůzi ve Velimě dne 17. března 1912.) N. Věk V. (1911-12), č. 35.
934. Prokop Theofil, Z ideálů Volné Myšlenky. Hl. Lidu I. (1906-7), č. 102.
935. R., Několik slov o Volné Myšlence v Čechách. Týden I. (1912-13), č. 23.
936. Volná myšlenka k r. 1915. Vlast XXVIII. (1911), 70, 165.

937. **Konečný Filip Jan**, Mezinárodní Volná Myslenka a její boj proti katolické církvi v Čechách. Se zvláštním zřetelom k Mistru Janu Husovi a jeho pětistileté památce v roce 1915. Dle původních pramenů. 2. rozm. vyd. Obrana víry roč. X. čís. 1.—4. V Praze 1913.
938. **Liberté**, Kulturní boj a český katolický lid. Několik upřímných slov k r. 1915. Casové úvahy roč. XVII. č. 7. V Hradci Králové 1913.
939. **P., Machar**. Hl. Lidu III. (1903-9), č. 69.
940. [anonym], Machar a Kristus. Štít IV. (1910), č. 36. n.
941. **Stašek Boh.**, Machar a křesťanství. Č. Záp. II. (1909), č. 49.
942. [anonym], Křesťanství a pohanství. (Vážná úvaha.) Sel. Hl. XIII. (1910), č. 8, 31, 33, 35, 37.
943. **Býňov J.**, Nejmodernější kritika antiky. Obr. 1912, 75.
944. **Býňov J.**, Obchody s řeckořímskou antikou. Vych. lis. X. (1910), 41.
945. [anonym], Macharův a antika. Č. Záp. II. (1909), č. 24.
946. [anonym], Ještě pan J. S. Machar. (O jeho „křimu.“) Čech 1909, č. 56 nu.
947. **Trojanus**, Řím a — Řím. [Dr. Kybal a J. S. Machar o Římě]. Čech 1913, č. 148.
948. **Sion Beneš**, Ara coeli [v Římě] dle Machara; ara coeli dle názoru katolického. Jitř. 1910 (IV), č. 51.
949. **Trojanus (Stránský Em.)**, Macharův středověký reflektor. Čech 1910, č. 57.
950. [anonym], Pravdomluvnost syna Heliova [Machara]. Obnova XV. (1909), č. 23.
951. [anonym], Vůz syna Heliova (Machara) v mrákotách a bahně. Obnova XV. (1909), č. 22.
952. [anonym], Po stopách Macharových. (Proti zlehčování zpovědi od „Ostrav. Denniku.“) Katol. záb. a pouč. listy 1912, 115.
953. **Mal. M.**, Vrchol farizejství. (Proti Macharovu článku v „Duchu času“ č. 7. r. 1912 o kněžích.) Katol. záb. a pouč. listy 1912 (XI), 97.
954. **Nedvídek Jos. rec.**, Confiteor... Básně J. S. Machara. Vls. III. (1886-7), 566.
955. **Konečný Filip Jan**, Masarykova obrana Macharovy „Čítanky“. Vlast XXIX. (1912), 71.
- Kc str. 45.*
955. **Vaněček Fr.**, Papouškově psavi a dravi. Vls. X. (1893-4), 711.
- Str. 45 č. 121. oprav.: 1882 místo 1895.
957. **Borový Kl., Dr., Ottův Slovník naučný** [po stránce náboženské]. ČKD. 1890, 506.
958. **Wlachowski**, Naši básníci, církev a náboženství. Stud. Hl. V. (1912-1913), 107.
959. **Klobouk Fr., Dr.**, Vědomosti Dra Bartoška o církvi. Vlast XXVII. (1910-11) 623.
- § 60. L + 24 rec., Křesťanství, jeho vznik, ideová podstata a historický vývoj. Napsal Dr. Fr. Drtina. (Otiisk z Ottova N. Sl.) Vls. XVII. (1900-1), 180.
- § 61. **Konečný Filip Jan**, Universitní extenze prof. Dra Drtiny ve Val. Meziříčí (o novodobém světovém názoru). Vls. XXVIII. (1911-12), 557.
962. **Lankaš Václav**, Vzácná kniha (preláta Fischera „Goethes Lebens- und Charakterbild“) o Goethevi. [Jeho poměr k náboženství.] Hlid. liter. u uměl. 1912 (I.), 65.
963. **Vyhodil J.**, Extrema se tangunt [o apostátovi Hoensbroechu]. Hl. XX. (1903), 143.
964. anon. ref., *T. G. Masaryk*: Karel Havlíček, snahy a tužby politického probuzení. Hl. II. (1897), 522.
965. P., Karel Havlíček Borovský [a jeho poměr k náboženství]. Hl. Lidu II. (1907-8), č. 11.
966. [anonym], Havlíček a náboženství. Snt V. (1911), č. 14, 36, 38, 50.
967. [anonym], Havlíček-reformátor a nynější „reformátoři“. Upraveno dle Vlčkovy „Osvěty“ 1909. Stať od Al. Špisara o nábož. názorech Havlíčkových. Obnova XV. (1909), č. 25.
968. anon. ref., *Zácněk Kobza*, Karel Havlíček, jeho náboženský vývoj a reformní názory církevní. Hl. 1913, 210.
969. **Vajs Václav**, Poslední chvíle Karla Havlíčka Borovského dle pravdy. Č. Záp. II. (1909), č. 24.
970. [anonym, Liga + 1], Skutečný Havlíček a volnomyšlenkářský „Truc-Havlíček“ v křiklavém rozporu o věcech zásadních, církevních a školských. Hl. Lidu III. (1903-9), č. 78; viz též č. 102.
971. **Lang A., Dr.**, Lidský dokument Heine. [O náboženských názorech Heineových.] Med. II. (1909), 76.
972. **Stránský Em.**, Jak slavný básník (Jindřich Heine) ztratil a našel Boha. Kříž 1906 (XIII.), 69.

973. *[anonym]* ref., Byl Heine atheistou? Hl. 1905, 571.

974. Konečný Filip Jan ref., Spisy Chomjakovy. Z jazyka rus. přeloženo. Vydal Jos. Vojtek. Vls XI. (1894-5), 1063.

975. *[anonym]*, Afera prof. Judy. Vls. XXII. (1905-6), 439.

976. *[anonym]*, Do jaké společnosti se dostal Jungmann. [O Schulzem uveřejněných tajných zápisech Jungmannových v „Osvětě.“] Čech III. (1871), č. 75. Srv. *l.* čis. 76 nn.

977. *[anonym]*, Prof. Masaryk a jeho poměr ke katol. náboženství. Čech 1905, č. 80.

978. K. S., Masaryk a křesťanství. Několik myšlenek z letošního jeho jubilea. Volné listky č. 3. Brno 1910.

979. Konečný Filip Jan, Masarykovo náboženské velikášství. Vls. XXII. (1905-6), 972.

980. *[anonym]*, Glossy k jedné z řečí univerzitního profesora Dra Masaryka (o církvi a náboženství uveřejněné ve „Student. Almanachu“ r. 1906). Čech 1906, č. 279 nn.

981. Žižala Jan, Zbraně profesora Masaryka. Vls. XXIV. (1907-8), 72.

982. Konečný Filip Jan, Masarykova vědecká stáva. Vls. XXII. (1905-6), 519.

983. *[anonym]*, Vědecké pokřívání vědeckých prací profesora Masaryka. Čech 1905, č. 39, 40, 41.

984. *[anonym]*, Poslanecká [Dra Masaryka] řeč o svobodné univerzitní vědě. Obnova XIII. (1907), č. 49.

985. *[anonym]*, Poznámky k řeči Masarykové [v říšské radě 1907] o svobodě vědy. (Píše venkovský kněz.) Obnova XIII. (1907), č. 50.

986. *[anonym]*, výňatek z řeči P. Drexela k pilnému návrhu prof. Masaryka o ochraně vědy na univerzitách, Obrana křesťanské kultury. Práce (Hr.) IV. (1907), č. 51; V. (1908), č. 1.

987. *[anonym]* přel., Řeč Dra Drexela z proslulé debaty o univerzitách na říšské radě. V Olomouci 1909.

988. Konečný Filip Jan, Boj proti Masarykovi. Vls. XXII. (1905-6), 421.

989. Projev výboru družstva Vlast proti prof. Masarykovi. Vls. XXII. (1905-1906), 448.

990. Konečný Filip Jan, Masarykovská obrana v „Naší Době“. Vls. XXII. (1905-6), 612.

991. *[anonym]*, Dítě — jinoch — student — docent. [O Masarykovi.] Čech 1910, č. 111.

992. Konečný Filip Jan, K odpadlictví prof. Masaryka. Vls. XVIII. (1901-1902), 461.

993. Hromádka Jan, Dr., Poměr † Jana Nerudy k náboženství katolickému. Vls. IX. (1892-3), 148.

994. *[anonym]*, Palacký proti svobodomyšlným bezbožcům. Obnova IV. (1898), č. 24.

995. *[anonym]*, Brutální útok na svátost posledního pomazání [v divadelním kuse Schnitzlerově „Professor Bernhardi“] Čech 1912, č. 333.

996. E. M., Kazimír Tetmajer a náboženství. Mus. 1905, 54.

997. *[anonym]*, Myšlenky Tolstojovy o náboženství. (Výňato z jeho díla „Kruh četby.“) Pravda III. (1910), č. 51.

998. Hurban Vajanský Svetozar, Lev To stoj bludařem. Čech XXVI. (1894), č. 166.

999. *[anonym]*, Vyobcování Tolstého z ruské církve. Katol. Listy 1901, č. 160.

1000. Stašek Boh., Význam Lva Tolstého s náboženského stanoviska. Č. Záp. III. (1910), č. 42.

1001. Konečný Filip Jan, Affaire Wahrmandova. Vls. XXIV. (1907-8), 645.

1002. Vychodil Pavel, Dr., Jaroslav Vrchlický. Hl. 1912, 731.

1003. Linhart Rudolf, Vrchlický a katolicismus. Obroz. I. (1912), 527.

1004. J. V., Duch a svět. Báseň Jaroslava Vrchlického. Literární úvaha. Čech X. (1878), č. 17. nn.

1005. Barture Ralph, Dr., Emil Zola. N. L. XII. (1982-3), 7.

1006. Kopal P.), Zola v Lourdech. Čech XXIV. (1892), č. 203.

Ke str. 48.

1007. Poctivec Pepík (pseud.), Volné myšlenky o spiritismu. Čech XV. (1883), č. 2.

1008. O spiritismu. Čech XV. (1883), č. 57. nn.

1009. Svoboda Josef, koop. jarměřický. O spiritismu. Čech XV. (1883), č. 64 nn.

1010. *[anonym]*, O spiritistech (v Americe). (Původní dopis „Čecha“ od bývalého missionáře.) Čech XV. (1883), č. 4.

1011. E-ck, Něco o spiritismu. Čech XVI. (1884), č. 125 nn.

1012. U., Něco o spiritismu. Čech XIX. (1887), č. 91.

1013. U., Ještě něco o tom spiritismu. Čech XIX. (1887), č. 219.

1014. Kopal Petr), Mediáni. Čech XXVI. (1894), č. 55.

1015. Pauly Jan, Kritika a zjevny z říše záhad. (O spiritismu.) Čech XXVIII. (1896), č. 150 nn.
1016. Bledý V., Spiritismus čili mediánství. Úvaha o učení spiritistů a činnosti českých mediánů. Piše V. Bledý, jeden ze spiritistických chovanců a účastník jejich schůzí. Čas. úv. roč. III. č. 8. Hradec Králové 1899.
1017. Tumpach Jos., Dr., Spiritismus [rozh. S. C. Off. 30. března 1893]. ČKD. 1899, 128.
1018. [anonym], Spiritismus. Katol Listy 1902, č. 303.
1019. Spiritismus. Čech 1904, č. 62, 64, 65.
Str. 48 čís. 237 oprav: Sleumer Albert, Dr., přel. *Navadit Fr.*, Spiritismus. Přehled a kritika moderního ducháfství. ND. XVI. (1907), 116.
1020. Kratochvíl Jos., Dr., Záhada spiritismu. Vych. lis. VII. (1907), 42.
1021. -Kl. ref., Spiritismus a přírodopzpytci. Hl. 1906, 572.
1022. V. P., Nové náboženství naší doby. [O spiritismu.] Čech XV. (1883), č. 191 nn.
1023. K(opal P.), Duchañi. Nová protestantská sekta. Čech 1911, č. 22.
1024. K., proti bludařům spiritismu. N. L. XII. (1902-3), 40.
1025. Vlasáková Julie, Spiritismus. Česk. Žena III. (1911), č. 8. str. 1.
1026. Č. Jaroslav, O spiritismu. Naše Listy XIV. (1904-5), 18.
1027. Rybák, T. J., O spiritismu. Přednáška v Katol. vzděl. Besedě u Karlíně dne 5. února 1905. Naše Listy XIV. (1904-5), 26, 27, 29, 30.
1028. Myslivec Frant., prof., O spiritismu a křesťanství. (Z jeho přednášky, konané 16. března 1913 v Příboře.) Vych. lis. XIII. (1913), 152.
1029. K., Spiritismus na Krkonoších. Čech XIV. (1882), č. 286.
1030. M. S., Spiritismus v Krkonoších. (Výstraha českým ženám.) Č. Ž. (Pr.) IV. (1901-2), 117.
1031. Pavlík-Sychra V. Bol., Spiritistické točiči se stolký. Čech 1904, č. 20 n.
1032. [anonym], Trochu spiritismu. Sel. list XI. (1913), č. 37.
1033. [anonym], Z duševní dílny českého spiritisty. Več. Nov. V. (1893), č. 113.
1034. [anonym], Spiritisté. Črta od bývalého účastníka. Sv. Vojt. 1911, 128.
1035. [anonym], Mezi mediány. Čech XXVI. (1894), č. 25, 246, 252, 257.
1036. [anonym], Mezi spiritisty. Hl. Lidu I. (1906-7), č. 33.
1037. Zíma A., Jak spiritisté se mezi sebou v učení různí a své stoupence klanou. (Dle skutečných událostí nastinil.) Obnova XIX. (1913), č. 19.
Ke str. 48-54.
1038. [anonym], "Tmář." (O vědecké činnosti duchovenstva.) Hl. Lidu II. (1907-8), č. 36.
1039. Vašica F., Vláda tmy. (O katolických učencích.) Katol. záb. a pouč. listy 1912, 10.
1040. [anonym], Nepřítel pokroku? [O tom, že církev katol. není nepřítelkyní pokroku.] Č. Záp. IV. (1911), č. 27.
1041. B. H., Poměr církve k vědě. Bl. XXVIII. (1878), 492.
1042. Horský Rud., Dr., Věda a víra. (Populární časová úvaha o Mommse-novi.) N. L. XI. (1901-2), 14.
1043. Horský Rud., Dr., O vědě a víře. [Reč na sjezdu katolíků českoslov. v Hradci Králové r. 1902.] Katol. Listy 1902, č. 3.
1044. [anonym], Církev a věda. Hl. Lidu I. (1906-7), č. 14.
1045. Tumpach Jos., Dr., Církev a věda. Zpr. o IV. všeob. sjezdu katol., Praha 1909, 316.
1046. Hendl Boh., Církev a věda. ŠkBSP. 1912, 41.
1047. anon., O přednášce barona Hertlinga o otázce „Je-li nějaká katolická věda?“ Hl. III. (1898), 221.
1048. anon. ref., Fr. v. Hertling o poměru katolictví ku vědě. Hl. XIX. (1902), 293.
1049. [anonym], Časová obrana. [O spise prof. A. J. Peterse: „Klerikale Weltanschauung und die freie Forschung.“ Videň 1900.] Rozhl. I. 217.
1050. K., Církev, věda a vzdělání. N. L. XVII. (1907-8), č. 9.
1051. [anonym], Církev a moderní věda. N. L. XVIII. (1908-9), č. 21.
1052. L. + 2., Kultura a katolická církev. N. L. XVIII. (1908-9), č. 41.
1053. Reyl Fr., Dr., Církev pronásleduje vědu. Čas. Úvahy roč. IV. č. 8. V Hradci Králové 1900.
1054. Braníš Josef, Církev a vzdělanost. Reč. na schůzi katol.-polit. jednoty na českém Pošumaví v Sušici dne 7. října 1894. Čech XXVI. (1894), č. 231 n.
1055. Kratochvíl Jos., Katolická církev a vzdělanost. (Předn. na schůzi katol.-polit. jednoty pro král. České

- dne 12. září 1896 ve Velimí.) Več. Nov. IX. (1896), č. 106 n.
1056. **Beránek Hubert**, Vzdělanost a církev. Mus. 1897-8, 150.
1057. **Masák E.**, Umění a náboženství. Mus. 1907, 14.
1058. [anonym] Umění a církev. Kř. šk. VI. (1907), 325.
1059. **Drbohlav Vincenc**, Církev ve středověku. N. L. X. (1900-1), 19, 20, 22, 25, 26.
1060. **M. S.**, Působení křesťanství na vzdělanost středního věku. Sborník učít. IV. (1860), 72.
1061. [Vacek Václ.], Církev a vzdělanost ve středověku. Č. Záp. III. (1910), č. 51.
1062. [anonym], Podporuje církev vědy? [Vyňato z „Hanáckého Kraje“.] Maloživ. 1910-11. (III.), č. 7. str. 4.
1063. [anonym], Křesťanství a přírodní vědy. Obnova XIX. (1913), č. 19.
1064. **Wjacek M.**, Římští papežové a studium anatomie. Čech XX. (1888), č. 176.
1065. **W. H.**, Církev, umění a věda. Čech II. (1870), č. 1.
1066. **Navrátíl M., Dr.**, Kdo dal první návrh na založení české akademie? (Klerus.) Vis. 1912-13, 138.
1067. anon., O katolické universitě v Rakousku [hlasy prof. Dra J. M. Pentera a H. St. Chamberlaina]. Hl. XIX. (1902), 213, 292.
1068. [anonym], Náboženství a věda. Več. Nov. V. (1892), č. 118.
1069. **K.**, Věda a křesťanství Hl. Lidu (Bud.) V. (1910-11), č. 6.
1070. **Žundálek V.**, Věda a víra. [Referát o cyklu přednášek, pořádaných „Akademií křesťanskou v Praze r. 1902.“] Katol. Listy 1902, č. 7, 14, 21, 29, 35, 42, 49, 70.
1071. **Liechtenstein Alois**, kníže, Víra a věda. Reč na V. všeob. sjezdu katol. ve Vídni [1905]. Čech 1905, č. 328.
1072. [anonym], Věda a víra. [O vějících učencích různých oborů vědy.] Čech 1910, č. 222 a 228.
1073. **Kratochvíl Jos., Dr.**, Věda a víra. Volné kapitoly. Vych. lis. 1912, 9.
1074. **Šulc Frant., Dr.**, Věda a víra. Na IV. sociál. a fečnickém kursu v Č. Budějovicích dne 6. ledna 1913 přednesl. V Č. Budějovicích 1913.
1075. [anonym], Drobná obrana: Víra a věda. Sv. Vojt. 1911, 104.
1076. [anonym], Víra a věda. Sv. Vojt. 1911, 147.
1077. [anonym], Zrnka o vědě a víře. Č. Ž. (Plz.), roč. I. č. 10.
1078. **J. V.**, uč., Věda a náboženství. Učit. příl. k Vych. 1910, 45.
1079. [anonym], Věda a víra v dějinách. N. L. 1911-12, č. 20, 2.
1080. **Špaček Louis**, Duch vědecký a duch náboženský. Ref. o přednášce, již měl Paul Painlevé. Hl. 1907, 153.
1081. **Lankaš V.**, Vědecké studium a náboženská víra. Nový Obz. II. (1912), 373.
1082. [anonym], Dvě sestry: víra a věda. Maria XIV. (1907), 79.
1083. [anonym], Věda je sestra víry. Katol. záb. a pouč. listy XI. (1912), 114.
1084. **Zahradníček Josef, Dr., profesor**. Víra a věda — dvě sestry. Podkrkonoš. Věst., příl. k č. 41. „Štitu“ VI. (1912); Budouc. 1912, č. 37.
1085. [anonym], Věda a víra jsou prý věci spolu nesrovnatelné! Sel. list 1910-11 (IX.), č. 25. str. 2.
1086. [anonym], Je smír mezi vědou a vírou možný? Obnova XIV. (1908), č. 17.
1087. **P.**, Nahradí věda víru? Hl. Lidu II (1907-8), č. 52.
1088. [anonym], Přítel a nepřítel vědy. Obnova XIII. (1907), č. 35.
1089. [anonym], Svobodná věda. [Proti vývodům prof. Drtiny.] Obnova XIII. (1907), č. 35.
1090. **Pospíšil Jos., Dr.**, Pravá vzdělanost a moderní karikatura její. Obz. I. (1878), 2.
1091. **Rameš Vincenc**, děkan v Libuni, O křesťanské osvětě. [Přednáška při valné schůzi katol. polit. jednoty pro král. České dne 26. srpna 1888 v Lomnici nad Popelkou.] Čech XX. (1888), č. 212, 216, 218; Pr. Več. Nov. I. (1888), č. 77.
1092. [anonym], Snášeli se osvěta s náboženstvím? Václ. XXI. (1900), 29 a n.
1093. [anonym], Vzdělanost bez náboženství. Čech XX. (1888), č. 81. n.
1094. [anonym], Vyvrkávání základu naší vzdělanosti a velikosti [t. j. křesťanství] Obnova IV. (1893), č. 15.
1095. **Wísnar K., Dr.**, Křesťanská věda oživi a povznese český národ. Zpr. o I. všeob. sjezdu katol., Brno 1894, 117.
1096. **K., Nicotnost vědy bezbožecké.** N. L. XXII. (1912-13), č. 44.
1097. [anonym], Nahradí autorita vědecká autoritu církevní? Místní příl. k čís. 9. „Štitu“ VI. (1912).

1098. Pícha Tomáš, Přírodovědecká literatura. (V páté schůzi Literárního sjezdu družstva Vlast dne 11. srpna 1896 předncl.) Več. Nov. IX. (1896), č. 94. nn.
1099. Pícha Tomáš, Ottův Slovník Naučný po stránce přírodovědecké. Vls. XVI. (1899-1900), 68.
1100. Všerádovský Ad., Z oboru vyššího školství, vědy a víry. Čechi 1911, č. 113.
1101. Lefler Václav ref., John William Draper: Dějiny konfliktů mezi náboženstvím a vědou. Z angl. přel. S. Mokryj. ČKD. 1892, 378.
1102. Vychodil P. rec., J. W. Draper: Dějiny konfliktů mezi náboženstvím a vědou. Hl. lit. XI. (1894), 14.
1103. Cetnovský F. B., PhC., Dějiny konfliktů mezi náboženstvím a vědou. (Proti Draperovi.). Več. Nov. VI. (1893), č. 143 nn.
1104. [anonym], Galileo Galilei. Čech IV. (1872), č. 210.
1105. Konečný Filip Jan, Galileo Galilei a jeho spor s církví. N. L. XVIII. (1908-9), č. 19, 20, 21; Hlasy svatovácl. roč. X., čís. 1.—2., v Praze 1910.
1106. [anonym], Galileo Galilei. Spravedl. (Příb.) V. (1911), č. 6.
1107. [anonym], Pravda o Galileovi. Čech 1913, č. 272.
1108. Konečný Filip Jan, Poučoval Galilei správně církev, jak by se vyhnula sporu vědy s Bibli? Vlast XXVIII. (1911-12), 468; Sv. Vojt. 1912, 66.
1109. [anonym], Bajka o papežské bulle proti kometě. (Ze „Stimmen aus Maria-Laach“.) Čech 1910, č. 125.
1110. [anonym], Halleyova kometa a pokrokářská hlupota. Hl. Lidu (Bud.) IV. (1909-10), č. 58.
1111. [anonym], Halleyova kometa a pokrokářská hlupota. Volné listky č. 1. V Brně 1913.
1112. A...ký V., Prostoduché úvahy o přírodnictví a zjevení. Bl. III. (1857-1858), díl I., 209.
1113. B., Věda a bible. Panu Alfonsu Šfastnému, pohlaváru nevěřců, do památníku na rozloučenou věnuje B. Sel. list. IV. (1905-6), č. 22. str. 1.
1114. Kadeřávek Eug., Zda-li se shoduje bible s přírodou? Komen. 1877, 564.
1115. Opletal Jan Al., Dr., Bible, Hexameron: věda a víra. Vych. lis. VII. (1907), 153.
1116. Bílík B., Bible a přírodní věda. Eva IX. (1912), 10č.
1117. [anonym], Posudky o knize „Bible a příroda“, časov. poznámek na základě několika spisovatelů novějších, hlavně prof. Dra Rausche, sestavil Tom. Štřebský. V Praze 1889. Cech XXII. (1890), č. 71 n.
1118. Horák Jos., Věda a umění: Bible a matematika. Čech 1909, č. 154.
1119. Výklad zásad, dle kterých lze srovnati Písmo sv. s výsledky přírodopzpytnými. [Vyřízení I. tematu pastor. konferenci v diec. litoměř. z r. 1906] Ord. list litom. 1907, č. 18, str. 159.
1120. anon. ref., J. G. Hagen o přírodovědných těžkostech v Bibli. Hl. 1907, 873.
1121. K(opal Petr), Budoucnost srovnávací linguistiky. Čech XXV. (1893), č. 179, 186, 192, 198.
1122. K(opal Petr), Budoucnost srovnávacího jazykozpytu. Čech XXVI. (1894), č. 2, 75.
1123. X., Původ řeči lidské. Školník 1878, č. 14.
1124. P(rocházka Matěj), Účelnost v přírodě. (Dle spisu Dr. Aug. Böhnnera „Leben und Weben der Natur“.) Obz. 1878 (I.) 244.
1125. Kadeřávek Eug., Dr., O účelnosti v přírodě. Inaugurační řeč rektorská dne 29. listopadu 1897. Katol. Listy I. (1897), č. 331.
1126. Bělina Jan, Účelnost v přírodě. Čas. úv. roč. VIII. č. 8—9. Hradec Král. 1904.
1127. Gamba Karel, Účelnost v přírodě důkazem Boží existence. Mus. XLVI. (1911-12), 68.
1128. [anonym], V čem je síla života a veškeré přírody. Čech XXV. (1893), č. 130 nn.
1129. [anonym], Věda a lidstvo. Več. Nov. VIII. (1895), č. 74 nn.
1130. [anonym], Moderní vědecká opravdovost. Obnova XIII. (1907), č. 10.
1131. Kaboň J. P., Tanec. (O nestálosti vědeckých názorů a hypotheses.) Pravda IV. (1911), č. 10.
1132. [anonym], Tanec vědy — nebo komu věřiti. Č. Stráž (Hron.) II. (1912), č. 17.
1133. [anonym-katolík], O té neomylné vědě. Hl. Lidu (Bud.) IV. (1909-1910), č. 58.
1134. Horský Rud., Dr., Bankrot moderní vědy. Děj. Nov. IV. (1894-5), 137.
1135. [anonym], Pokrokářská věda ohlásila veřejně bankrot. Obnova XV. (1909), č. 23.

1136. [anonym], Ignorabimus či excelsior [ve vědě]? Katol. Listy III. (1899), č. 48.
1137. Horský Rudolf, Dr., Věda také neví nic. N. L. XII, (1902-3), 12.
1138. [anonym-katolík], Vědecká nevěra. Hl. Lidu (Bud.) IV. (1909-10), č. 73.
1139. [anonym], Věda a její věrohodnost. N. L. XIV. (1904-5), 37.
1140. Hrachovský Frant., Svoboda a věda. ČKD. 1913, 46.
1141. Krek J., Dr., Řeč o svobodě věd a universit, přednes. v říšské radě 4. pros. 1907. N. Věk I. (1907-8), č. 11.
1142. Špaldák A. rec., Dr. Eduard Babák: O theorii vývojové. V Brně 1904. Sl, Lit. II. (1906), 161.
1143. [anonym], Nauka o vývoji. Štít I. (1907), č. 59 nn.
1144. Moravec K., Theorie vývojová a křesťanský názor světový. Stud. Hl. V. (1912-13), 191.
1145. M., Hypothesa evoluční a theologie [pokus o smíření obou, jež podává M'oric Hauriou v časop. „Spectateur Catholique“]. Hl. II. (1897), 933.
1146. anon. ref., O vývojové theorii i theologii. Hl. 1907, 372.
1147. anon. ref., Pokusy o shodu katolické nauky s theorií vývojovou. Hl. XIX. (1902), 382.
1148. Š[up] P[rokop], Stálost a rozlišnost druhů. Hl. XXII. (1905), 94.
1149. Babor Josef, MUDr., Erich Wasmann S. J.: „Die moderne Biologie und die Entwicklungstheorie.“ [3. rozm. vyd. z r. 1905] Kritický referát. N. Věk I. (1907-8), č. 1.
1150. anon. ref., P. E. Wasmann a Dr. J. Bumüller o theorii vývojové. Hl. 1907, 641.
1151. anon. ref., P. E. Wasmann T. J. o vývojové nauce. Hl. 1903, 934.
1152. Podlaha A. ref., P. II. Mucker-mann S. J., O výsledcích badání paleontologického vzhledem k theoriím o vzniku duchů. ČKD. 1909, 167.
1153. Kadeřávek E., Dr., Generatio aequivoca. Školník XVIII. (1878), č. 5.
1154. K., Prvoplození. Čech 1905, č. 185.
1155. Š. T., učitel, O prvoplození. Vych. list. 1912, 12.
1156. Š[up] P[rokop], Boj o buňku. Hl. XXII. (1905), 92
1157. Kadeřávek Eug., Dr., Darwinism. Posouzen podle Hagemana. Komenský 1876, 54.
1158. Kadeřávek Eug., Dr., Co soudí učenci o Darwinovi a Haecklovi? (Z něm. věstn. liter.) Komen. 1877, 227.
1159. Pospíšil Jos., Dr., Cíle a cesty darwinismu. Obz. 1878 (I.), 66.
1160. P. K., Virchow proti Darwinovi. Čech XIV. (1882), č. 193.
1161. [anonym], Slovo o Darwinismu. Več. Nov. VIII. (1895), č. 69.
1162. Vaněček Fr., Nové odsouzení Darwinovy theorie [Kelwinem]. RD. 1903, 509.
1163. S., Darwinismus v úpadku. N. L. XV. (1905-6), č. 6.
1164. [anonym], Darwinismus. Štít I. (1907), č. 34. nn.
1165. [anonym], Z úmrtního jože darwinismu. [O jeho klesání.] Čech 1907, č. 250.
1166. K., Darwin živlem moderní kultury. Čech 1909, č. 52.
1167. Dobruský A. K., Theorie Darwinova a ideje křesťanské. Opočno 1909. Rec. Meditace IV. (1911), 830.
1168. anon. ref., O Darwinovi a jeho theorii. Hl. 1903, 233.
1169. anon. ref., Dr. Em. Rádl o krizi v darwinismu. Hl. 1910, 69.
1170. K(opal P.), Dekadence darwinismu. Čech 1912, č. 71.
1171. Petr Lubomír, Dr., Charles Darwin. Vych. 1913, 19.
1172. S. J., dle E. Wasmanna, Descendenční theorie a křesťanský názor světový. Hl. Lidu III. (1903-9), č. 79
1173. [anonym], Světový názor moderních přírodozpytců. Vych. 1911, 176.
1174. Cathrein Vict., S. J., přel. Kyselka Jos., Novodobý evoluční názor na svět ve svých důsledcích. (Vyňato z 2. seš. „Stimmen aus Maria Laach.“) R. D. X. (1903), 433, 497, 561.
1175. Schwarzer A., Dr., Postupný vývoj tvorstva na zemi. Sborník učít. 1862, 88.
1176. Kaboň J. P., Od zvířete k člověku. Pravda (Vid.), roč II. (1909), č. 7.
1177. Kl., Häckel a biologie. Hl. 1907, 655.
1178. Vaněček Fr., Poprava Haecklova Paulsenem, anatomem Hiseem a fysikem Chwolsonem. RD. 1907, 78. Srv. též str. 368.
1179. Souček V., Wundtův úsudek o filosofii Häcklově. Hl. 1908, 517.
1180. Veselý Eman. (dle úvodníku z „L'Echo de Paris“), Darwinismu odzvánějí. Čech 1910, č. 22.

1181. [Kobosít Jos.], Arnošt Häckel z Jeny a mr. J. R. Danner z Plzně. Č. Záp. IV. (1911), č. 7.
1182. [anonym], Zakladatel nového „vyznání“. (Häckel a monismus.) Več. Nov. VI. (1893), č. 65.
1183. Lankaš V., Prof. Hausen o Häckelovi. N. Věk. II. (1908-9), č. 10.
1184. Trojanus (Stránský En.), Pravda o moderní modle [Häckelovi]. Čech 1910, č. 100.
1185. [Havelka Ant.], Arnošt Häckel a jeho učení. Č. Záp. IV. (1911), č. 5.
1186. [anonym], Spor mezi Harnackem a Häcklem. Čech 1912, č. 170.
1187. Rottek C., O Häckelovi. Pravda (Vid.) roč. V. (1912), č. 31.
1188. Kadeřávek Eugen, PhDr., Zдали člověk vznikl z opice? Več. Nov. IX. (1896), č. 41. nn.
1189. [anonym], Co ví moderní věda o fossilním člověku? Korr. KD. 1912, 52.
1190. P. Š., Diluvialní člověk z Krapiny v Charvatsku. Hl. XIX. (1902), 522.
1191. [anonym], Domnělý tvor „*Pithecanthropus*“, tvořící přechod z opice k člověku — vědeckým omylem. Rozhl. I. 36.
1192. [anonym], *Pithecanthropus erectus*. (Tvor mezi člověkem a opicí.) [Příspěvek ku přednášce p. univ. doc. Dra L. Niederle.] Čech XXVIII. (1896), č. 66. n.
1193. anonym, *Anthropopithecus erectus*. Hl. I. (1896), 541.
1194. Háek Josef, Člověk z opice? Č. Západ I. (1908), č. 18.
1195. [anonym], Člověk-opice. Hl. Lidu III. (1908-9), č. 75.
1196. es, Proti hmotářům. (Vystoupení P. Wassmanna proti nim.) Maria 1907 (XIV.), 38.
1197. Sjojk(a), Zpověšené lebky. (Proti učení Lombrosovu.) Čech XXVI. (1894), č. 167. n.
1198. Š[up] P., Moderní názor o vesmíru [ref. o přednášce, kterou měl A. J. Balfour]. Hl. XXII. (1905), 198.
1199. Helenus, Pohled do vesmíru. Dor. 1911 (II.), č. 1.
1200. P. Š., Stáří země [dle *Alf. Kaffshanca* v „*Natur u. Offenbarung*]. Hl. XIX. (1902), 447.
1201. Třebický V. O., Vejce a stvoření světa. Studie mythologická. Čech XXV. (1893), č. 5.
1202. [anonym], Odkud se vzal život na zemi. Štit I. (1907), č. 30.
1203. o., Sv. Tomáš a sv. Augustín o soustavě světové a o stvoření. Hl. II. (1897), 310.
1204. M[arek Jan], Osudy systému Kopernikova. Bl. XXIII. (1873), 79.
1205. anon., O Laplaceově theorii o původu světa. Hl. 1907, 738.
1206. Opletal Jos. Al., Dr., Hypothese Kant-Laplaceova. Vych. lis. 1907 (VII.), 53.
1207. anonym ref., C. Chamberlin a F. R. Moulton o vzniku sluneční soustavy. Hl. 1906, 220.
1208. Trojanus, Věřme a vime. [Z přednášky prof. Seeliger o záhadách moderního hvězdářství na sjezdu přírodopytčů ve Vídni 1913.] Čech 1913, č. 264.
1209. K., Obraz vesmíru. Hl. Lidu (Bud.) V. (1910-11), č. 75.
1210. Mattes E., Obraz všehomíra. [Z vědy astronomické.] Čech 1911, č. 111.
1211. Endl K., Jsou-li hvězdy obydlitelné a obydleny? Eva VII. (1910), 54 a n.
1212. [anonym], O slunci. (Causerie astronomická.) Več. Nov. VIII. (1895), č. 1. nn.
1213. Sixta Václav, prof., O kometách. Hl. Lidu (Bud.) IV. (1909-10), č. 37. nn.
1214. Jiráek František, Přírodopisná čítanka. Část druhá. O zemi. S 31 ilustracemi. V Brně 1912.
1215. Tůma Frant., prof., Kam vede pozorování přírody? (Ve schůzi katol. polit. jednoty pro království České na Hluboké dne 26. července 1885 přednesl.) Pr. Týd. IV. (1885), č. 31.
1216. [anonym], Náboženství, přírodopyt a filosofie. Več. Nov. V. (1892), č. 119. n.
1217. Reyf Fr., Dr., Náboženské názory přítele lékaře. Aléthea II. (1898 9), 383.
1218. Vaněček Fr., Náboženství a přírodopytci. RD. 1904, 213.
1219. K., Křesťanství a zástupcové nové vědy přírodní. Čech 1905, č. 116.
1220. Kordač Fr., Dr., Souhlas vědy a víry v repräsentantech vědy přírodní XIX. století. Přednášeno ve schůzích „České ligy akad.“ Čech 1906, č. 175.
1221. anonym, Výroky slavných přírodopytčů na podporu víry a náboženství. Hl. 1905, 210.

1222. **Mladějovský Vladislav, Dr.**, O Božství se stanoviska přírodovědeckého. N. L. X. (1900-1), 23.
1223. **Drbohlav Vincenc**, Věda nevede k ateismu. Kř. Šk. XI. (1911-12), 161.
1224. **Drbohlav Vincenc**, Katoličtí duchovní vynálezci, nebo objevitelé. Vls. VIII. (1831-2), 905.
1225. **Ž. J.**, Zásluhy katol. kněžstva o vědy světské vůbec a o vědy v zemích koruny České zvlášť. Bl. XXVI. (1876), 301.
1226. **J. S.**, O ti kněžouři! (O tom, co duchovní vykonali pro osvětu a pokrok.) Katol. Listy 1901, č. 347.
1227. **Klíma Frant.**, O ti kněžouři! (Obrana duchovenstva proti výtce, že jest nepřitelem umění, vědy a pokroku.) Obnova VIII. (1902), č. 16.
1228. **Nábělek Fr., Dr. rec.**, Bohatýrové ducha. Životopisné obrazy, jež při různých příležitostech jubilejních nastínil prof. Dr. F. J. Studnička, V Praze 1898. Hl. III. (1898), 927.
1229. **Mareš A. V.**, Němečtí geniové a křesťanská církev. Literární črta. Čech XIX. (1887), č. 200 (po konfisk. „Čecha“ opakov. v č. 202), 206, 216.
1230. **-k-**, Jesuité XVII. a XVIII. století a hvězdářství. Katol. Listy 1903, č. 112, 116.
1231. **Kadeřávek Eug.**, Dozvuky spisu „Padesát profesorů vysokých škol, upřímných katolíků v XIX. století.“ Obr. 1913, 28.
1232. **Kadeřávek Eugen, PhDr.**, Uprímný katolík profesorem vysokých škol. [Fergola Nikolo. Ampère André Marie. Ozanam Ant. Ferd.] Katol. Listy 1902, č. 84.
1233. [anonym-katolík], Barrande nábožným vědcem. Hl. Lidu (Bud.) IV. (1909-10), č. 63.
1234. **Kadeřávek Eug., Dr.**, Uprímný katolík profesorem vysokých škol. [Cauchy A. L., Heis Ed., Phillips Jiří.] Katol. Listy 1902, č. 126.
1235. [anonym], Katolický kněz [Cerebotani v Mnichově] vynálezcem kapsního telegrafu. Čech 1910, č. 85.
1236. **Trojanus (Em. Stránský)**, Monsignore [Cerebotani] vynálezcem (z oboru elektřiny). Čech 1911, č. 13.
1237. **-ež.**, Slavný hudební skladatel Antonín Dvořák jako křesťan. Kříž XI. (1904), 74.
1238. [anonym], Dr. Fabre. Kříž X. (1903), 150.
1239. **Kadeřávek Eug., Dr.**, Uprímný katolík profesorem vysokých škol [Dr. Fabre. Dr. Loewe.] Katol. Listy 1903, č. 54.
1240. [anonym, L. + 5], Vyznání pravého vědátora (J. Jindř. Fabra), N. L. 1912-13, č. 3.
1241. **Závrbský Fr., Dr.**, Contardo Ferrini, světec-učenec. Náš. Dom. 1912, 161.
1242. **K.**, Du Bois-Reymond. Čech XVI. (1884), č. 258.
1243. **Kadeřávek Eug., Dr.**, Charles Hermite, učenec a katolík. Katol. Listy 1901, č. 326.
1244. **Vaněček Fr.**, Výzkum missionáře P. Juliotta o malomocenství. RD. 1905, 744.
1245. **Vaněček Fr.**, Lorda Kelwina projev pro jsoucnost Boží. RD. 1904, 69.
1246. **Bílý F. S.**, Věřící učenec (Kepler). N. Věk IV. (1910-11), č. 3.
1247. anon., Pravda o Laplaceovi. Hl. XXII. (1905), 447.
1248. anon., Dánský učenec H. Larsen o poměru křesťanství k vědám přírodním. Hl. III. (1898), 221.
1249. **Zháněl R., Dr.**, Kněz-přírodopisec [P. Jan Rehoř Mendel O. S. Aug.] ČKD. 1909, 371.
1250. **Berg Dagobert**, Přírodovědec brněnského kláštera [Jiří Mendel]. Vych. Lis. XIII. (1913), 106.
1251. **K.**, Za profesorem Dr. Eiseltem. Vědec-věrec. Čech 1908, č. 231.
1252. **Hanák J.**, Menendez y Pelayo (1856-1912; učenec-katolík a spisovatel). Vych. Listy XIII. (1913), 61.
1253. **es**, Kněz (abbé Moreux) slavným hvězdářem. Maria 1907 (XIV), 14.
1254. **Opletal Jos. Al., Dr.**, Newton veliký učenec a jeho ještě větší vira v Boha. Vych. lis. VII. (1907), 102.
1255. **Hendrich Jan, Luca Paciolo di Borgo San Sepolcro** [Minorita, zakladatel složitěho účetnictví]. Vls. XXIX. (1912-13), 1132.
1256. anon., Louis Pasteur. Vls. XII. (1895-6), 205.
1257. **Štěp Alois, Ludvík Pasteur N. D.** 1898. (VII.), 121.
1258. **-ab-**, Věřící učenec [L. Pasteur]. Katol. Listy 1902, č. 216.
1259. **Pasteur. 1822—1895.** (Obrana víry.) V Olomouci, „Liga kněží arcidiecése Olom.“ 1906.
1260. [anonym], Louis Pasteur (1822-1895). Besídka (přil. „Rod. Vych.“) 1913, 25.

- 1261 [anonym], Dr. Jan Ev. Parkyně o vědě, náboženství a víře. Čech V. (1873), č. 279.
1262. Vaněček Frant., Hlas lékaře [Dra Rožánka] o náboženství, RD. 1906, 149.
1263. Kadeřávek Eug., Dr., 52. profesor vysokých škol, upřímný katolík, PhDr. Pavel Alberdingk Thijm, v XLIX. a XX. století. V katol. stud. spolku. „Česká liga akad.“ přednesl. Čech 1906, č. 154.
1264. Hruban Jaroslav, Dr., Nábo-
ženství Richarda Wagnera. Archa I. (1912-13), 164.
1265. Horský Rud., Dr., Rudolf Virchow. N. L. XI. (1901-2), 8.
- 1266 Janovský Fr., Alexander Volta. Obz. 1901, 113.
1267. Kadeřávek Eug., Alessandro Volta, profesor universitní. (Od spisovatele předneseno 11. listop. 1900 ve schůzi Mariánské kongregace v Praze u sv. Ignáce.) Katol. Listy 1900, č. 320.
1268. L + k, Karel Václav Zenger [o jeho poměru k náboženství]. Vls. XXIV. (1907-8), 555.

K oddílu IV. Filosofie.

Kč str. 54.

1. Kratochvíl Jos., Dr., Časové úvahy filosofické. (A) Essais kulturní: 1. O vzdělání a vzdělanosti. 2. O vědění a nevědění. 3. O možnosti a nemožnosti. — B) Essais časové. 1. Hlavní proudy soudobé kultury. 2. Snahy nové doby. 3. Bojovník novoidealismu [William James]. 4. Duch filosofie. — C) Essais filosofické: 1. Intuicionism. 2. Pojem scholastiky. 3. Synthesa filosofická. 4. Novoidealismus v přírodních vědách. — D) Essais kritické: 1. Pathologie českého života vědeckého. 2. Příklad patologické kritiky. V Příboře 1913.

2. Kratochvíl Josef, Dr., Pojem a význam filosofie. N. Věk II. (1908-9), č. 17.

3. Kratochvíl Jos., Dr., Duch filosofie. Essai. N. Obz. 1912, 16.

4. Kratochvíl Jos., Dr., Úvod do filosofie. V Olomouci 1912. Srvn. str. 54, č. 3.

5. Wlachowski F., Úvod do filosofie, [Úvaha o stejnojmenném spise Dra Jos. Kratochvíla.] Stud. Hl. IV. (1911-1912), 57.

6. Kratochvíl Jos., Dr., Jádru filosofie. Essai. Nový Obz. I. (1911), 262.

7. Snižek Jan, Filosofie a náboženství. Osn. XIX. (1913), č. 37. nn.

8. A. U. V., Pojem náboženství v novověké filosofii. Mus. XLVI. (1911-1912), 15.

9. Špaček Louis, Věda a spiritualismus. Hl. 1907, 265.

10. Pospíšil Jos., Dr., Co jest pravda? Obz. I. (1878), 49.

Kč str. 55.

11. Krpálek Jos., Filosofie vědecké fikce. Stud. Hl. V. (1912-13), 123.

12. Vychodil P. J., rec., Základové konkrétné logiky. Napsal T. G. Masaryk. Hl. lit. III. (1886), 206.

13. Hlavinka Al. rec., Základové konkrétné logiky. Napsal T. G. Masaryk. Vls. II. (1885-6), 376.

14. Kratochvíl Jos., Dr., Rozhledy po logice a noëtice. Č. Mysl VII. (1906), 55.

15. Kadeřávek E., Dr., O pojmu. Komenský II. (1874), 22.

16. Eugen Kadeřávek, Dr., Co jest pojem? Kř. Šk. XI. (1911-12), 9.

17. Kadeřávek Eugen, Dr., O pojmech souborných. Školník XVIII. (1877), 12, 182.

18. Kadeřávek E., Dr., Logická rozprava o větech. Komenský I. (1873), 445.

19. Kadeřávek Eug., Dr., O úsudku hypotetickém. Komen. 1876, 597.

20. Kadeřávek Eug., Dr., O soudech rozborných a souborných. Komenský 1876, 116.

21. Kadeřávek E., Dr., O vespólném poměru soudů, jež jsou určeny jakostí a ličností. Školník 1877, čís. 7.

22. Kadeřávek Eug., Dr., Důsledky ze způsobu. Komen. 1876, 147.

23. Kadeřávek Eug., Dr., Důsledky. (Z logiky.) Komen. 1880, 294.

24. Kadeřávek E., Dr., Jak vznikají stupnice? Komenský II. (1874), 113.

25. Kratochvíl Jos., Dr., Synthesa filosofická. (Volné listy.) Vych. listy XIII. (1913), 11.

26. Kratochvíl Jos., Dr., Scholastická syntéza. N. Obz. III. (1913), 66.