
A R N O Š T O L I V A

První svaté přijímání
K A T E C H E S E P R O M L Á D E Ž

N A K L A D A T E L S T V Í

K R O P Á Č & K U C H A R S K Ý V P R A Z E

O B S A H
Str.

Návod m etodicko-didaktický............................ 5
Jak naváděti k sebezapírání? 6
tívod. Modlitba .. 8
Kána. Rozmnožení chlebů. Ježíš kráčí po moři.

Poslušnost 11
Přislíbení Nejsvětější S v á to s t i 14
Ustanovení Svátosti Oltářní18
Přítomnost J e ž íš o v a .. 23
Uctívání Nejsvětější Svátosti. Návštěvy . . .2 6
Pojem Mše svaté .. 33
Účel Mše s v a t é .. 40
Návštěva Mše s v a t é .. 43
Skutečné přijímání. Duchovní přijímání . . 45
Účinky svatého přijímání48
častější svaté p řijím án í...................................... 50
Nehodné svaté p ř i j ím á n í.................................. 52
Hlavní chyby 58.
Příprava na svaté přijímání62,
Vlažné přijímání .. 63;
Přijetí sv. přijímání .. 66
Díkůčinění po svatém p ř ij ím á n í.......................75

Nihil obstat

MONS. DR. ANTONIUS STŘÍŽ,
censor

Imprimatur

PRAEL. DR. THEOPHILUS OPATRNÝ*
Vicarius generalis

Nr 5918

O t i s k z V y c h o v a t e l s k ý c h l i s t ů

VYTISKL ČESKOMORAVSKÝ KOMPAS V PRAZE-SMlCHOVÉ

N Á V O D
M E T O D I C K O - D I D A K T I C K Ý .

S bolestí pozorujeme u dětí zanedbávání modlitby, ubý­
vání zbožnosti a mravního citu. Velice zhoubně působí pro­
středí, v němž dnešní dítě žije. Účinný prostředek proti
vzmáhající se nevěře a nemravnosti je hodné svaté přijí­
mání dítek i dospělých. Zdůrazňuji h o d n é s v a t é
p ř i j í má n í. Nejvíce záleží na prvním svatém přijí­
mání, proto mu také věnujeme největší péči.

Všude, kde se věnuje více péče přijímání svátostí, jest
náboženský život opravdovější. V přípravě na první svatě
přijímání zdůrazňuji moment a s k e t i c k ý a s ebe ­
z a p í r á n í , jež je základ všech křesťanských ctností
a dokonalostí.

Návod pro teoretické poučování před svatým přijímáním
dává katechismus, asketická část ponechána vůli kateche­
tově, a přece stránka asketická je těžší stránky teoretické.
Každý, kdo zná dlouhotrvající vliv dobré přípravy na první
svaté přijímání a dobrou vůli dětí v této době, přisvědčí, že
pro život dítěte je důležitá část asketická. Doba přípravy
musí býti doba výchovného působení a stránka asketická
zaslouží největší pozornosti a nejpečlivějšího pojednání.
Čím víc vyrůstá asketická stránka z teoretického poučování
tím dítě ochotněji poučení přijímá a tím více působí na jeho
srdce.

5

Má-li asketická část dosáhnouti cíle, nemohu doléhat
na díti se všemi možnými ctnostmi a hříchy, vybéřujen to
ne j d ů l e ž i t é j š í, zbude mi tedy dosti Sasu pro prak­
tické cvičení ctností, které musí jíti zároveň s poučením.
Znovu a znovu se dotazuji na cvičení ctností, jinak zůstane
při dobrých předsevzetích, zdánlivých pokusech, ale nepři-
kroči se k cílevědomému jednání, k spolehlivé ctnosti.

Z povinností k Bohu vezmeme modlitbu, k rodičům po­
slušnost, k bližnímu dobrotu, k sobě čistotu. Ipravdomluv­
nost přijde v úvahu, ale spíše jako výsledek čtyř hlavních
ctností.

Asketická část je hlavní učení o ctnostech. Dítě má viděti
krásný obraz ctnosti. Nutnost a krása ctnosti, vylíčena na
příkladě mocně působícím, povznáší a oduševňuje. Poučení
o hříchu, není-li náležitě řízeno nebo je-li příliš tvrdě zdů­
razněno, snadno sráží. Proto proti dosavadním zkuše­
nostem staví se do popředí zúmyslně positivní stránka.

Jak naváděti k sebezapírání?
Ukáži ctnost v plné kráse jako ozdobu srdce pro při­

cházejícího Spasitele; ukáži nepřátele, kteří ctnosti ničí
a tím štěstí a věčné blaho dítěte; špatné náklonnosti jako
hněv, lenost, závist. Upozornění na zlé náklonnosti jako
nepřátele spásy přináší veliký užitek, dítě samo se před
nimi chrání a nemusíme tedy stále upozorňovati: chraň se
toho a onoho. Dítě soudí: chtějí mi zkaziti srdce, chci a
musím se brániti, přemáhati je, sebezapírati. Dítě nahlíží,
Že není ctnosti bez sebezapírání a tím je mnoho dokázáno
a překonána veliká obtíž- Sebepřemáhání jako prostředek

6

ke každé ctnosti přichází k pojednání skoro v každé hodině.
K nutnému sebepřemáhání musí přistoupiti malá dobro­
volná umrtvování.

Kde zůstane l á s k a k P á n u J e ž í š i , která je
přece hybnou silou pro každou ctnost? Bez lásky je každé
dílo hluché a sebepřemáhání bez trvání. K tomu podotý­
kám: i když nejbližším cílem vyučování o sv. přijímání je
dobré přijetí téhož, přece nejvyšším cílem zůstává vzbuditi
velikou úctu k Pánu Ježíši v Nejsvětější Svátosti. Této
úcty se dosáhne teoretickým a asketickým poučováním a
úctyhodným chováním katechety i dítěte k Nejsvětější Svá­
tosti slovem i skutkem. Z této úcty vyrůstá i láska. Čeho si
vysoce ceníme, co seznávámejako vzácné dobro, to i miluje­
me. Každý dobrý čin, který dítě koná, je projev této lásky,
budí a podporuje ji. Tato láska se nedá nakomandovati, musí
býti vyvozena a v modlitbě dětem vyprošena. Tato láska
musí zaznívati každým záchvěvem srdce při vyučování.

P r v n í s v a t é p ř i j í m á n í má se k o n a t i
s l a v n o s t n ě . Na děti i dospělé velice působí zevněj­
šek; posuzují věc podle toho, co z ní uděláme, proto: ne
málo! Církev jistě zbytečně neužívá tolik ceremonií. Jsme
u vážné věci. Někde přespříliŠná okázalost a jen zevnějšek,
jinde zase nic. Kněžstvo by se mělo domluviti, když nemá
vyšších pokynů, a postupovati stejně. Po tři dny před sv.
přijímáním a po tři dny po sv. přijímání se doporučují
společné pobožnosti celé farní osady.

Nejtěžší práce nastává po sv. přijímání: udržeti plody
sv. přijímání. Děti nutno ve ctnostech stále cvičiti, co sly­
šely dále systematicky probírati, zvláště před každým spo­
lečným svatým přijímáním.

7

Úvod. Modlitba.
P ř i p o m e n u t i .
Krátce dětem řeknu, oč se jedná, vzbudím jejich radost,

pobídnu horlivost a zdůrazním asketickou část poučením
o m o d l i t b ě . Modlitba projev zbožnosti. Po modlitbě
touží, kdo poznává velikost, vznešenost a dobrotu Boží,
aby Boha vzýval a jemu děkoval. Modlitba prostředek
k zbožnosti; jsem-li slabý a hříšný, prosím o pomoc a za
odpuštění. Bez milosti a modlitby není ctnosti. Modlitba

je spojení s Bohem, vůle k dobrému; modlitbou si dítě při­
vlastňuje mravní přikázání a náboženské zásady. Modlit­
ba mění „ty máš“ v rozhodné: „já chci“.

Co se m a j í d ě t i m o d l i t i ? Denní modlitby
a zvláštní modlitby, směřující k sv. přijímání; katecheta
je řekne, ale jen málo! Nezapomeneme na modlitbu k Pan­
ně Marii a učíme děti o jednotlivé ctnosti prositi svými
slovy.

K t e r ý c h m o d l i t e b u ž í v a t i ? Kratičce
víra, naděje, láska; lítost; střelné modlitbičky; obnovení
křestního slibu; za zvláštní ctnosti.

Modlitby dětí k o n t r o l u j e m e , jinak zavládne
nedbalost; v kostele aí jsou děti u mřížek, ať vidí naše
vzorné chování před svatostánkem.

Vyzveme osadu i domácí, aby se za děti modlili.
Budu vás připravovati na první svaté přijímání.

Vím, jak se těšíte na ten krásný, svatý okamžik.
A proč tolik radosti? J e ž í š , dobrý přítel dítek,
přijde do vašeho srdce. Stařeček Simeon směl vzíti
Ježíše na lokty své a měl z toho takovou radost, že

8

zvolal: ted rád umru, když mé oči viděly Spasitele.
A vy? Nebudete bráti Ježíše na své lokty, O n
p ř i j d e d o v a š e h o s r d c e ; nebude vám
jen žehnati jako žehnal dětem v náručí matek, chce
ve vašem srdci bydleti se svou milostí a se svým
požehnáním.

P r o č P á n J e ž í š c h c e p ř i j í t i d o
v a š e h o s r d c e ? Chce vás posvětiti, byste
mohly k němu do nebe. Všichni máme přijíti do
nebe, to je úkol na této zemi. Proto Ježíš přišel
s nebe na zem, učil nás a za nás zemřel, a dává se
nám za pokrm ve sv. přijímání.

C o č i n i t i k n á l e ž i t é p ř í p r a v ě ?
Vzpomeňte na Boží Tělo (vylíčiti živými barva­

mi!). I vy musíte v y č i s t i t i s r d c e , odstra­
niti hříchy. Hřích je hrozně ošklivý; hřích tak
špatný a Ježíš tak svatý; Ježíš tak krásný a hřích,
tak ošklivý; Ježíš tak nebeský, hřích tak ďábelský 1
čím čistší srdce, tím raději tam Spasitel přichází,
a tím více dává milosti. Srdce nutno i k r á s n ý ­
mi c t n o s t m i v y z d o b i t i : láskou k Pánu
Ježíši, poslušností, pevnou vírou, pokorou, čistotou,
svatou nadějí, láskou k Bohu i lidem. Dobrý Ježíši,
z lásky k tobě chci těmi ctnostmi své srdce okráš-
liti, abys rád ke mně přišel.

Modlitba, část asketická.
P r o č se m o d l í m e ? Modlitba je v e ­

l i c e p o t ř e b n á . Může jediný člověk postaviti

9

kostel? Chcete postaviti Spasiteli stánek v srdci.
Kdo vám pomáhá? Kněz, ale nejvíce sám Pán
Ježíš. Bez jeho pomoci nevykonáme nic dobrého,
proto ho prosíme, modlíme se, aby nám pomohl.
Učiňme tak hned. Čeká mě veliké štěstí, smím jíti
k sv. přijímání. Prosím tě, dobrý Ježíši, pomoz mi,
abych ti připravil důstojný příbytek v srdci, dobře
se modlil, rád poslouchal, čistotným zůstal, ke všem
byl laskavý. K modlitbě pobádá p ř í k l a d J e ­
ž í š ů v . Mnoho a často se modlil; ve svatostánku
stále se modlí za nás, zvláště při Mši svaté. Ježíši,
nauč mne modliti se nábožně.

C o se m o d l í m e ? Modlitby denní. Ráno,
večer; kdo vynechává modlitbu není horlivý.
Modlíme se pomalu, pozorně. Pilně chodíme na
Mši svatou; modlitba při Mši svaté má zvláštní
moc a sílu, modlí se s námi a za nás Pán Ježíš.
Zvláštní modlitby za dobré svaté přijímání, mod­
litbičky střelné: Sladké srdce mého Ježíše . . . Ra­
ději zemříti nežli hřešiti. . . Ježíši, všecko z lásky
k tobě, atd. (Kde to možno, vykonejme po hodiné ná­
vštěvu Nejsvětější Svátosti.)

N e p ř á t e l é m o d l i t b y . Zbožná modlit­
ba má velikou cenu, proto zlí nepřátelé ji chtějí
kaziti. L e n o s t . Děvčátko pěstovalo v zahrádce
květiny, ch tělo jimi ozdobi ti oltář při prvním svatém
přijímání, ale rozpustilý chlapec květiny vytrhal.
Máte si okrášli ti srdce modlitbou, zlý nepřítel tomu
brání, jest jím lenost. Lenivé dítě se nemodlí a,
musí-li se modliti, modlí se lenivě. Z v ě d a v o s t !

10

Zvědavé dítě se ohlíží na všecky strany, aby mu
nic neušlo. Zvědavost překáží dobré modlitbě.
L e h k o m y s l n o s t . Lehkomyslné dítě neví,
že rozmlouvá s Bohem, nejvyšším pánem nebe
i země, nedává pozor na to, co se modlí; ctí Boha
ústy, ale srdce o tom neví.

Vévoda Bonifác Toskánský viděl v jednom, klášterním
kostele, jak se hoši pobožně modlili a krásně zpívali. Dal
mezi ně hoditi hrst zlatáků, ale ani jediný jich nesbíral.
Příklady vroucí modlitby: Sv. Václav, sv. Ludmila, sv.
Alois.

Příležitostně vyložme dětem eucharistický ně­
kterou prosbu Otčenáše a na konci hodiny po­
modleme se tu prosbu v tom smyslu. Posvěť se —
Nejsvětější Svátost; přijď — ve sv. přijímání; buď
vůle tvá — všechno činiti pro dobrou přípravu;
chléb — sv. přijímání; odpusť — abychom tě dů­
stojně přijali; neuveď — chci se statečně držeti
proti nepřátelům.

Kána. Rozmnožení chlebů.
Ježíš kráčí po moři. Poslušnost.

P ř i p o m e n u t í .
První dva zázraky vysvětlují pojem „proměniti“ a poz­

nání, že Ježíš tu moc má. Ve spojení s třetím tvoří pří­
pravu k ustanovení Nejsvětější Svátosti. Modlitba —
ochota k dobrému; poslušnost — praktické provedení.
Vysvětlíme pojem poslušnosti a ukážeme, co znamená po­
slušnost pro přítomnost i budoucí život.

11

1. Kána. Vypravuje se příběh . . . Ježíši, věřím,
že jsi skutečný, pravý Bůh, můžeš tedy proměniti
vodu ve víno, můžeš i víno proměniti ve svou krev,

2. Rozmnožení chlebů . . . Ježíš neproměnil,
nýbrž r o z m n o ž i l chleby. Chléb zůstal chle­
bem, jindy skutečně proměnil chléb ve své tělo.
O tom uslyšíme.

3. Ježíš kráčí po moři. (Příslušné otázky snadno
katecheta vyvodí.)

Poslušnost. Část asketická.
I. P r o č m á m e p o s l o u c h a t i ?
Z l á s k y k P á n u J e ž í š i . Nesmírně ve­

liká je moc Ježíšova, právě tak veliká i jeho láska.
Z lásky proměnil vodu ve víno, rozmnožil chleby,
dává nám své tělo. Chci Ježíše milovati z celého
srdce, z celé duše. Čím to dokáži? Poslušností!
P á n J e ž í š b y l p o s l u š n ý , aby děti ne­
měly výmluvy: poslouchal rychle, poslouchal
dlouho. Jak se musím styděti za svou neposlušnost!

J e ž í š d o s u d p o s l o u c h á . Sestupuje na
oltář, dává se uzavřití do svatostánku, donésti
k nemocným. I děti poslouchá: jde poslušně ve sv.
přijímání do jejich srdce. Bůh mě poslouchá, a já
jsem tak často neposlušný; stydím se za to, lituji
toho, chci se polepšiti. Lásku chci ukázati posluš­
ností. P o s l u š n o s t d ě t e m p ř i n á š í
z v l á š t n í p o ž e h n á n í . Co slibuje Bůh ve IV.
přikázání poslušným dětem? Poslušné dítě působí ra­

12

dost rodičům, svolává na sebe požehnání Boží, a
čím víc té radosti, tím víc i Božího požehnání.

II. N e p ř á t e l é p o s l u š n o s t i . Miluj,
dítě, poslušnost, je to bohumilá ctnost. Zlí nepřá­
telé chtějí děti připraviti o tuto bohumilou ctnost.
Kteří jsou to nepřátelé? L e n o s t , která říká:
Nedělej to nebo ono, nechoď do kostela, neposlou­
chej. Ovládne-li vás lenost, nevykonáte nic pořád­
ně. Lenivé dítě, má-li vstávati, nechce se mu;
má-li pracovati, musíme je několikrát pobízeti a
upozorňovati; nemodlí se, nechodí na Mši svatou,
neučí se; vše odkládá a není s ničím včas hotovo.
Všude k ničemu: doma, ve škole, v kostele. Po-
kouší-li vás lenost, řekněte si: Chutě do práce
z lásky k Pánu Ježíši! Ježíš pracoval z lásky ke mně,
z lásky ke mně nesl těžký kříž, z lásky ke mně byl
poslušný až k smrti. Pane, chci poslouchati a ne­
dám se leností přemoci. S v é h l a v o s t . Své­
hlavé dítě chce konati jen to, co se mu líbí a hodí.
Matka říká: Uč se; svéhlavé dítě se nechce podro­
biti, chce si hráti. P ý c h a . Horší práci ať dělá
někdo jiný, pyšné dítě chce míti jen lehčí práci.
Dostoupí-li pýcha vyššího stupně, nechce dítě
vůbec poslouchati. Z á v i s t . Závistivé dítě se
trápí, má-li udělati něco víc než druhé. Ten to ne­
dělá, jen já musím všecko odřítí, naříká si. L e h ­
k o m y s l n o s t . Lehkomyslné dítě chce si jen
hráti a rádo zapomíná příkazů.

III. M a t k a B o ž í a N e j s v ě t ě j š í
S v á t o s t . V K á n i zpozorovala, že nemají

13

vína, prosila za snoubence a Ježíš pomohl. Maria
má ráda děti, má s nimi soucit, přimlouvá se za
ně. Maria, pros za nás, abychom důstojně přijí­
maly, byly dobrými, pilnými a poslušnými dětmi.
Maria p ř i p r a v o v a l a p ř í b y t e k pro Je­
žíše v betlemském chlévě, v Egyptě, v Nazaretě, a
po třicet let o Ježíše pečovala. Maria, ty nejlépe
víš, co se Ježíšovi líbí. Pomoz mi, abych mu při­
pravil důstojný a příjemný příbytek v svém srdci.
Maria se Ježíšovi v betlemském chlévě k l a n ě l a ,
uctivě na rukou nosila, byla jako monstrace; jesle
byly tabemaklem, hvězda mudrců věčným svět­
lem. Maria ukázala mudrcům dítě, aby se mu kla­
něli. Třicet let s ním žila v jediném domě. Klaněla
se mu ve Svátosti Oltářní, když vstoupil na nebesa.
Dobrá matko, uč nás Ježíše milovati a opravdově
se mu klaněti ve Svátosti Oltářní, jak ty jsi sama
činila. Maria p ř i j a l a J e ž í š e v N e j s v ě ­
t ě j š í S v á t o s t i . Jak čistá a svatá byla! Jak
zbožně se modlila! Jistě jako tehdy, když archan­
děl Gabriel zvěstoval jí početí Syna Božího. Tak
i já chci přijmouti Pána Ježíše. Maria, pomáhej!

Přislíbení Nejsvětější Svátosti.
Modlitba. Poslušnost.

P ř i p o m e n u t í .
Slova zaslíbení, která jsou přípravou pro ustanovení

Nejsvětější Svátosti, jsou připravena rozmnožením chlebů
a chůzí Ježíšovou po vodě. Rozmnožení chlebů ukázalo

14

lidu nadzemskou moc Ježíšovu, chůze po vodí, že Ježíš i se
svým tilem může nakládati, jak chce. Slova zaslíbení ná­
ležité vyložiti!

1. L i d c h c e z a s e z á z r a č n ý c h l é b
Lid teprve druhý den zpozoroval, že Ježíš zmizel.
Přepravili se na druhý břeh, našli ho v Kafarnauni,
a pravili: „Mistře, kdy jsi sem přišel?“ Ti by se
byli asi divili, kdyby jim apoštolové řekli, jak Ježíš
k nim přišel po vodě! Včera rozmnožení chlebů,
dnes v noci tento zázrak! Ježíš dobře věděl, proč
ho hledali; chtěli ještě jednou zázračný chléb.
Praví jim : „ P r a c u j t e o p o k r m , n e o t e n ,
k t e r ý ž h y n e , a l e k t e r ý ž z ů s t á v á
k ž i v o t u v ě č n é m u 1), j e j ž S y n č l o ­
v ě k a d á v á m“ (Jan 6, 27). Lid má tedy hle­
dati lepší chléb. „ P a n e , d á v e j ž n á m
v ž d y c k y c h l é b t e n “ (Jan 6, 34). 2. J e-
ž í š j i m s l i b u j e s v é t ě l o . Nedává jim
hned ten chléb, slibuje jen, že jej dá později. Lid
si myslí, jaký to asi bude chléb. Snad nějaký jak
byla manna? Ježíš jim praví: „ C h l é b , k t e ­
r ý ž j á d á m , t ě l o m é j e s t (j e ž v y ­
d á m) z a ž i v o t s v ě t a “2) (Jan 6, 52). 3.
Ž i d é se h á d a l i v e s p o l e k . Židé žasnou
slyšíce ta slova. Myslí si: Ježíš nám chce dáti své

2) Poznámka Bible: t. j. o pokrm nehynoucí, jenž dává
život věčný.

2) Poznámka Bible: t. j. na smrt. Tu již Pán dále při­
stupuje k vysvětlení, kterak by on byl také pokrmem, a
dí zřejmě, že jeho tělo, majíc býti k vykoupení světa na
smrt vydáno, bude tím živým pokrmem.

15

tělo za pokrm? Jest to vůbec možno? Nechceme
přece Ježíše zabiti a jeho tělo jísti. Proto i řekli:
„K t e r a k n á m m ů ž e t e n t o d á t i s v é
t ě l o k j e d e n í 1)?“ To nemůže učiniti. Druzí
však pravili: Ježíš to může učiniti, jako včera roz­
množil chleby a dnes kráčel po vodě. Snad nám
tedy dá své tělo v nějakém zázračném chlebě, ne­
boť praví: Chléb, kterýž já dám, tělo mé jest . . w
Jiní zase pravili: Ježíš to nemůže učiniti, není to
tedy možné. Tak „hádali se Židé vespolek“ . Ježíš
slyší jejich hádku. Co činí? Nepraví, jak (jakým
Způsobem) mají jeho tělo jísti, ale to praví, že je jísti
m u s í . Nebudou-li jísti jeho těla, nebudou míti
věčného života. „ A m e n , a m e n p r a v í m vám:
n e b u d e t e - l i j í s t i t ě l o S y n a č l o ­
v ě k a , a p í t i j e h o k r v e , n e b u d e t e
m í t i v s o b ě ž i v o t a “ (Jan 6, 54). A dále
praví: „ K d o j í m é t ě l o , a p i j e m o u
k r e v , m á ž i v o t v ě č n ý a j á h o v z k ř í ­
s í m v d e n n e j p o s l e d n ě j š í . N e b o
t ě l o m é p r á v ě j e s t p o k r m a k r e v
m á p r á v ě j e s t n á p o j “ (Jan 6, 55—6).
4. M n o z í u č e d n í c i n e v ě ř í J e ž í š o ­
v i a opouštějí ho. Teď jsou jedni spokojeni a věří,
že jim Spasitel může dáti své tělo za pokrm a svou
krev za nápoj; jiní zase, mezi nimi i mnozí učed­
níci, kteří dosud Spasitele následovali, otevřeně
prohlašují, že mu nevěří. „T v r d á j e t a t o

[) Poznámka Bible: t. j. hned nyní za živa. Židé totiž
mysleli na jeho přítomné, hmotné tčlo.

16

ř e č i k d o ž j i m ů ž e s l y š e t i ? “ Co vlastní
chtějí říci? Těmto slovům nemůžeme věřiti; a pro­
tože nevěří, opouštějí ho. Smutně za nimi pohlíží,
ale nechává je odejíti, když nevěří. Nemůže u něho
zůstati, kdo mu nevěří. Apoštolové věří a zůstá­
vají. I oni by měli odejíti, kdyby nevěřili. Ježíš
k nim praví: „ Z d a l i ž i v y c h c e t e o d e ­
j í t i ? “ Neodcházejí, oni věří! „I o d p o v ě ­
d ě l j e m u Š i m o n P e t r : P a n e , k e
k o m u p ů j d e m e ? t y m á š s l o v a ž i ­
v o t a v ě č n é h o ! A m y j s m e u v ě ř i l i
a p o z n a l i , ž e t y j s i K r i s t u s , S y n
B o ž í “ (Jan 6, 69—70). Ty nám tedy můžeš dáti
své tělo a svou krev. My ti věříme, i když nepravíš,
jak se to stane. S Petrem a apoštoly věříme i my.

část asketická.
1. V í r a v e s l o v a j e ž í š o v a . Mnozí ze

Židů slovům Ježíšovým nevěřili a také mnozí z u-
čedníků nevěřili; jiní věřili a ještě víc apoštolové.
Ty jsi Kristus, Syn Boží, ty mluvíš pravdu a my
věříme, byť i chápati nemůžeme. Kdo v tebe věří,
má život věčný; Pane, i my věříme tvým slovům
jako Petr a apoštolové. My už víme, jak nám dáváš
své tělo a svou krev: ve Svátosti Oltářní, ve sv.
přijímání, ve svaté Hostii. Pane, rozmnož v nás
tuto v íru!2 . T o u h a p o s v a t é m p ř i j í ­
m á n í , d u c h o v n í p ř i j í m á n í . Ježíš řekl
lidu: „Pracujte o pokrm . . .“ Lid chtěl ještě jednou

17

s velikou touhou zázračně rozmnožený chléb.
Ještě s větší touhou žádají chléb k věčnému životu:
„Pane, dávejž nám vždy ten chléb“ . I my budeme
často volati: Pane, dej nám své tělo, dej nám svou
krev. Při každé Mši svaté budeme toužiti po těle
a krvi Páně: ó přijď ke mně, Ježíši, já láskou ho­
řím nejvyšší ve Svátosti tě požívat, s tebou se vždy
blažívat. Tuto touhu: přijímati tělo a krev Páně
jmenujeme duchovním přijímáním. 3. H o r l i ­
v o s t v p ř í p r a v ě : M o d l i t b a , p o s l u š ­
n o s t . Chceme se dobře modliti, chceme i poslou­
chati. Proč? Abychom byli řádnými lidmi! Učíš-li
se psáti, musíš poslouchati učitele; chceš-li se vy­
učiti řemeslu, musíš poslouchati mistra. Kdo ne­
poslouchá, ničemu se nenaučí, není pevný a stálý
v dobrém. (Samuel a synové Heli.) Kdo z nich se
stal pořádným? Malý stromek potřebuje opory:
bez opory vítr jej vyvrátí nebo roste křivě. Vaší opo­
rou je poslušnost. Poslušností prospíváte v ctnos­
tech, zbožnosti, důkladnosti. Poslušnost podpo­
ruje vše dobré. Poslušnosti potřebujeme jako
denního chleba.

Ustanovení Svátosti Oltářní.
Láska k bližnímu.

P ř i p o m e n u t í .
V této chvíli se musí odrážeti posvátnost. Poslední ve­

čeře. Událost samu předneseme slovy vážnými, pomalu,
slavnostní. Při l á s c e k b l i ž n í m u ukážeme řadu

1-8

okolnosti, kdy ji můžeme projeviti. A i děti uvádějí pří­
klady. Chceš-li sám míti radost, ěiň j i druhým. Děti žijí
Z lásky druhých, proto mají lásku dávati. Nepřátelé této
ctnosti jsou uvedeni v motivech lásky k bližnímu.

I. K d y P á n J e ž í š u s t a n o v i l S v á ­
t o s t O l t á ř n í ? Vzpomeňte na slova Kristo­
va: „Chléb, který . . .“ Jak často apoštolové myslili
na tato slova! Jak často si říkali: Kdy nám dá tento
chléb? A jak to učiní? Kéž by nám jej už dal! Na­
dešel poslední večer života Páně, čtvrtek před ve­
likonocemi, čas, kdy měl trpěti a umříti. Chtěl
svým věrným zanechati památku, neboť je miloval
a oni milovali jej. Co jim dá tak veliká Láska?
Zlato, stříbro? Dá jim daleko víc, zanechá památ­
ku mnohem vzácnější: své tělo a svou krev.

II. J a k P á n J e ž í š u s t a n o v i l S v á t o s t
o l t á ř n í ? Ježíš proměňuje chléb a víno a dává
apoštolům své tělo za pokrm a krev za nápoj.

a) Pozorujte! Večer před svou smrtí, když už
byla noc, sedí Ježíš se dvanácti v jerusalemském
večeřadle. Tu vzal do svatých rukou chléb, vzhlédl
k nebi, požehnal, lámal a dával apoštolům se slovy:
„V e z m ě t e a j e z t e , t o t o j e s t t ě l o
m é“ . Jaký zázračný chléb smějí apoštolové poží­
vati! Co jim Spasitel podává, má tvar chleba,
barvu i chuť chleba, ale už to není chléb, jest to
pravé, skutečné tělo Ježíšovo: toto jest tělo mé.
Šťastní lidé, jimž Spasitel chléb rozmnožil, mno­
hem šťastnější apoštolové! Spasitel jim dává bož­
ský pokrm, smějí požívati tělo Páně.

19

b) Když pojedli, vzal Ježíš podobně kalich s ví­
nem : ‚ ‚ P i j t e z t o h o v š i c h n i , n e b o ť
t o t o j e s t k r e v m á.“ Jaký zázračný nápoj
v kalichu! To, co Ježíš apoštolům podává, to už
není víno, ale skutečná krev Kristova. Šťastní lidé
v Káni, když dostali zázračné víno, šťastnější apoš­
tolové, kteří dostávají božský nápoj a smějí píti krev
Kristovu.

I a p o š t o l o v é , b i s k u p o v é a k n ě ž í
m a j í p r o m ě ň o v a t i chléb a víno a lidem
podávati tělo a krev Páně. A p o š t o l o v é .
Apoštolové byli šťastni, že mohli přijímati tělo a
krev Páně. Tohoto štěstí neměli býti účastni jen
apoštolové, nýbrž všichni lidé, když Ježíš všecky
miluje. Proto přikázal apoštolům: „ T o č i ň t e
n a m o u p a m á t k u.“ Ježíš chce říci: právě
jsem proměnil chléb a víno, i vy budete proměňo­
vati; své tělo a svou krev jsem vám dal za pokrm
a nápoj, i vy budete mé tělo a mou krev jiným po­
dávati. Apoštolové tak skutečně činili. Když vě­
řící přišli na pobožnost, kázali jim, proměňovali
a podávali jim. B i s k u p o v é a k n ě ž í . Apoš­
tolové zemřeli. Kdo ted proměňují? Kdo podávají vě­
řícím tělo a krev Páně? Biskupové a kněží! Mají k tomu
právo? Kdo jim dal tu moc? Apoštolové! A k d y
p r o m ě ň u j í biskupové a kněží? Ve Mši svaté
při proměňování! (Vše názorně vysvětliti a naučiti
modlitby k proměňování podle katechismu.) K d y p ř i ­
j í m á m e tělo a krev Páně? Při sv. přijímání!
(Vysvětliti a naučiti modlitby.) Ó svatá chvíle, když

20

kněz nám podává tělo s krví Páně! Může býti něco
krásnějšího, vznešenějšího, než je Mše svatá?
Choďte rády každou neděli a zasvěcený svátek na
Mši svatou, choďte podle možnosti i ve všední dny!

Láska k Ježíšovi.
Láska k bližnímu. Část asketická.

A. C h c e m e J e ž í š e m i l o v a t i n a d e
vše . Krásná je pověst o ptáku pelikánovi. Nemá-li.
potravy pro svá mláďata, živí je svou krví. U Je-,
žíše jest to pravda a skutečnost. Aby nás živil, dává.
nám své tělo a svou krev. „Tělo mé právě jest po-,
krm a krev má právě jest nápoj.“ Ježíši, jak nás
miluješ! I my tě chceme a budeme milovati z ce­
lého srdce, z celé duše své . . .

B. C h c e m e b l i ž n í m i l o v a t i z l á s ­
k y k j e ž í š o v i . 1. J e ž í š l á s k u k b l i ž ­
n í m u p ř i k a z u j e při ustanovení Svátosti
Oltářní. Apoštolům i nám řekl: „Toto přikazuji
vám, abyste se ve spolek milovali“ (Jan 15, 17).
2. J e ž í š v e S v á t o s t i O l t á ř n í j e s t
p ř e d o b r a z l á s k y k b l i ž n í m u . Jak tu;
lásku ukazuje? a) Nejsvětější Svátost ustanovil
z lásky k nám. Mnoho lásky prokázal lidem, chce
jí prokázati ještě víc, proto volí to nejlepší a nej­
světější, co dáti může: své tělo a svou krev. b)
Všichni lidé mohou přijímati Pána Ježíše: dospělí
i děti, bohatí i chudí, zdraví i nemocní. Nikoho
neodmítá. Jak nás všecky miluje! c) Všichni smíme

21

choditi k Ježíšovi ve svatostánku a klaněti se mu:
„Pojďte ke mně všichni . . Každý ho může oslo-
viti, každý přednášeti své prosby. I největší hříš­
ník! Ježíš jej laskavě přijímá jako otec ztraceného
syna. Stále se obětuje z lásky k nám ve Mši svaté.
Jako slunce svítí na všecky lidi, celý svět osvětluje
a zahřívá, tak i láska Ježíšova. Ježíši, tisícerý dík
tobě za velikou lásku k Nejsvětější Svátosti! Jako
ty všecky miluješ, chci z lásky k tobě i já všecky
milovati. Jak můžeme býti dobrými k bližním?
Láska k bližnímu činí nás podobné Ježíšovi, jeho
pravými učedníky. „Po tom všichni poznají, že
jste moji učedníci, budete-li míti lásku jedni k dru­
hým“ (Jan 13, 35).

C. L á s k a k b l i ž n í m u m á m n o h é
n e p ř á t e l e . Z á v i s t , l a k o m o s t . Zá­
vistivé, lakomé dítě nechce jiným učiniti nic dob­
rého, nikomu nic dáti, míti vše jen pro sebe, míti
vše nejlepší. I když má dost, nedá jiným. Nechce
jiným dělati radost, naopak má radost z neštěstí
druhých. Do takového srdce Pán Ježíš nevstoupí.
Bože, chci se radovati, když jiným se daří dobře,
nechci nikdy býti lakomý a závistivý. Prosím, dej
mým bližním vše dobré. L e n o s t . Lenivé dítě
nechce nikomu pomoci. Šimon pomohl milému
Spasiteli nésti kříž, chci pomáhati bližním kdy,
kde a jak budu moci. P ý c h a . Pyšné dítě ji­
nými opovrhuje snad proto, že jsou chudší, z děl­
nické rodiny. Ježíš nehledí na bohatství, stav,
nýbrž na čistotu srdce. Nebudu tedy pyšný, budu

22

pokorný. Je krásný letní den. V zahradě na stromě
krásné zralé jablíčko, ostatní jsouještě zelená. Utrh­
neš zralé jablíčko, s chutí do něho kousneš a s oškli­
vostí vyplivneš. Kousneš do ošklivého červa.
Láska k bližnímu je krásné jablíčko, ale mnohdy je
tu červ, který ji ničí: závist, lakomství, lenost.
Je-li tento červ v tvém srdci, podobá se to srdce
onomu jablíčku.

D. P r v n í k o m m u n i k a n t i m i l o ­
v a l i s v é b l i ž n í o p r a v d o v ě . 1. Apošto­
lové; 2. první křesťané. (Vysvětliti jejich iivot a dávání
darů.) Sv. Václav rád vyhledával chudé.

Přítomnost Ježíšova. Láska k bližnímu.
1. J e ž í š j e v e S v á t o s t i p ř í t o m e n

j a k o B ů h a č l o v ě k . Řekne-li kněz slova:
„Toto jest tělo mé; toto jest krev má,“ jsou tu nejen
tělo a krev Ježíšova, nýbrž i celý Ježíš, jak byl na
zemi a jest na nebesích jako Bůh a člověk.

2. J e ž í š j e s t p ř í t o m e n p o d z p ů ­
s o b a m i c h l e b a a v í n a . Při přijímání
kněz požívá svatou Hostii, tělo Ježíšovo; z kalicha
pije Ježíšovu krev. Jak tomu je při sv. přijímání? Kněz
vám podává jen svatou Hostii, z kalicha nepijete.
Nejste snad zkráceni? Nepřijímáte méně? Přijí­
máte právě tolik, kolik přijímá kněz: celého Pána
Ježíše. Pod způsobou chleba je přítomen celý Je­
žíš, ale i pod způsobou vína je celý Ježíš. V prv­
ních křesťanských dobách směly dítky po sv. křtu

28

přijímati. Nepodávali jim sv. Hostii, podávali jim
několik kapek z kalicha. Tyto dítky přijímaly ce­
lého Krista; pod způsobou vína je přítomen celý
Kristus.

3. J e ž í š j e p ř í t o m e n v k a ž d é č á s ­
t e č c e o b o u z p ů s o b . Lidé přistupují k sv.
přijímání. Je jich víc než svatých Hostií. Mohou
všichni přijímati? Ano! Jak to? V tom případě
kněz rozlomí svaté Hostie a každému dává jen část.
Jest zlomena způsoba chleba, ale ne Kristus; Ježíš
je přítomen celý v každé částečce. Při Mši sv. má
kněz velkou sv. Hostii, pro věřící jsou malé sv.
Hostie. Přijímají snad věřící méně než kněz? Ježíš

je přítomen celý, ať je sv. Hostie velká nebo malá.
4. S v á t o s t O l t á ř n í se u s c h o v á v á

v e s v a t o s t á n k u . Velkou sv. Hostii má kněz
na oltáři, pro přijímající a nemocné jsou malé
svaté Hostie ve svatostánku. Co je svatostánek? (Nej-
nutnéjší vysvétliti!)

5. V ě č n é s v ě t l o . Mudrce vedla do Bet­
lema neobyčejná hvězda a zůstala státi nad mí­
stem, kde bylo Dítě. V kostele bývá několik oltářů.
Kdo nám poví, na kterém je Ježíš přítomen ve
Svátosti? Světlo, které před tím oltářem hoří po
celý rok ve dne v noci. (Upozorniti na Svatý týden.)

6. N á d o b y p r o S v á t o s t O l t á ř n í
(ciborium, monstrance). Z čeho bývají zhotovené?

7. B o h o s l u ž e b n á r o u c h a k n ě z e
p ř i p o d á v á n í S v á t o s t i O l t á ř n í :
při Mši svaté; mimo Mši svatou.

24

Láska k bližnímu. Hněv. Část asketická.
Ježíš ve Svátosti Oltářní učí lásce. Jeník byl

hněvivý chlapec, pro maličkosti vyvolával rád růz­
nice. Jednoho dne si hoši hráli a Frantík při tom
provedl nešikovnost. Jeník zlostně vyskočil, udeřil
Frantíka do tváře a nadával mu. Frantík se zlobí,
hoši jej pobádají, aby Jeníka zbil. Již zdvihá ruku,
ale tu si vzpomene: včera při přípravě na sv. při­
jímání jsem si umínil, že z lásky k Pánu Ježíši budu
přemáhati hněv. Jde k Jeníkovi a říká mu: učili
jsme se, že se máme opanovati a jeden druhému
odpouštěti. Odpusťme si a buďme zase dobří.
Chlapci ani nedutají: vidí něco zvláštního, čeho
nečekali. Láska k bližnímu vítězí nad hněvem.
Příklad Frantíkův působil na Jeníka i ostatní.
Změnil se úplně a byli s Frantíkem dobří přátelé.
Co z toho plyne?

Požehnání ze sebepřemáhání.
1. S o b ě a j i n ý m d o b ř e č i n i t i , o b-

š ť a s t ň o v a t i j e , h ř í c h ů se v a r o v a t i .
Jaký užitek přineslo vítězství Frantíkovo? a) Fran­
tíkovi dobrý skutek, radost z něho a sílu k nejbliž-
šímu boji proti hněvu; b) Jeníkovi polepšení,
c) ostatním povzbuzení, aby se vzmužili k podob­
nému činu.

C o b y se b y l o s t a l o , k d y b y F r a n ­
t í k p o s l e c h l a J e n í k a z b i l ? a) Fran-

25

tik by porušil svůj slib, hřešil by, Jeníka učinil svým
nepřítelem, který by se mu třeba i mstil; b) Jeník
by se ještě více rozhněval, znovu vyvolával sváry
a špatně se připravoval na svaté přijímání; c)
ostatní by rovněž chybovali, pomáhali při hříchu.
Z jediného vítězství, z jediného sebeovládnutí
tolik dobrého! Co je lepší?

2. P ř e m á h á n í h n ě v u p ř i p o d o b ­
ň u j e n á s S p a s i t e l i . Ježíš byl tolik laskavý
a tak mírný! Fariseové o něm lhali, před lidmi ho
snižovali. Vše trpělivě snášel. Vzpomeňte na jeho
bičování, trním korunování; plivali na něho, bili
jej. Jediným pohledem je mohl k zemi sraziti, trpí
mlčí; křižují ho, on se za ně modlí. Ježíši trpělivý,
pomoz mi přemáhati hněv i v maličkostech, neboř
z nich povstávají veliké věci.

Uctívání Nejsvětější Svátosti. Návštěvy.
Celý Ježíš je skutečně přítomen v Nejsvětější

Svátosti. Jak se máme před ním chovati, jak ho
uctívati v této Svátosti?

1. J e s l i č k y . V j e z d d o J e r u s a l e -
m a. Pastýři přicházejí, poklekají a klanějí se.
Andělé zpívají, mudrci z dalekých krajin přinášejí
vzácné dary. Ježíš vjíždí slavnostně do Jerusalema,
zástupy ho provázejí, lid hází ha cestu ratolesti,
prostírají roucha, zpívají hosanna. Zcela správně.
Ježíš jest Bůh, jest Pán nebe i země, jest nade
všemi. I ve Svátosti Oltářní jest Bohem, zaslouží

26

si tedy nejvyšší úcty. 2. B o ž í T ě l o . Vylíčit
živými barvami podle místních poměrů krásu to­
hoto svátku, úctu k Spasiteli, žehnajícímu naše
příbytky. 3. U s t a v i č n é k l a n ě n í s e
N e j s v ě t ě j š í S v á t o s t i . V jednotlivých
farnostech po celé dny vystavena Nejsvětější Svá­
tost, lidé přicházejí, klanějí se. Pak zase v jiné far­
nosti atd. 4. P ř e d N e j s v ě t ě j š í S v á ­
t o s t í p o k l e k á m e . Každý: stařec, dítě,
král, žebrák, kněz, biskup, papež. Bijeme se v prsa
a říkáme: Pochválena . . . Než vstoupíme do kos­
tela, připravíme svou mysl, po kostele jdeme ucti­
vě, slušně se chováme, pomalu odcházíme. Jest tu
přítomen Pán Ježíš!

N e p ř á t e l é s l u š n é h o c h o v á n í
v k o s t e l e : L e h k o m y s l n o s t . Lehko­
myslné dítě zapomíná, kde jest, kdo tu přítomen,
podle toho si také počíná. Ježíš jedenkráte v jeru ­
salemském chrámě upletl důtky a vypráskal leh­
komyslné lidi. Náš kostel je světější než jerusalem­
ský chrám! Lehkomyslnému dítěti praví sv. Ghry-
sostom: „Nevíš, že tu jsi s anděly a máš se s anděly
modliti?“ Jednoho dne odpoledne byly černé děti
v Africe na pobožnosti. Bylo jich před dvacet ve
věku 6—9 let při výstavu Nejsvětější Svátosti. Vi­
děly, jak někteří lidé se chovali nezpůsobně, a
proto začaly hlasitě plakati. „Proč pláčete?“ „Jak
bychom neměly plakati, když vidíme, jak se ně­
kteří v kostele ohlížejí a urážejí Pána Ježíše, který
pro nás na kříži umřel!“ L e n o s t . Lenivé dítě

27

v kostele ani pořádně neklekne a také se pořádně
nepomodlí. Š p a t n ý p ř í k l a d j i n ý c h .
Tim se nedej svésti!

Návštěvy Nejsvětější Svátosti.
Část asketická.

Kdo Ježíše miluje, rád k němu denně zajde před
svatostánek. Sv. Alois vždycky o chvilku zkrátil
hru a zašel před svatostánek. Sv. František Borgiáš
chodil několikrát za den na návštěvu k Spasiteli,
sv. Alfons, ač byl starý a nemocný, vytrval často
před svatostánkem několik hodin, sv. František
Xaverský dlel před svatostánkem dlouho do noci,
i když byl unaven dlouhými kázáními.

C o d ě l á m e p ř i t ě c h t o n á v š t ě ­
v á c h ? Pozdravujeme Pána Ježíše jako svého
Boha a Pána, jako nejlepšího přítele, jehož srdce
pro nás je plné lásky, jako lékaře duše, jako pokrm
pro věčnost. Chválíme a velebíme Pána Ježíše.
Říkáme mu, že v něho věříme, jej milujeme, že
mu chceme vždycky věrně sloužiti. D u c h o v n í
p ř i j í m á n í . P r o s í m e Pána Ježíše. Je bo­
hatý, může nám všecko dáti. Volá nás: ‚‚Pojd’te
ke mně, kteří . . .“ Jednou přišel nemocný k Pánu
Ježíši, byl malomocný, padl před ním a volal:
‚‚Chceš-li, můžeš mne očistiti“ . „Chci buď čist!“
Okamžitě byl očištěn. Poklekni před Ježíšem a
volej: Pane, chceš-li, můžeš mě očistiti. Očisť mě
od hříchů, hněvu, neposlušnosti, nečistoty, lehko­

28

myslnosti, závisti, lži. Očisti mé srdce a pomoz mi
srdce ozdobiti: modlitbou, poslušností, láskou
k bližnímu, čistotou, pravdomluvností, vším do­
brým.

P r o s m e z a h o d n é s v a t é p ř i j í ­
m á n í . Modleme se i z a j i n é : rodiče, bratry,
sestry, dobrodince, kněze, za všecky lidi, i nepřáte­
le. Vzpomínej, zda jsi přinesl z lásky k Pánu Je­
žíši n ě j a k o u o b ě ť , zda jsi se v něčem p ř e ­
m o h l . Nezapomínej prositi Pannu Marii, jest
mocná přímluvkyně.

Sv. Rosa z Limy byla asi desetiletým děvčátkem,
když rodiče úplně schudli a upadli do veliké bídy.
Otec ještě k tomu onemocněl. Věřitel domáhal se
neodkladně peněz, ale doma nebylo jediného ha­
léře. Rosa spěchala do kostela a žalovala Spasiteli
svou bídu. Před kostelem stál neznámý muž. Dal
j í balíček, aby jej odevzdala rodičům. Při otevření
našli tolik peněz, kolik právě měli zaplatiti. Pán
Ježíš pomohl!

Opakování. - Sebepřemáhání.

P ř i p o me n u t í .
Opakovati nutno při každé hodině. To platí mnohem

více pro část asketickou než teoretickou.
I. Opakování částí teoretických.
II. Opakování částí asketických.

29

Sebepřemáhání,
Asketická cvičení, část asketická.
1. P o ž e h n á n í s e b e p ř e m á h á n í .

1. S e b e p ř e m á h á n í n á m p ů s o b í
r a d o s t . To pocítil Frantík, když přemohl hněv.
Samy jste to často pocítily, když jste byly poslušné,
přemohly lenost, vykonaly svědomitě svou práci,
atd. Jakou máme radost a jak jsme šťastni, máme-li
čisté srdce, když jsme přemohli nepřátele ctností,
když jsme z lásky k Spasiteli přemohli sami sebe!
2. S e b e p ř e m á h á n í č i n í n á s z b o ž n é
a c t n o s t n é . Nepřemůžeš-li lenost, nepomod-
líš se pořádně ani Otčenáš. Chceš-li poslouchati,
musíš zase přemoci lenost a lehkomyslnost; chceš-li
milovati bližní, musíš přemáhati hněv, závist, pý­
chu. Bez sebepřemáhání nevykonáš jediné ctnosti.
Kdo se nepřemáhá, jde zpět jako ten, kdo jede
na lodičce proti proudu a nevesluje. Proto
svatí se přemáhali v jídle, pití, řečí, a tak bojovali
proti zlu. 3. S e b e p ř e m á h á n í m n i č e h o
n e z t r á c í m e , n ý b r ž z í s k á v á m e . Otec
chce jíti v neděli na výlet s třemi chlapci. Matky
již nemají a doma má zůstati nemocná sestra sama.
Hoši se těší na výlet celý týden. Slabý hlas v srdci
nejstaršího se ozve a praví m u: Nemohl bys zůstati
doma u nemocné sestry? Napadá mu výrok Spa­
sitelův: „Cokoli jste učinili. . . byl jsem nemo­
cen . . .“ Celý týden se těšil a teď má zůstati doma?
Bojuje vnitřní boj. Vítězí soucit a láska k sestře.

30

Karel obětuje svou zábavu. Z t r a t i l č i z í s ­
k á 1? Co získal? a) lásku sestry; b) radost v srdci;
c) stal se lepším.

Při sebepřemáhání musíme si něco o d ř í c i .
Ztratíme tím jen to, co je nízké, smyslné, pozem­
ské. Za to dostáváme vyšší, cennější: zbožnost,
vytrvalost, radost, slávu nebes, korunu vítězství.
Co je nízké, musí zahynouti, má-li zkvétati to, co
jest vysoké, šlechetné. Zlé musí zaniknouti, má-li
dobré povstati. Kdo nepřemáhá nízké, ztrácí nej­
vyšší, nejlepší: ctnost, nebe, korunu vítězství.
Proto praví Spasitel: „ N e b o k d o b u d e
c h t í t i ž i v o t s v ů j z a c h o v a t i , z t r a ­
t í j e j ; a k d o z t r a t í ž i v o t s v ů j p r o
mn e , z a c h o v á j e j “ (Lk. 9, 24), a jindy:
„ K d o m i l u j e ž i v o t s v ů j , z t r a t í ho :
a k d o n e n á v i d í ž i v o t a s v é h o n a
t o m t o s v ě t ě , k ž i v o t u v ě č n é m u
o s t ř í h á h o “ (Jan 12, 25).

II. S e t r v á n í v d o b r é m v p o k u š e n í c h .

P ř i p o m e n u t í .
Kdo je pánem okamžiku, je pánem života a své víčnosti;

hřích je nepřítel, kterého nutno vždy a všude potírati. Upo­
zorníme díti, jak si počínati.

Chlapec se přiblížil k stroji. Stroj zachytil jeho
pláštěnku. Chlapec v tom okamžiku se zachytil
a vší silou trhl. Pláštěnka povolila, chlapec byl
zachráněn. Jen okamžik a stroj by ho byl rozdrtil.
Zachránil si život, že neztratil duchapřítomnosti

31

a statečně si počínal. Byl pánem okamžiku a tím
pánem života. Podobně při pokušení. Kdo je pá­
nem v rozhodném okamžiku, vyhrál. Chceš-li si
zachovati čisté srdce, pryč od hříchu, když svádějí
tělo, svět a dábel. Jak to učiniti? Hned si vzpomeň
na Pána Ježíše a modli se: Ježíši, milosrdenství!
Raději zemříti nežli hřešiti! Nic nechci míti s hří­
chem, proto s chutí do práce.

III. C v i č e n í p ř i ú d e r u h o d i n .

Častěji máme za dne mysliti na Pána Ježíše a
odříkávati střelné modlitbičky. Velebný pane, já
vždycky na to zapomenu. Modli se tedy, když
zazní zvonek na věži. Tlukou-li hodiny, vzpomeň,
zda jsi vykonal všecky své povinnosti. Jak se dělá
tato zkouška? Pomysli si: Pán Bůh stojí přede
mnou, a řekni m u: Pane Bože, ty mně vidíš. A ptej
se: Jsi se mnou spokojen? Jsi spokojen s tím, co
právě činím? Jsi spokojen s tím, co jsem vykonal?
Jsi spokojen s mojí modlitbou? Jsi spokojen s mojí
poslušností? Odpoví ti nejlépe tvé srdce. Odpoví-li
srdce ano, dobře činíš; odpovídá-li záporně, jsi na
špatné cestě. Jak jsme šťastni, je-li s námi Spasitel
spokojen, jak jsme nešťastni, je-li s námi nespo­
kojen!

IV. Z p y t o v á n í s v ě d o m í v e č e r .

Při večerní modlitbě vzpomínejme: co jsme po
celý den dělali? Jak jsme den započali? Jak konali
své povinnosti, jak se chovali k bližnímu, rodičům,

82

mrzákům, starým lidem? V čem jsme se přemohli?
Jakou oběť přinesli z lásky k Bohu? Vzpomínali
jsme častěji za dne na Boha? Můj Bože, všech
svých hříchů lituji z lásky k tobě a chci se opravdu
polepšiti.

POJEM MŠE SVATE.
P ř i p o m e n u t í .
I. Neprobírá se celé uíení o Mši svaté. II. %de se

nejlépe odůvodní sebezapírání v oběti Kristově na kříži
a ve Mši svaté.

1. Obět v životě Kristově hraje hlavní roli a také
v životě pravého křesťana. Sebezapírání jest j á d-
r o, h v ě z d a pravého křesťanského života a stále
nás musí provázeti. T ě l o ž á d á v ž d y c k y
p r o t i d u c h u , proto přemáhati se nazýváme
bojem a život křesťana jest a zůstane bojem: „Kdo
chce za mnou přijíti . . .“ Sebepřemáhání není
ctnost jako jiné ctnosti, ale jest to p r o s t ř e ­
d e k k ctnosti. Bez sebezapírání nezískáme nad­
přirozené ctnosti ani jí neudržíme.

2. Byť se naše přirozenost vzpírala sebezapírání,
přece je zase požaduje, nemůže bez něho žíti. Kdo
nedovede říci „teď dost“ , jest nešťastný při všem
bohatství a slávě. Proto tolik neštěstí v našem věku.
Parola dne zní: vše míti, všeho užíti, ničeho si
neodříkati, vyžiti se. Tento názor rozšířen i v ka­
tolických kruzích a hraje žalostnou úlohu při vý­
chově dětí. Dětem prý se má všecko dáti a vše

povoliti a dovoliti, a zapomínáme, že dítě právě
proto je nešťastné. Jenom děti, které jsou vedeny
ke s k r o m n o s t i , znají ještě čistou dětskou ra­
dost. Pošetilá láska rodičů k dětem stále víc dává
a povoluje, ale tím i stále víc ubírá radosti z mládí
a života.

3. Nechceme-li tomuto materialismu ještě víc
dveře otvírati, musíme znovu ve výchově dáti místo
s e b e p ř e m á h á n í . Děti se musí učiti odří­
kání, musí se naučiti bez pohnutí brvy viděti, že
jiní mají a ony nemají. Dítě, jež neví, že nemusí
vše míti a také nemůže vše míti, nemusí a nemá
všude býti, není dobře vychováno. Všecko modlení
a přijímání svátostí tu nepomůže, neboť milost sa­
ma nepůsobí, musíme s ní spolupůsobiti. Čím bu­
deme spolupůsobiti? Mocným sebepřemáháním!

4. Sebepřemáhání, jádro křesťanského života,
jest tak v opovržení, že se mnozí odvracejí, zava-
díme-li o toto téma. Není tím vinen jen duch času,
mnohdy také špatné zdůvodnění této ctnosti.

5. Přikázání Kristovo a Kristův vzor dávají roz­
hodné motivy. Hrubá přirozenost je silnější než
nejlepší náhled. Vůbec nadpřirozené motivy mají
teprve tehdy pravou sílu, považujeme-li se stano­
viska věrokřesťanského život za dar Boží, který
máme podle vůle Boží utvářeti. Jestliže někde, tož
jistě při sebezapírání musíme pokračovati cestou
induktivní a na konkrétním životě (jeho ctnostech
nepřátelích a bojích) prokázati nutnost sebeovlá­
dání a sebezapírání.

84

Ve Mši svaté se nepřipravuje jen Svátost Oltářní»
neproměňují se jen chléb a víno, nýbrž také Ježíš
se obětuje za nás.

I. O b ě t S t a r é h o z á k o n a .

Noe po potopě opustil archu, poklekl a děkoval
Bohu za zachránění a přinesl obět. Zabil jedno ze
zvířat, která s ním byla v arše, a obětoval. Oběti1

lidé chtěli zcela zvláštním způsobem prositi za od­
puštění. Kdo činí zlé, zasluhuje trest. Kdo těžce
hřeší, zasluhuje smrt. Kdo těžce zhřešil, vzal zvíře,1

vložil ruce na jeho hlavu a tím na ně složil své
hříchy. Zvíře má zemříti za hříšníka, má býti za
hříšníka obětováno, aby Bůh hříšníkovi odpustil.,
Zvíře bylo usmrceno a jeho krev vylita kolem oltá­
ře. Tak Židé prosili za odpuštění hříchů, přinášeli
obět za hříchy. I p o h a n é přinášeli bohům
oběti. Poznávali, že smrt zvířete nestačí k smazáni'
hříchů, proto obětovali více. A co obětovali? Tó
nejmilejší, co měli: malé, nevinné děti. Myslili si:
obětujeme-li nevinné děti, bohové nám odpustí.
Bůh nechtěl lidských obětí a přísně je zakázali
Obět nevinného dítěte, ba ani obět všech dětí, ne­
stačí shladiti hříchy lidí.

II. O b ě t N o v é h o z á k o n á .

O b ě t n a k ř í ž i . Spasitel sestoupil s nebe
na zem. Není jen člověk, jest i Bůh jako Otec a
Duch Svatý. Syn Boží se obětoval za hříchy lidi,
dal se přibiti na kříž. Obětoval se nebeskému Otci,

3 5

aby nám Otec odpustil. Veliká je táto obět, neko­
nečně veliká, větší než všecky hříchy celého světa.
Ježíši, jak ti děkujeme, že jsi na kříži umřel za naše
hříchy, za naše hříchy se obětoval. Jak bídní by­
chom byli bez tebe! Neměli bychom ničeho, čím
bychom své hříchy mohli smazati. Tvá obět je
smazala. Tisícerý dík tobě za tu milost! Z d á t
l i v é o b n o v e n í o b ě t i n a k ř í ž i . Malé
děti si rády hrají na školu: jedno dělá učitele, druhé
žáčky. V jedné bavorské vesnici (Oberammergau)
hrávali lidé utrpení a smrt Ježíšovu, obět Ježíšovu
na kříži. Tisíce lidí z různých zemí přicházeli se
podívat. Jeden z herců představoval Ježíše, druhý
Jidáše, jiný Piláta, jiní Židy a vojáky, kteří Pána
Ježíše křižovali. Představitele Ježíše přibili na kříž,
ále nezatloukli mu hřeby do rukou, nýbrž mezi
prsty, jinak by musel umříti. Všichni hráli vážně,
mnozí lidé plakali ze soucitu k Pánu Ježíši. Byla
to pravá obět na kříži? To byla jen hra, jen zná­
zornění. S k u t e č n é o b n o v e n í o b ě t i n a
k ř í ž i Mš í s v a t o u . Slouží-li kněz Mši sva­
tou, nevyhlíží to zevně jako při oběti na kříži, á
přece je to táž obět. Proč je Mše svatá táž obět
jako obět na kříži? Jest tu Ježíš jako při oběti na
kříži. Ríká-li kněz: „Toto jest tělo mé; toto jest
krev má,“ jest tu přítomen Ježíš a obětuje se za
naše hříchy jako na kříži, byť při tom neumíral.
Proto Ježíš řekl: „Toto jest tělo mé, které se z a
v á s v y d á v á (obětuje); toto jest krev má, kte­
ráž b u d e z a v á s v y l i t a / ‘ Když kněz při

36

proměňování pozdvihuje sv. Hostii nad hlavu, jest
to okamžik, jako bychom stáli pod křížem jákó
tam stáli Maria s Janem. Ježíš se za nás modlí:
Otče, odpust jim (hříchy). Mše svatá je táž obět
jako obět na kříži. Ježíše sice nevidíme, je skryt
pod způsobami chleba a vína. Neprolévá také krevi,
aniž umírá, o b ě t u j e se v e Mš i s v a t é
n e k r v a v ě . Jak zbožně María, Jan, nábožné
ženy pohlíželi na kříž! Jak lkali pro Ježíše! Při Mši
svaté máme uctivě stále hleděti na oltář, zvláště
při proměňování a zbožně se modliti: Pozdraveno
budiž pravé tělo . . .

Sebezapírání. Část asketická.
I my máme Spasiteli přinésti obět. Jakou obět

mu přineseme? Obět sebezapírání a sebepřemá-
hání.

I . l . O b ě t n a k ř í ž i z lásky k nám ; o b ě t
s e b e p ř e m á h á n í z lásky k Ježíšovi. Hrozná
byla obět na kříži: přibíjení na kříž, tři hodiny na
kříži. Lenost, hněv, pýcha, závist jsou nepřátelé
modlitby, poslušnosti, čistoty, lásky k bližnímu’.
Mnohdy je těžko přemáháme. Dítě je v nejlepší
hře, když matka je volá k práci. Jak těžko se tu
poslouchá! Dítě se přemůže, jde. Hněv nutí: udeř
ho! Již ruka napřažena, ale láska k Ježíši hněv
přemůže. Stůněš, jsi netrpělivý. Vzpomeň: Ježíš
z lásky ke mně trpěl víc, budu tedy trpěti z lásky
k němu. Kolikrát se přemáháš z lásky k Spasiteli,

87

tolikrát přinášíš oběti. Ježíš přinášel oběti pro tebe,
ty je přinášíš pro Ježíše.

2. O b ě t n a k ř í ž i : spása; s e b e k ř i -
ž o v á n í : spoluspása. Ježíš obětí na kříži nás
vykoupil od hříchů. Stálo ho to veliké bolesti.
Chceš-li se zbaviti zlých náklonností, stojí to také
bolesti: bolesti sebepřemožení, sebekřižování. Kříž
Kristův ti prospěje, vezmeš-li na sebe kříž sebe­
zapírání. Můj Ježíši, ty vztahuješ ruce po kříži,
.chceš mne vykoupiti. Z lásky k tobě chci vztaho­
vati ruce po kříži sebezapírání, abych se osvobodil
od zlých náklonností. Pomoz mi svou milostí.

II. Ž i v o t J e ž í š ů v j e ž i v o t o b ě t i ,
i n á š ž i v o t m á b ý t i ž i v o t o b ě ti .J e ž íš
trpěl pro nás na kříži, i celý život jeho byl obětí
pro nás: již v Betlemě trpí chudobou, utíká do
Egypta, poslouchá a pracuje v Nazaretě, při pou­
čování a vyučování nezná únavy a námahy, a co
bezpráví trpí než umírá. Stále se obětuje za nás
ve Mši svaté. Celý život jeho je jediná veliká obět.
Chceme-li býti jeho učedníci, musí i náš život býti
obětí. „Kdo chce za mnou přijíti. . .“ Z lásky
k Ježíši musíme na sebe vzíti mnohý kříž a mnohá
utrpení. Ten kříž béřeš, přemáháš-li lenost, nečisté
myšlenky, hněv, atd. Jen tak život bude obětí, pak
i bude pravdou: Ježíši, tobě žiji; Ježíši, tobě umí­
rám.

, Jest důležito stále uváděti jednotlivá utrpení Pána Je­
žíše jako p ř í k l a d a m o t i v pro umrtvování jed­

38

notlivých nepřátel ctností. To se může pěkně spojiti s rů­
žencem: I. i. Modlitba za vše dobré, pokora, 2 . láska
k bližnímu, 3 . s málem býti spokojen, 4 . radovati se jako
Simeon, Ježíši se obětovati, 5 . rád choditi do kostela
k svatostánku; II. 1 . lítost nad hříchy, 2 . boj proti ne­
čistotě, 3 . boj proti hněvu a pýše, 4 . trpělivost v bolestech
a při těžjíé práci, 5 . umrtvení při jídle a pití; láska
k Ježíšovi; III. 1 . vítězství nad hříchy a zlými náklon­
nostmi, 2 . touha po nebi, 3 . prosba o osvícení a sílu
Ducha Svatého, 4 . prosba za šťastnou smrt, 5 . Marii
ctíti a vzývati. Dobře se hodí i křížová cesta.

III. M u č e d n í k P a n k r á c , a) Jeho
z m u ž i l é v y z n á n í v í r y . V Římě bylo
pronásledování. Otec jedné křesťanské rodiny byl
pohany umučen. Matka tajně houbou zachytila
krev otcovu. Přišli pohanští vojáci, aby předvedli
asi 141etého syna Pankráce. Matka mu zavěsila
houbu s otcovou krví kolem hrdla, a řekla: „Můj
milý Pankráci! Jsi synem mučedníka! Ukaž se hod­
ným svého otce!“ Předveden před soudce, jenž sli­
buje milost, obětuje-li bohům. Pankrác se znamená
svatým křížem a prohlašuje: „Jsem sluhou Kristo­
vým; vyznávám ho ústy, mám jej pevně v srdci,
vzývám ho bez přestání. Tvoji falešní bohové jsou
zasvěceni zkáze.“ Soudce, rozhněván vytrvalostí
Pankrácovou, volá: bičujte ho. „Děkuji ti, že mohu
trpěti tentýž trest jako můj Pán a Spasitel.“ Před
lvy s ním, zní rozsudek, b) J e h o h r d i n n á
s m r t . Druhého dne Pankrác veden do amfitea-

39

tru. Tisíce lidí pozorují, jak šelmy budou rváti
mladé tělo. Blíží se medvěd, levhard, lev, ale ne­
ublíží mu. Divoký býk se žene proti němu, najed­
nou se zastaví. Pohané zaraženi pozorují tyto zjevy,
kterých si nemohou vysvětliti. Najednou někdo
zvolá: Má na krku nějaké čáry. „To nejsou čáry,
ale krev mého otce, který zde také zemřel. Zkuste
to ještě jednou. Pardal, který usmrtil mého otce,
dá snad i mně mučednickou korunu.“ Pardala!
Pardala! volají zástupy a ve chvilce mísí se krev
Pankrácova s krví otcovou.

Účel mše svaté. Sebezapírání.
M še s v a t á j a k o o b ě t s m í ř e n í . Byla

veliká bouře na moři. Všichni se domnívali, že sě
loď může potopiti každým okamžikem a oni za­
hynou. V úzkosti se modlili. Bouře nepolevila. Ka­
pitán vzal malé dítě, pozdvihl k nebi, a volal:
„Bože, my všichni jsme hříšníci, zasluhujeme smrt,
ale toto dítě je nevinné, ty máš nevinné děti rád.
Pro toto nevinné dítě smiluj se nad námi.“ Všichni
hřešíme, zasluhujeme tedy smrt ne jednou, nýbrž
častokrát. A teď pozorujte, jakým štěstím pro nás
je Mše svatá. Jako kapitán dítě k nebi pozdvihl,
tak kněz denně pozdvihuje k nebi Spasitele. S veš­
kerou důvěrou můžeme se modliti: Otče, nepohlí-
žej na mé hříchy, nýbrž na svého Syna. Je tak
svatý, tak poslušný! Pohleď na jeho krev a jeho
rány pro mne, netrestej mne, jak za hříchy zaslu-

40

huji, ale odpusť mi pro Ježíše. Ježíš sám se při Mši
svaté za nás modlí. Otec k vůli Kristu je milosrdný
a odpouští hříchy. Mše svatá se obětuje na odpuš­
tění hříchů.

M š í s v a t o u m ů ž e m e n e j l é p e Bo­
h u d ě k o v a t i za veliká jeho dobrodiní. Do­
brodiní Boží jsou tak četná jako písek v moři.
Každý okamžik života je dar Boží. Křtem svatým,
přijímá nás Bůh za své dítky, v pokání odpouští
hříchy. Velikým darem je naše Přináležitost k pra­
vé Církvi a vyučování v pravém náboženství. Bůh
denně pomáhá, bychom dobré konali a zlého se
varovali. Dar Boží je vše, co máme: šat, pokrm*
atd. Žijeme v dobrodiních Božích jako ryba ve
vodě. Proto Bohu děkujeme po jídle, večer, p a
žních, na konci školního roku, atd. Noe chtěl Bohu
poděkovati za své zachránění; slova mu nestačila*
obětoval zvíře, které s ním bylo v korábě, ale i to-
jest velice málo. Co dáme Bohu za všecko, co nám
dává? Jistě něco zvlášť velikého. Ježíše ve Mši sva­
té ! Tu se můžeme modliti: Otče nebeský, jak veliké
jsou tvé dary! Na poděkování obětujeme ti tvého-
Syna, On je víc než vše, co nám dáváš. Jak jsme
šťastni, že máme Mši svatou, neboť můžeme nej­
lépe Bohu poděkovati za všecka dobrodiní. Mše
svatá je nejvznešenější obět díků.

M š í s v a t o u m ů ž e m e n e j l é p e Pá-
n a B o h a p r o s i t i za vše, čeho od něho po­
třebujeme. Mnohá dobrodiní denně dostáváme*
ale ještě více jich denně potřebujeme pro duši i tělo*

41

proto Spasitel učí nás modliti se: Chléb náš ve­
zdejší dej nám dnes; odpusť nám naše viny; zbav
nás od zlého. Nejsme toho hodni, co nám Bůh
•dává, čeho žádáme. A také mnohdy nekonáme,
-co Bůh chce. Ve Mši svaté přistupuje Ježíš k ne­
beskému Otci s prosbou: Otče, lidé nejsou sice
hodni, bys jim pomáhal a dary dával, já však
vždycky plnil tvou nejsvětější vůli, dal jsem se
ukřižovati, že ty jsi chtěl, pro mne dej lidem, čeho
potřebují. Může Otec odepříti? Jistě ne, a dá nám
vše dobré z lásky k svému Synu. Mší svatou mů­
žeme nejlépe Boha prositi za vše dobré.

M š í s v a t o u m ů ž e m e n e j l é p e Bo­
h a c h v á l i t i a v e l e b i t i . Vzpomeňte Na­
rození Páně. Lidé spěchají na půlnoční, kněz zpí­
vá : Sláva na výsostech Bohu, lid s nadšením opa­
kuje. Jest proměňování. Ježíš sestupuje na oltář
-a skrývá se pod způsobou chleba. S ním přicházejí
andělé a zpívají a jásají jako nad Betlemem: Sláva
na výsostech Bohu. Proč slavná Mše svatá o půl­
noci? Andělská píseň praví: Chceme Boha chváliti
a velebiti, a my rovněž říkáme: Ty, Pane, jsi nej­
vyšší, tobě patří všecka sláva a čest a chvála. Každá
Mše svatá jest obět chvály. Kdyby všichni lidé do­
hromady Boha chválili a velebili, jest to málo; kdy­
by všichni andělé a svatí s námi své chvály spojili,
j est to vždycky velice málo. Když Ježíš ve Mši svaté
se s námi sám spojuje a volá s námi: Sláva na
výsostech Bohu, pak to jest ta pravá chvála, jakou
Bůh zasluhuje. Mše svatá je pravá obět chvály.

42

Návštěva Mše svaté.
Sebezapírání, část asketická.

C h o ď m e r á d i n a Mš i s v a t o u . Mše
svatá je pro nás veliké štěstí: v ní můžeme nejlépe
Boha chváliti, prositi, děkovati mu za dobrodiní,
prositi za usmíření. Tohoto velikého štěstí můžeme
býti účastni každého dne. Choďte, kdy vám možno.
Děkujte Bohu, že můžete jíti ksv. přijímání a proste,
abyste Spasiteli ve svém srdci připravily důstojný
příbytek, proste o pomoc proti nepřátelům ctnosti,
za odpuštění hříchů. Hodné dítě nedá se nutiti.

O b ě t u j t e s a m y s e b e . Ježíš ve Mši svaté
obnovuje svou obět na kříži. Jeho tělo jest obětním
tělem, jeho krev obětní krví. Kdo je přítomen této
oběti, musí také položiti obět na oltář. Co máme
položiti na oltář? Samy sebe! Tělo naše má býti
obětním tělem: jest tehdy obětním tělem, dove-
deš-li se přemáhati, tělo umrtvovati, přemáhati le­
nost, pýchu, hlavně své hlavní vady. Sv. Pavel
píše: „Protož prosím vás, bratří, pro milosrdenství
Boží, abyste vydávali těla svá (či sami sebe) v obět
živou, svatou, Bohu libou, rozumnou službu svou“
(Řím. 12, 1). Také já vás prosím, abyste přinášely
v obět těla svá.

M še s v a t á j e s t ř e d n a š e h o n á b o ­
ž e n s t v í ; s e b e z a p í r á n í j e s t ř e d n a ­
š e h o n á b o ž e n s k é h o ž i v o t a . Chodíme
často do kostela: modlíme se, zpíváme, poslouchá­
me kázání, ale Mše svatá jest to h l a v n í . Proto

43

se obětuje denně. Co jest hlavní při sv. přijímání a pro
celý život? Sebeovládání, sebepřemáhání! Denně
Mše svatá, denně se přemáhá pravý křesťan, denně
přináší na oltář obět sebezapírání.

U k ř i ž o v a n ý K r i s t u s p o l o ž e n d o
h r o b u . Ježíš při Mši svaté se klade do hrobu,
do srdce knězova a vašeho při sv. přijímání. Chce­
te-li, aby srdce vaše bylo důstojným hrobem Spa­
sitele, musí v něm býti duch oběti. Z obětního těla
Kristova bude proudit do duše nová zmužilost pro
přinášení oběti, nová síla k oběti, budete silnější
v přemáhání zlých náklonností, když sv. přijímání
zlé náklonnosti zeslabuje a zesiluje sebezapírání.

P o ž e h n á n í a o d m ě n a s e b e p ř e ­
m á h á n í . Pro Krista byla obět kříže trpkou a
těžkou, nám přinesla nezměrnou radost a nesmírné
požehnání. Obětí kříže nás Kristus vykoupil. Po­
dobně tomu jest při oběti sebepřemáhání: kořen
jest trpký, sebepřemáhání stojí mnohý trpký boj,
ale plody jsou sladké, přinášejí mnohou radost a
hodně požehnání.

S e b e p ř e m á h á n í č i n í n á s p r a v ý ­
mi k ř e s ť a n y . „Kdo chce za mnou přijíti . .
Jen ten, kdo se přemáhá, kdo si násilí činí, jest
učedník Ježíšův. Chceme-li následovati Ježíše, mu­
síme nésti kříž sebezapírání. S e b e p ř e m á ­
h á n í č i n í n á s z b o ž n ý m i a c t n o s t ­
n ý m i ; r a d o s t n á m p ů s o b í ; č i n í n á s
s i l n ý m i a s t á l ý m i v d o b r é m ; č i n í
n á s v o l n ý m i ; č i n í n á s u ž i t e č n ý m i

44

p r o ž i v o t . Sebepřemáhání p ř i n á š í v ě č ­
n o u k o r u n u v í t ě z s t v í . Vojíni po vítězné
válce se vracejí domů za jásotu lidu a slaví se svátek
vítězství. Země je místo, kde musíme bojovati. Po
tomto boji jdeme do jiného světa, kde Bůh dává
na hlavy korunu vítězství. Šťastní všichni, kteří
mohou zvolati se sv. Pavlem: „Dobrý boj jsem bo­
joval, běh jsem dokonal, víru jsem zachoval; na­
posledy složena jest mi koruna spravedlnosti“ (2 .
Tim. 4, 7). Bojovati musíme: „Království Boží
násilí trp í . . .“ Slabochy, zbabělce nemůžeme na
zemi potřebovati, tím méně v nebi, kde jsou jen
opravdoví hrdinové, kteří vedli největší boj proti
sobě samým a největšího vítězství dosáhli sami nad
sebou (Sv. Alois, sv. Vít, sv. Anežka).

S v a t é p ř i j í m á n í v ž a l á ř i . Křesťané
v žaláři k veliké lítosti zvěděli, že Tharsitius byl
usmrcen. Mají jíti na smrt bez sv. přijímání? Vědí
si poraditi. V žaláři je kněz, ale je hrozně natažen
na skřipci. Kladou mu na prsa chléb a staví ná­
dobu s vínem, kterou jeden z nich drží. Na oltáři,
jímž byl sám kněz, slaví tento Mši sv., proměňuje
chléb a víno a posiluje křesťany svatým přijímáním.

Skutečné přijímání. Duchovní přijímání.
Tělo a krev Páně smíme přijímati jako pokrm

duše.
I. S k u t e č n é p ř i j í m á n í .

Skutečné přijímání je p o k r m d u š e . Bůh

45

stvořil naše tělo ze země. Ze země jest i pokrm»
kterého tělo potřebuje. Duše není ze země, duše
je dech Boží, proto stojí vysoko nad tělem. Na křtu
svatém duše dostala od Boha posvěcující milost.
Když Bůh chtěl dáti duši pokrm, nenašel na zemi
ničeho, co by se hodilo za pokrm duše. Pravým
pokrmem duše jest jen sám Bůh. Proto Ježíš řekl:
„Já jsem chléb živý, jenž s nebe sestoupil.“ Proto
Ježíš za pokrm duše dává sám sebe.

S k u t e č n é p ř i j í m á n í n á s s p o j u j e
c o n e j t ě s n ě j i s K r i s t e m . Apoštolové
byli s Kristem v úzkém spojení: všude s ním mohli
jíti, s ním jísti i píti. Jak důvěrně s ním seděli při
ustanovení Nejsvětější Svátosti! Jan směl docela
hlavu položiti na jeho prsa. Chce se s nimi spojiti
ještě úžeji, chce vejíti do jejich duše, mají ho po­
žívati jako pokrm. Jaké štěstí, že Ježíš se chce
i s námi tak spojiti ve svatém přijímání. Pokrm,
který požíváme, proměňuje se v krev a vyživuje
naše tělo. Přijímáme-li Ježíše, spojuje se s námi
úplně a živí duši. Jak veliká láska Ježíšova! U nás
zůstává, s námi se spojuje, za pokrm duše se nám
dává.

S k u t e č n é p ř i j í m á n í d á v á m n o ­
h o m i l o s t i . Ježíš v našem srdci! Srdce se stává
tabemakulem, monstrancí! Jsme s ním jedno tělo
a jedna duše: „Kdo jí mé tělo a pije mou krev,
ve mně přebývá a já v něm.“ Jeho ctnosti, jeho
láska, jeho milosti patří nám. Jak jsme bohatil
Každé dítě smi s apoštolem Pavlem říci: „živ jest

46

ve mně Kristus“ . Nebeský Otec se zalíbením po*
hlíží na takové děti.

II. D u c h o v n í p ř i j í m á n í .

Záleží v t o u z e p o J e ž í š i . O přijď, Je­
žíši, do mého srdce. Jak rád bych tě přijal a s tebou
se spojil. P ř i n á š í t a k é m i l o s t i . Přijímá­
me skutečně Ježíše, když vroucně toužíme přijmou­
ti ho do svého srdce? Je snad naše touha marná?
Jistě není! Ježíš sice nepřichází do našeho srdce
S tělem a krví, přichází neviditelně se svou milostí.
To jest také přijímání, duchovní přijímání. Ve sku­
tečném sv. přijímání přijímáme Ježíše s tělem a
krví jako Boha a člověka, v duchovním přijímáme
jen jeho milost.

S r o v n á n í s k u t e č n é h o a d u c h o v ­
n í h o p ř i j í m á n í . a) K t e r é j e s t l e p š í :
skutečné či duchovní? Jedna svatá osoba často při­
jímala skutečně i duchovně. Spasitel jednoho dne
jí ukázal skutečné sv. přijímání ve zlaté nádobě*
duchovní ve stříbrné. Ježíš chtěl říci: skutečné sv.
přijímání je cenné jako zlato, duchovní je cenné
jako stříbro, b) Byť nebylo duchovní přijímání tak.
cenné jako skutečné, má tu výhodu, že je můžeme
častěji opakovati. Se skutečným čekáme do kostela*
duchovně můžeme přijímati hned, v každém čase*
nemusíme býti lačni.

M o d l i t b y k d u c h o v n í m u p ř i j í ­
m á n í . Katecheta některé uvede podle poměrů. S v„
S t a n i s l a v byl v cizině těžce nemocen, úpěn-

Ilivě prosil o sv. přijímání, ale nebylo mu dopřáno
toho štěstí, a tu Bůh poslal anděla, který mu podal
sv. přijímání. Malá I m e 1 d a byla dána v de:
sátém roce na vychování do kláštera. Zpovědník

j í nechtěl připustiti k sv. přijímání, že byla ještě
mladá. Když všeckyJ jh ">sby dítěte zůstávaly ne­
uslyšené, Spasitel sám ukázal zázračně, že dítě jest
sv. přijímání hodno. Přilétla sv. Hostie a stála nad
hlavou dítěte. Kněz vzal sv. Hostii a podal Imeldě,
Přání její splněno. Nevýslovná radost a blaženost
zachvátila duši, srdce puklo, čistá duše se vznášela
i nebi.

Očinky svatého přijímání.

P ř i p o m e n u t í .
Mám k sv. přijímání připustiti jen nékteré nebo všecky

4éti? Všecky okolnosti nutno náležití uvážiti, zapůsobiti
na rodinu, aby spolupůsobila.

S v a t é p ř i j í m á n í r o z m n o ž u j e
p o s v ě c u j í c í mS P s t. Posvěcující milost je
•divuplný život duše; bez ní je duše před Bohem
mrtva, Bůh jí nemůže potřebovati pro nebe, pro­
padla ďáblu a peklu. Milostí stává se duše překrás­
nou, nadpřirozeným obrazem Božím, dítkem Bo­
žím. Posvěcující milost je pro každého největší
Žtěstí, největší bohatství, Sv. přijímání tuto milost
rozmnožuje. Pokrmem a nápojem sílíme a rosteme,
sv. přijímání rozmnožuje život duše: krása duše je

48

podivuhodnější, svatost větší, čistota dokonalejší,
duše podobnější obrazu Božímu, víra živější, na­
děje pevnější, láska k Bohu žhavější. Proto po hod­
ném sv. přijímání je srdce plné dobrých myšlenek,
plné svatých předsevzetí i lásky k Bohu. S v a t é
p ř i j í m á n í d á v á c- i uť a s í l u k d o b r é ­
m u a z e s l a b u j e n á k l o n n o s t k z l é mu .
Je-li někdo hladový, nemůže pracovati, nají-li se
má zase chuť a sílu k práci. Sv. přijímání dává chuť
a sílu, že rádi konáme dobré. Po sv. přijímání se
modlíme lépe, raději posloucháme, bližního víc mi­
lujeme. Snad v tvém srdci je náklonnost k hněvu,
neposlušnosti, lenosti. . . ty nectnosti tě mnohdy
svádějí k hříchu. Sv. přijímání tyto náklonnosti ze­
slabuje, ubírá jim síly a prudkosti. Čím častěji při­
jímáš, tím slabší jsou tyto náklonnosti, boj snazší,
vítězství jistější. Sv. přijímání dává zvláště sílu
k čistotě, nejkrásnější ctnosti. S v. p ř i j í m á n í
o č i š ť u j e o d v š e d n í c h h ř í c h ů a
c h r á n í p ř e d t ě ž k ý m i . O čišťuje od všed­
ních hříchů. Vlož reza’"4 j do ohně a rez
zmizí. Sv. přijímání vyhladí všední hříchy z duše,
musíš jich ovšem litovati, proto před sv. přijímá­
ním vzbuzuješ lítost. Chrání před těžkými hříchy.
Nejíš-li delší dobu, máš hlad; musíš-li ještě dále
na jídlo čekati, jest hlad ještě větší, a kdybys vůbec
jísti nedostal, zemřeš hlady. Pokrm chrání před
smrtí hladem, udržuje život. Podobně sv. přijímá­
ní. I naše duše může zemříti, ztratiti milost těžkým
hříchem. Sv. přijímání chrání před těžkým hří­

49

chem, chrání život duše, milost Boží. Vzácným
darem je sv. přijímání; jest chléb života. Kdo často
přijímají, chrání pečlivě život duše a neztrácejí tak
snadno cenný statek milosti; kdo přijímají jen zříd­
ka, snadno klesají a ztrácejí milost. S v. p ř i j í ­
m á n í p ů s o b í r a d o s t . Pojídáš-li krásné ja ­
blko, má tvé tělo nejen pokrm, nýbrž i radost.
Sv. přijímání působí sladké, blažené, svaté radosti
a mír, jichž nám svět dáti nemůže. Proto první
svaté přijímání nevymizí snadno z paměti. Napo­
leon prohlásil, že den prvního svatého přijímání
byl mu nejkrásnějším a nejšťastnějším dnem života.
S v. p ř i j í m á n í j e z á r u k a z m r t v ý c h ­
v s t á n í a v ě č n é b l a ž e n o s t i . „Kdo jí mé
tělo a pije mou krev, má život věčný a já ho vzkří­
sím v den nejposlednější.“

Častější sv. přijímání. Část asketická.
P r o č ? Kdyby nějaký král každodenně zlato

rozdával, budou lidé přicházeti a bráti a nečekati
celý rok. Ve sv. přijímání Král králů, Ježíš Kristus,
rozdává nesmírné poklady, milost pro věčný život.
Kolikrát máte přijímati tyto poklady? Snad jen
jednou za rok? To by bylo příliš málo! Jednou za
čtvrt roku? Také málo! Jednou za měsíc? Rozhod­
ně častěji, každou neděli! První křesťané přijímali
denně. I my můžeme a máme se denně s Ježíšem
spojovati a duši posilovati. Svatý Otec vyzval vě­
řící, aby přijímali často, pokud to možno, denně.

50

Potřebujete milost, abyste zůstali ve spojení s Je-;
žíšem. Mnozí by vás raději od Krista odvedli. Ne-
dejte se! Ježíši, tobě jsem živ . . . Potřebujete mi­
lost, abyste zůstaly hodné. Sv. přijímání sílí duši,
dává chuť a sílu k dobrému a zeslabuje náklonnost
k zlému. Můj Ježíši, jak často zlé náklonnosti chtějí
nade mnou zvítěziti. Dej mi sílu, abych je přemohl
a zůstal tvým hodným dítkem.

P o d m í n k y p r o č a s t ě j š í sv. p ř i j í ­
m á n í . Věřící mají přijímati v neděli i ve všední
dny. Nemusí se pokaždé zpovídati, ale musí po­
každé míti milost Boží. N e s m í t e d y m í t i
t ě ž k ý h ř í c h . A musí m í t i p r a v ý l i ­
m y s 1. Kdy máme pravý úmysl? Přijímáme-li
z lásky k Bohu, že to Spasitel chce, máme-li pevný
úmysl státi se lepšími. Sv. přijímání posiluje k dob­
rému, zeslabuje zlé náklonnosti. Kdo má pravý
úmysl vždy raději dobro konati, potírati zlé ná­
klonnosti, ten nechť přistupuje denně k stolu Páně.
Smíme častěji přijímati snad jen proto, že si toho
rodiče nebo představení přejí? Ano, ale vždy nutno
míti pravý úmysl býti lepším. C o b y n e b y l o
p r a v ý m ú m y s l e m ? Kdyby dítě častěji při­
stupovalo k sv. přijímání snad jen proto, že mu
rodiče něco slíbí, nebo snad proto, aby je kněz
pochválil. Takové myšlenky musíme zaháněti, ne­
smíme jich ani připustiti! Byla by chyba, kdyby
se některé dítě chlubilo: chodím častěji k sv. při­
jímání, jsem lepší než ty. To by byla hříšná pýcha.
Chodí-li děti častěji k sv. přijímání, nemají o tom-

51

mluviti, a rozhodně nesmí pohrdati těmi, které tak
nečiní. Špatný úmysl by dítě mělo, kdyby se vlažně
modlilo a nekonalo sv. přijímání vážně. Rodiče
chtějí věděti, máte-li dobrý úmysl. Jak to poznají?
Na vašem dalším jednání! I jiní lidé chtějí účinky
vašeho dobrého úmyslu viděti na vašem dobrém
chování. Ježíš v Nejsvětější Svátosti jest k nám tak
dobrý, musíme se tedy v této Svátosti učiti lásce
a dobrotě.

N á m i t k y :

•. Některé dítě řekne: 1. Nejsem hodno, mám mno­
ho chyb. Vlastně žádný člověk není hoden, proto
sé modlíme před sv. přijímáním: Pane, nejsem ho­
den . . . Sv. přijímání má právě pomoci, bychom
odkládali chyby, lepšími byli a hodnějšími se stali.
2. Nesmím v den sv. přijímání býti veselý. Naopak!
čím důstojněji přijímáš, tím máš větší příčinu k
pravé radosti. Můžeš si hráti, býti veselý, jen ne­
smíš hřešiti. 3. Nemám kdy. Snad někdy to jest
pravda, mnohdy snad jen výmluva. Ranní ptáče,
dál doskáče. O chvilku dříve povstati a čas se při
dobré vůli najde.

Nehodné sv. přijímání. Čistota a nečistota.
P ř i p o m e n u t í .
Pokud jsou déti neschopné těžkého hříchu, nemůžeme

mluviti o n e h o d n é m s v. p ř i j í m á n í . Čím děti
mladší, tím měně jest se obávati nehodného přijímání,

92

proto netřeba toho nebezpečí zvlášť zdůrazňovati. Déti
jsou úzkostlivé, snadno ztrácejí radost, lásku, horlivost.
Co bývá příčina nehodného přijímání? Úzkost vyzpovídati
se z nékterého tčžkého hříchu, nebo i všedního, který še
mylné pokládá za tézký. Nehodné přijímání ze zlomysl­
nosti jest i v nynéjší době spíše jen výjimka. Proto při
nehodném přijímání nezdůrazňujeme zlomyslnost, nýbrž
spíše neúctu, zlé nakládání, které Spasiteli připravujeme.
Exegeté nejsou sjednoceni, zda Jidáš přijímal. Čistota pro
malé déti nemá tolik významu jako modlitba a poslušnost.
Pohlavní pud ješté spí. Pokušení za normálních pomérů
jsou nepatrná; nejvétší poklesky vyplývají ze zvédavostv.
Čistota se musí silné zdůrazňovati pro ten čas, v némž
boj nastane. i

N e h o d n é sv. p ř i j í m á n í n e p ř i n á š í
m i l o s t i . Dáváme pokrm mrtvému tělu? Sv.‘
přijímání je pokrm pro óny duše, které mají du­
chovní život, milost Boží; ztratí-li duše tuto milost;
nemá ze sv. přijímání užitku. Kdo nemá milost;
není hoden přijímati, přijímal by nehodně. N e ­
h o d n é p ř i j í m á n í j e h r o z n ý h ř í c h l
Je to t ě ž k ý z l o č i n n a t ě l e a k r v i
J e ž í š o v ě . Sv. Pavel praví: „Kdo nehodně jí
tento chléb nebo z kalicha Páně pije, stává se vin­
ným těla i krve Páně.“ Křesťané byli v Japonskii
krutě pronásledováni. Všichni lidé, kteří přicházeli
do země, museli pošlapati kříž. Soudili: je-li mezi
nimi křesťan, ten to jistě neučiní, a tak jej hned
známe. Lidé se dali raději usmrtiti než by zneuctili
kříž, věděli, že by to byla největší potupa pro Pána

53

Ježíše. Na kříži je pouze obraz Ježíšův, ve Svátosti
jest sám Ježíš, kdo tedy nehodně přijímá, hřeší
mnohem víc než ten, kdo šlape po kříži, protože
Ježíše nutí do duše ošklivostí a ohavností naplněné.
Ježíš, Syn Boží, Nejsvětější, musí do znesvěcené
duše. Do příbytku hříchů. Jaká urážka, jaká ne­
úcta, jaké nakládání se Spasitelem! Jak těžký hřích!
Nebeští andělé měli by hříšníka odehnati plamen­
nými meči. A přece ne! Museli dopustiti, když
lidé se těžce prohřešili na těle Ježíšově při bičování,
tmím korunování, ukřižování; musí také připustiti,
když se lidé prohřešují na těle a krvi Ježíšově ve
sv. přijímání. Ó Ježíši, chraň nás před nehodným
přijímáním. Nehodné přijímání je o š k l i v ý
n e v d ě k k Ježíšovi. Vzpomeňte na Jidáše. Tři
léta chodil s Ježíšem, poslouchal jeho učení, viděl
jeho zázraky, Ježíš učinil jej apoštolem: jak měl
ho za to milovati! Jidáš se staví jako by Ježíše
opravdu miloval. Na hoře Olivetské ho i líbá. Po­
líbením ho vydává nepřátelům. Co úcty a lásky
nám Ježíš prokazuje ve sv. přijímání, proto ve
Svátosti, Oltářní máme Ježíše obzvláště milovati
a ctíti. Kdo nehodně přijímá, dělá se navenek,
jako by Ježíše miloval a ctil, zatím však zneužívá
této Svátosti, aby Ježíšovi připravil největší potu­
pu. Nutí Ježíše k vstupu do své nečisté duše. Hroz-
pý to nevděk za tolik lásky. Dobrý Ježíši, chceme
tě vždycky důstojně a hodně přijímati. Z a n e ­
h o d n é p ř i j í m á n í s t í h a j í n á s t ě ž k é
t r e s t y . Kdo nehodně přijímá „jí sobě odsoú-

M

zení“ . Lidé za slunečního vedra pracují na poli.
Rádi se napijí vody k uhašení žízně. Najednou při­
běhne uřícený člověk, chce píti, varují ho, nedbá
toho, pije, klesá mrtvý k zemi. Jedněm voda po­
mohla, jiného usmrtila. Podobně se vede tomu,
kdo nehodně přijímá: „jí a pije sobě odsouzení“ .
Takový člověk sám se trestá. Kdo důstojně přijímá,
má věčný život a Spasitel ho vzkřísí v den nej­
poslednější; kdo nehodně přijímá, jí a pije věčnou
smrt. 1

Jistý chlapec až do 11. roku byl řádný a hodný.
Dostal se do společnosti svůdců, kteří jej sváděli
k ošklivým hříchům proti čistotě. Tyto hříchy za­
mlčel ve sv. zpovědi i před svatým přijímáním.
Rodiče o ničem nevěděli, těšili se na první sv. při­
jímání chlapcovo, ten však se netěšil. Od nehod­
ného sv. přijímání byl mrzutější, zasmušilejší. Zá­
roveň byl k bytné a představeným zpurnější, vzdo­
rovitější. Počínal si tak, že musel býti docela za­
vřen. Když ho chtěli propustiti, našli ho oběšeného.
Na papírek napsal: Nemohu déle žíti. Častěji jsem
nehodně přijímal, nemám klidu ve dne v noci.
„Nehodné“ sv. přijímání mělo pro onoho chlapce
z l é n á s l e d k y .

N e h o d n é p ř i j í m á n í č i n í s r d c e
n e š ť a s t n é . Jaký byl chlapec před sv. přijímá­
ním? Jaký po sv. přijímání? Hodné přijímání činí
srdce klidné, šťastné; nehodné přináší smutek a ne­
klid. N e h o d n é p ř i j í m á n í z e s i l u j e
z l é n á k l o n n o s t i a č i n í n á s z a t v r-

55

ž e l é . Jaký byl chlapec k představeným? Zlé
myšlenky ho ovládaly, byl jejich otrokem. Hodné
přijímání dává radost a sílu k dobrému, nehodné
radost a sílu k dobrému odnímá a posiluje zlé ná­
klonnosti. Jistě chlapec byl na chyby upozorněn,
nedbal toho, nechtěl a nedovedl se přemoci. N e-
h o d n é p ř i j í m á n í č i n í n á s s c h o p n é
v š e h o z l é h o . Co chlapec na konec spáchal?
Děsný hřích! Jako kdysi Jidáš. Kdo se odváží ne­
hodně přijímati tělo Páně, tomu není žádný hřích
veliký a ošklivý, ten je všeho schopen. Hodné při­
jímání očišťuje od všedních hříchů, chrání před
těžkými, nehodné přijímání je s a m o t ě ž k ý m
h ř í c h e m a snadno svádí k novým hříchům.
Nikdy, nikdy v životě nebudeme nehodně přijí­
mati!

Nečistota. Čistota. Část asketická.
I. N e č i s t o t a snadno s v á d í k n e h o d ­

n é m u p ř i j í m á n í . Co přivedlo chlapce k ne­
hodnému sv. přijímání? Styděl se z těchto hříchů
vyznati. Z toho poznáváte, jak jsou tyto hříchy
ošklivé. Varujte se jich. A kdybyste se jich přece
dopustily, Bůh toho nedopouštěj, opravdu jich li­
tujte a úplně a upřímně se z nich vyznejte. Ne­
čistota h y z d í d u š i (ošklivou činí). člověk svou
duší jest obraz Boží. Nečistota tento obraz znečiš­
ťuje. Kde panuje v srdci nečistota, tam není pravé
lásky k Ježíši, a proto nechuť k modlitbě, posluš-

56

nosti; v takovém srdci se Pánu Ježíši nelíbí. Proto-
zbožný Tobiáš důkladně napomínal syna: varuj se
nečistoty. Ježíš v e l i c e t r p ě l pro nečistotu
lidí (Ježíšovo bičování).

II. Č i s t o t a. Ježíš z v l á š ť m i l u j e čis­
totu. Matka jeho je přečistá panna, pěstoun čistý
Josef, čistý Jan smí položiti hlavu na prsa jeho.
čistotné dítě se r á d o m o d l í , p o s l o u ­
c h á , je dobré (bl. Anežka).

III. N e p ř á t e l é č i s t o t y : 1. L e n o s t .
Jest matka všech nepravostí. Lenivému dítku při­
jdou různé ošklivé myšlenky i nečisté. Lenost pře­
máháme prací, která před nečistotou chrání. Chraň
se, dítě, lenosti! 2. N e m í r n o s t v j í d l e a.
p i t í . M l s á n í . Nestřídmé dítě dává tělu vše»
čeho ono žádá. Dává se ovládati žádostmi těla.
Proto i potajmu béře různé věci, mlsá, aby vyho­
vělo tělu. Tělo svádí k nemírnosti, mlsání, nečis­
totě. 3. A l k o h o l . Děti nemají píti ani piva
ani vína. 4. Š p a t n á s p o l e č n o s t . Kdo-
svedl onoho chlapce k nečistotě? 5. Š p a t n é
o b r a z y .

IV. P r o s t ř e d k y č i s t o t y . Nepřátele
čistoty p o t í r a t i a p ř e m á h a t i je sebe­
ovládání. Lenost přemáhati horlivou prací; ne­
střídmost mírností v jídle, spokojiti se s tím, co
dostáváme; přemáhati se, jestliže nám něco ne­
chutná; nejisti hned, jak vstaneme, ale napřed se

57

fádně umyti, pomodliti; nepiti lihoviny, když nám
je jiní dávají; špatnou společnost přehlížeti, vyhý­
bati sejí, nalézti si hodné děti. Kdo se takto denně
přemáhá, stává se silnějším v boji proti nečistotě.
Padne-li ti jiskra na ruku, rychleji odhodíš; při­
jde-li špatná myšlenka, rychle pryč s ní! Ježíši,
z lásky k tobě . . . M o d l i t i se a p ř i j í ­
m a t i s v á t o s t i . Modliti se, aby Bůh pomohl;
kdo se nemodlí, je jako voják bez zbraně; jest
ztracen. Je-li srdce proniknuto duchem modlitby,
nemá tam místa nečistota. Prosme i Pannu Marii
-za přispění. Casto se zpovídati a přijímati Tělo
Páně; zpověď pomáhá varovati se hříchů, přijí­
mání zeslabuje zlé náklonnosti. Kdo se často zpo­
vídají a přijímají, zůstávají čistými.

Hlavní chyby.
P ř i p o m e n u t í .
Krátce opakovati o podstatě a účincích hodného a ne­

hodného přijímání a o duchovním přijímání. Přejíti na
častější sv. přijímání, upozorniti na ony hříchy, které nej­
více vedou k nehodnému přijímání, zvláště k nečistotě.
Uvésti prostředky proti nečistotě.

O hlavních chybách (vadách) budiž poznamenáno:
Hlavní vada dává našemu jednání a myšlení c h ar ak­
te r i s t i c k j ráz . Bez poznání hlavní vady dětí ne­
může katecheta plánovitě spolupůsobiti při vývoji dítěte
■a rovněž horlivá snaha dítěte v sebevýchově mine se cílem.

Poznání hlavní vady u malých dětí není snadné, nebot:

a) hlavní vada nemá ještě přesný ráz, náklonnosti nejsou
ještě náležitě vyvinuté; b) hlavní vada může snadno s j i ­
nými konkurovati; c) katecheta pozoruje děti ponejvíce
jen ve škole. Pozorujeme-li děti doma nebo ve styku s j i ­
nými, musíme často změniti svůj úsudek. Nejlépe mohou
poraditi matky, starají-li se opravdu o výchovu svých dětí.
Nejlépe o každém dítěti míti psanou c h a r a k t e r i s ­
t i k u (výhradně jen pro sebe!). Dobře jest ve styku s ro­
diči vyptati se na přednosti a vady dítěte. Dítě bedliví
pozorovati.

K t e r é j s o u h l a v n í v a d y d ě t í ? Těžko
pověděti! Jiné jsou u chlapců, jiné u děvčat, a to podle
toho, převládá-li více aktivita nebo pasivita. U chlapců
převládají: hněv, vzdor, lehkomyslnost, lenost, nestřídá
most; u děvčat: lenost, ješitnost, citlivost, svéhlavost,
mlsání, prolhanost, těkavost. Někde je příliš zakořeněna
lež, jinde drzost, velicí to nepřátelé pravé zbožnosti. Vy-
hovují-li rodiče dětem ve všem a všeho jim dopřávají, jest
práce velice těžká, ale v zájmu dětí nutno pracovati k sebe-
přemáhání.

I. V ý z n a m h l a v n í v a d y . Chcete-li
míti krásné srdce, musíte se o to přičiniti, musíte
je vyzdobiti modlitbou, poslušností, dobrým cho­
váním, láskou k Pánu Ježíši a ještě jinými krás­
nými ctnostmi. Ukázal jsem vám nepřátele těchto
ctností. A mohu je všecky přemoci? myslí si někdo.
Vzpomeňte si na Goliáše. Filišťané měli odvahu,
pokud byl mezi nimi, když byl Davidem usmrcen
a oni viděli, že padl nejsilnější z nich, utíkali a

59-

Israelité je snadno přemohli. Mezi tvými chybami
jednaje Goliášem; přemůžeš-li ji, přemůžeš snadno
i všecky ostatní.

II. P o z n á n í h l a v n í v a d y . Vzpo­
meňte na Jeníka. Co byla jeho největší chyba?
(Hněv.) Co Jeník učinil? Činíte podobně? Co bylo
hlavní vada Jidáše? Saula? Kaina? Chcete-li po­
znati hlavní vadu, tažte se: Z e k t e r é h o h ř í ­
c h u se m u s í m n e j č a s t ě j i z p o v í d á ^
t i ? To asi bude hlavní vada. C o t i j e n e j ­
o b t í ž n ě j š í ? Poslušnost. Proč? N a č n e j ­
č a s t ě j i m y s l í š ? O čem nejraději mluvíš?
Z čeho máš největší radost? Proč b ý v á š č a s ­
t ě j i k á r á n doma? Proč ve škole? Co o tobě
říkají rodiče? Učitelé? Zeptej se matky, jakou máš
největší vadu.

III. P o t í r á n í h l a v n í v a d y . Hlavní
vadu musíme nejvíce potírati, protože nejvíce kazí
a nejvíce svádí k hříchům. Kterých zbraní užívati?
P ř e d e v š í m s e b e p ř e m á h á n í . Bůh řekl
Kainovi: „Potlač svůj hněv.“ Kdo nepřemáhá
zlých náklonností, jest ztracen. Tomu už nic ne­
pomůže. M o d l i t b a ; kdo se nemodlí, jest jako
vojín bez zbraně. Z p o v ě ď a p ř i j í m á n í .
Z p y t o v á n í s v ě d o m í . V boji proti hlav­
ním vadám buďte statečné jako David, a zvítězíte.
Byl čas, kdy Turci dobyli Svaté země, a byli hlav­
ními nepřáteli křesťanství. Veliké zástupy křižáků
vytáhly, aby vysvobodily z rukou tureckých Svatou

<50

zemi. „Bůh tomu chce,“ volaly zástupy. Bůh tomu
chce, abyste zmužile bojovaly proti hlavnímu ne­
příteli, největší vadě.

IV. R o z h o v o r s d ě t m i o h l a v n í c h
v a d á c h .

Ještě o s e b e z a p í r á n í . S e b e p ř e m á -
h á n í č i n í n á s v í t ě z i v n e j t ě ž š í m
b o j i . Těžký je boj ve válce, těžší často boj proti
náruživostem srdce: hněvu, lenosti, pýše, nečistotě,
ale hlavně proti hlavní vadě. Přemůžeš-li v tomto
boji sám sebe, jsi veliký vítěz, podobáš se malému
Davidovi, který přemohl obra Goliáše. Sebepře-
máhání je největší boj, ale i největší vítězství. —
S e b e p ř e m á h á n í č i n í p e v n ý m a s i l ­
n ý m v d o b r é m ; čím častěji se v něčem cvi­
číš, tím lépe to dovedeš; čím častěji se ovládneš,
tím budeš pevnější a silnější v dobrém. S e b e ­
p ř e m á h á n í č i n í n á s v o l n ý m i , volný­
mi od nadvlády zlých náklonností, od nadvlády
hříchu a ďábla; jsi pán, jsi král své vůle. Kdo
připustí vládu vášní, podobá se okovy spoutanému
otroku, musí tam, kam jej nutí vášeň. S e b e ­
p ř e m á h á n í j e s t u ž i t e č n é p r o ž i ­
vo t . Chceš-li v životě něčím býti, musíš přemá­
hati lenost. Necháš-li vítězství lenosti, budeš míti
bídu, budeš chudým. Rodiče leckdy musí si leccos
odříci, sebepřemáhati, aby vás zaopatřili. Kolikrát
musí matka v noci vstávati, jste-li nemocné. Učte se
a zvykejte si záhy se přemáhati a budete šťastnými.

61

Příprava na svaté přijímání.
Vlažné přijímání.

P ř i p o m e n u t í .
Účinky sv. přijímání závisí do jisté míry na přípravě

na sv. přijímání a díkůčinění po něm. Pojednání o vlaž­
ném přijímání je důležitým tématem v době častějšího sv.
přijímání.

P ř í č i n y v l a ž n é h o p ř i j í m á n i mohou
býti: nedostatečné poučení, nedostatečná výchova, odpor
rodičů k přijetí svátostí, špatný příklad prostředí, vlastní
vlažnost a lhostejnost ve věcech náboženských, duševní le­
nost, nucení k přijetí svátostí, nedostatek pravého úmyslu.
Jaké opatrnosti tu třeba! Vlažnost se jeví při přípravě,
při přijetí a díkůčinění.

N á s l e d k y v l a ž n é h o p ř i j í m á n í jsou
veliké. Kdo vlažně přijímá, u toho mizí úcta k této Svá­
tosti. Vlažné přijímání vede k duchovnímu zchřadnutí a
často jest to poslední krok k nehodnému přijímání. Jen
ne vlažná přijímání! Označuje-li Tridentinum sv. přijí­
mání za lék, musíme si počínati jako lékař při předpiso­
vání léku: přihlížeti k individualitě. Všemi prostředky
musíme bojovati proti vlažnému přijímání. To se stává
teoretickou i asketickou částí, celým tónem vyučování, vy­
líčením nehodného i vlažného přijímání, výstrahou před
nehodným a vlažným sv. přijímáním. Katecheta musí dě­
tem věnovati všemožnou péči a stále a stále poučovati před
každým sv. přijímáním.

I P ř í p r a v a v z d á l e n ě j š í . Před lety
jeden císař putoval do Svaté země. V jeho průvodu

byli mnozí vynikající muži. Ve Svaté zemi už delšf
dobu připravovali uvítání. Upravovali a stavěli
nové cesty, aby císař s družinou mohli pohodlně
cestovati. Při příchodu byl Jerusalem a jiná místa
slavnostně vyzdobeny. Všude prapory, slavobrány»
hudba, radost. Děti! Král králů i císařů i presi­
dentů chce vejíti do vašeho srdce. Jak musí to
srdce býti krásné! Musí býti okrášleno a vyzdo­
beno nejlepšími ctnostmi: modlitbou, poslušnosti»
dobrým chováním, čistotou, pravdou, pokorou»
mírností, vírou, nadějí, láskou.

II P ř í p r a v a b l i ž š í . Chci ještě říci, co<
musíte vykonati bezprostředně před sv. přijímá­
ním. Přesvědčiti se, z d a m á t e č i s t é s r d -
c e ; nesmí v něm býti ani jeden těžký hřích, proto
půjdete k sv. zpovědi. „Zkusiž pak sám sebe člověk
a tak z toho chleba jez a kalicha pij“ (1. Kor. 11»
28). Nemá-li dítě těžkého hříchu, má-li jen lehkě
hříchy, jde také k sv. zpovědi, protože i všední
hřích jest ošklivý. Musíte b ý t i l a č n i (náležití
vysvětliti!) ; m u s í t e p ř i j í t i v s l u š n é m
o d ě v u (zase vysvětliti!). Kdo přichází? (Veliká
chyba hleděti jen na zevnějšek.) N á l e ž i t ě n a -
c v i č i t i m o d l i t b y .

Vlažné přijímání. Část asketická.
I. K d o b r é m u sv. p ř i j í m á n í j e

n u t n á h o r l i v á p ř í p r a v a . Může rolník
očekávati dobrou úrodu, vzdělává-li špatně své po­

zemky? Chceš-li míti veliký užitek ze sv. přijímání,
chceš-li míti hojnost milosti, musíš srdce horlivě
připraviti. (Všichni domácí mají spolupůsobiti, proto
upozornění z kazatelny domácím i celé osadě.)

II. L h o s t e j n á p ř í p r a v a m á z a ná-
s l e d e k v l a ž n é sv. p ř i j í m á n í . Dítěti,
které se vlažně připravovalo, vlažně přemáhalo
nepřátele zbožnosti, jemuž modlitba nešla ze srdce,
je lhostejno, jaký příbytek Spasiteli připravilo.

I I I . C o ř í c i o v l a ž n é m sv. p ř i j í -
a n á n í P J e k ř i v d o u proti Ježíšovi; Ježíš prá­
vem si zaslouží, abychom mu náležitě připravili
svá srdce a přijali jej s láskou a opravdovou ra­
dostí. Jest pro Ježíše u r á ž k a , je-li nám lhostej­
no, jaký příbytek mu připravíme v svém srdci.
Kdo je v tomto ohledu vlažný, nemá pravé lásky.
M á o š k l i v é n á s l e d k y : a) přináší m é ­
n ě m i l o s t i . Hodné sv. přijímání přináší mno­
ho milostí, nehodné žádné, naopak je těžký hřích;
vlažné jen málo jako špatně vzdělané pole přináší
jen malý užitek. Vlažné přijímání nerozmnožuje
tolik milost Boží jako hodné, nedává tolik chuti
a síly k dobrému a nezeslabuje tak zlé náklonnosti.
Jak mnoho milosti potřebujeme a jak málo jí dostá­
váme, přijímáme-li lhostejně! b) V l a ž n ě p ř i ­
j í m a j í c í s t á v á se s n a d n o v l a ž n ý
i v j i n ý c h v ě c e c h : v modlitbě, pobož­
nosti. Kdo často přijímá špatný pokrm, slábne;
kdo častěji vlažně přijímá, zeslabuje duši; p ř i -

«4

v á d í k n e h o d n é m u sv. p ř i j í m á n í .
Od vlažného přijímání k nehodnému jest jen krů­
ček. C o p r a v í S p a s i t e l o v l a ž n é m
sv. p ř i j í m á n í ? Čerstvou vodu rádi pijeme;
i teplou vodu možno píti, ale vlažnou ne, dráždí
k zvracení. Jako jest nám vlažná voda odporná,
tak jest odporný Spasiteli člověk, který je vlažný
a vlažně přijímá. „Vím skutky tvé, že nejsi ani
studený ani horký: ó bys studený byl nebo horký:
ale že jsi vlažný a nejsi ani horký ani studený,
počnu tě vyvrhovati z úst svých“ (Apok. 3, 15-16).

IV. J a k se c h r á n i t i p ř e d v l a ž n ý m
sv. p ř i j í m á n í m ? Buď pozorný a dobře si
všímej těch, kdo opravdu zbožně přijímají. Pře­
máhej vždy a všude nepřátele pravé zbožnosti.
Z lásky k Ježíši přinášej nějakou obět: nemusíš
všecko míti, všecko viděti a slyšeti. Čím více při­
neseš obětí sebepřemáhání, tím větší je láska k Spa­
siteli a horlivost v dobrém. Jak horlivě se připra­
voval s v. A 1 o i s na sv. přijímání! Sám sv. Karel
Boromejský chtěl mu podati první sv. přijímání,
řekl mu tedy: „Připrav své srdce.“ Svědomitě plnil,
co mu svatý biskup uložil. Denně byl na Mši svaté
a stále se modlil: Můj Ježíši, dej mi milost, abych
tě důstojně a hodně přijal. Denně navštěvoval Spa­
sitele ve Svátosti Oltářní a poklekal zbožně před
svatostánkem. V den sv. přijímání vážně zpytoval
svědomí a šel k sv. zpovědi. Málo hříchů měl, a
přece jich tolik litoval, že mu tekly slzy po tvářích.

65

Z lásky k Pánu Ježíši postil se večer před sv. při­
jímáním. V den sv. přijímání se obíral jen a jen
Spasitelem. A jak zbožně se choval při Mši svaté
při sv. přijímání! Zdálo se, jako by tu klečel anděl.

Přijetí svatého přijímání. Pravdomluvnost.
P ř i p o m e n u t í .
Náš zevnějšek (čin, slovo) musí souhlasiti s niterním

smýšlením a niterní smýšlení s vůlí Boži; tím se projevuje
pravá mravnost. Pravdomluvnost má tedy místo při každé
ctnosti, která se projevuje navenek. Kolik se nedostává
na pravdomluvnosti, nedostává se i na zdravé mravnosti.

Lež brání vytvoření pravé mravnosti, protože je funkč­
ním přerušením v mravním životě. Častá funkční přerušení
přecházejí v organická; častá lež kazí mravnost, neboř
tato je souhlas nitra se zevnějškem a nitra a zevnějšku
s vůlí Boží. Lhář žije ve stálé roztržce mezi niterným
smýšlením a zevnějším jednáním; zvyká si na tento život,
stává se mu druhou přirozeností a to je hrob mravnosti.
Lhář v přítomnosti dobrých lidí ukazuje svou ctnost, v pří­
tomnosti zlých pravý opak. Zapírá sám sebe podle potřeby.
V prolhaném srdci prolhaná ctnost.

Chrání-li a hájí-li lhář své chyby a hříchy lží, spojuje
se s nimi úžeji, zarývají se mu hlouběji do srdce, za­
pouštějí tam pevnější kořeny, smýšlení bývá více nakloněno
k zlému. Dochází k spojenectví lháře a hříchu, a to je
stav velice zlý•

Lhář n e c t í s a ma sebe, nectí i jiné lháře.
N e z n á s a m a s e b e ; neví skutečně, co vlastně

66

jest a může, protože to nikdy opravdu neukáže. Z tT ůc í
c i t p ro p r a v d o m l u v n o s t ; nemůže sám ro­
zeznávati pravdu a lež, ztrácí schopnost pravdu poznati
a jistotu v mluvení pravdy, protože se v tom necvičil.
Odnaučuje se také pravým způsobům užívati oka a ucha.

Pravdomluvnost jest a t r i b u t n a š í p o d o b ­
n o s t i s Bo h e m. Nemůžeme býti všemocní, ale mů­
žeme býti pravdomluvní. L e ž j e ř e č í d á b l o -
v o u, lhář se podobá dáblu.

Pravdomluvnost je základní podmínka výchovy. První
základní podmínka je poslušnost k rozkazům vychovatele;
druhá podmínka upřímnost k vychovateli. Vychovatel musí
jasné viděti do nitra dítěte, má-li pracovati s výsledkem.
Proto se musí dítě jeviti tak, jak skutečně jest; musí býti
pravdomluvné. U prolhaného dítěte neví vychovatel na čem
jest, kde má začíti, jak říditi své pokyny, zda něčeho do­
cílil nebo nedocílil. Prolhaná třída je pravé peklo pro
katechetu. Tu je první práce přivésti dítě k pravdomluv­
nosti; musí v celém postupu vyučování pracovati proti lži
a to s veškerou vehemencí. Dosáhne-li při přípravě k sv.
Zpovědi a k sv. přijímání aspoň toho, že učiní přítrž lži,
dosáhl dosti.

Pravdomluvnost je z á k l a d n í p o d m í n k a pr o
u t v á ř e n i c h a r a k t e r u . Vyžaduje a tvoří sílu
vůle, zmužilost a sebepřemáháni, přivádí k pevným zása­
dám. Kdo se nechce spoléhati na lež, musí svůj život za­
říditi podle dobrých a pevných zásad, nesmí vrtochy a vášně
činiti pánem svého jednání, jinak přijde do stálých kon­
fliktů s bližním.

L ež je s t prostředek vyvarovati se z části těmto kon­

67

fliktům a obtížím a tím své jednání umožniti podle
svých vrtochů a vášní. Lhaní je člověku pohodlné,
nevyžaduje žádného namáhání. Tim se zeslabuje vzdělání
vůle, známka charakteru. J iž pomyšlení, že mohu docíliti
výsledku lží, zeslabuje sílu vůle a láme odpor proti zlému.
Lež ze zvyku plodí zbabělost, která pomalu a jistě pohřbívá
každý druh osobní síly a statečnosti. Lhář vyplňuje ne­
dostatek charakteru, nedostatek energie vůle zchytralostí
svého lhaní. Takto je nemožné vytvoření charakteru. Lhář
se podobá zpuchřelé stěně, v níž hřebík nedrží.

Pravdomluvnost je z á k l a d v z á j e m n é d ů ­
v ě r y mezi lidmi, základní podmínka ve styku s lidmi;
je v duchovním styku totéž, co pravý peníz v materielním.
Na pravdomluvnosti spočívá vyučování, učení se, věda.

Lež p o d k o p á v á d ů v ě r u m e z i l i dmi ,
znesnadňuje styk, zeslabuje úctu k lidstvu, vychovává snad­
no pesimisty. Lež jest urážka bližního.

Kdo omlouvá chyby druhých, připravuje je snadno o po­
znání škodlivosti hříchu, o bázeň před hříchem, činí k hří­
chu schopnější, hlavně ke lži, a často připravuje o radost
Z polepšení.

N e j č a s t ě j š í p ř í č i n y l ž i mo h o u b ý t i :
úzkost a bída, lenost v myšlení a upamatování se, lehko­
myslnost, zvyk nebo nucení se strany rodičů, zloba srdce
nebo špatně pochopená láska, silná nervosita, hysterie, dě­
dičné zatížení.

Úč e l l ž i jest dvojí: i. prospěti sobě nebo jiným,
2 . škoditi jiným. Lež je zbraň k ofensivě i defensivě.
K d e f e n s i v ě : lhář chce sebe nebo jiné ušetřili ško­
dy, z nouze pomoci, zjevné slabosti skrýti, jiné pobavili;

68

k o f e n s i v ě užívá se lži z lakoty, hněvu, pýchy. Tato
zbraň může strašně škoditi; tím více, čím je tajnější.

P o s u d e k . Pokud lži se užívá jako zbraně útočné,
jest těžko posouditi. Vychází ze zlého srdce a následky
jsou mnohdy bolestné: zničí štěstí bližního, klid celých
rodin, důvěru atd. Pokud se užívá lži jako zbraně obranně,
jest j i mírněji posuzovati. Jest rovněž velice zlá, užívá-li
sejí často nebo se stává zvykem.

J a k v y c h o v á v a t i d ě t i k p r a v d o ­
m l u v n o s t i ? 1. Buď sám naprosto pravdo­
mluvný ! Nikdy před dětmi nerozvážný slib, nikdy
nejmenší neupřímnost. Zapomínáš-li, řekni to dě­
tem, jinak upadneš v podezření, že to vážně ne-
béřeš s pravdou. 2. Pouč často děti o kráse a vý­
znamu pravdomluvnosti jako o ošklivosti a škodli­
vosti lži. Vážnost katechetova dětem ukazuje váž­
nost věci. 3. Buď dobrý k dětem. Dobrota není
slabá shovívavost a slabost; dobrota je slučitelná
s nutnou vážností, kterou samy děti chtějí. Bez­
citné jednání učitele náboženství, stálý strach dětí,
že pro každou maličkost budou hubované a tres­
tané, jest živná půda pro dětské lži. 4. Přinášej
dětem vstříc důvěru. Nedůvěřuješ-li dětem, mlu-
víš-li s nimi jako s lháři, jistě se jimi stanou. Důvěra
budí důvěru a pravdomluvnost. 5. Ukaž dětem,
jak se učíme pravdu říci: a) užívati očí a uší, aby­
chom věc pravdivě věděli a znali; b.) užívati ro­
zumu, upamatovati se, abychom to pravdivě řekli;
c) míti dobré srdce, které nechce jiným ublížiti

69

■ a nic nezveličuje ani nezmenšuje; d) míti pevnou
odvahu, abychom pro možné nepříjemnosti nedali
se zviklati; e) lež ihned odvolati a uložiti si trest
, za lež; f) často činiti předsevzetí pravdomluvnosti.

P o m o z m e d ě t e m p r a v d u p o v ě ­
d ě t i : netázati se rychle, ostře, sugestivně; ne-
připisovati předem dítěti vinu, nehroziti trestem;
dáti dítěti čas, by se upamatovaťo, vzchopilo a
samo vybojovalo boj mezi pravdou a lží. V niter­
ném zápase nutno dítěti pomoci.

J a k l e ž u d í t ě t e h o j i t i ? To se řídí
podle příčiny lži; jsou-li příčiny překonány nebo
pomůžeme-li dítěti je překonati, překoná se snadno
i lež. Lež může pocházeti z defektu rozumu, srdce,
zdraví. Děti dědičně zatížené, hysterické nebo ner­
vosní vyžadují neobyčejně mnoho trpělivosti a jem­
ného jednání; přísností se tu ničeho nedokáže. Jed­
ná-li se o zvyk nebo nucení se strany rodičů, mu­
síme šetřiti jejich autority, ne však lži. Nejvíce dět­
ských lží jsou lži z nouze, jimiž dítě chce sobě nebo
jiným pomoci. Tu, možno-li, přiveďme dítě do větší
nesnáze, aby samo pomalu přišlo k náhledu: lež
mi nepomohla. Lež nesmíme trpěti, musíme na ni
bezohledně poukazovati.

Pravdomluvnost, Náležité užívání jazyka,
část asketická.

I. S t ř e z s e k l í t i . Tam, kde kněz na oltáři

70

klade sv. Hostii, musí býti čistý, bílý šáteček. Po­
ložiti svatou Hostii na špinavý šáteček, byla by
veliká neúcta k Pánu Ježíši. Tento šáteček je po­
svěcen. Kalich jest uvnitř vyzlacený, jest také po­
svěcen. Kněz klade na jazyk svatou Hostii, proto
jazyk musí býti čistý a svatý. Jazyk znesvěcuješ
klením. Jak svatá jest Svátost Oltářní, jak hrozné
jest toto slovo ve hněvu vyslovovati (Svátost, latinsky
sacramentum, znesvěcuje tedy svůj jazyk ten, kdo toto slovo
zneuctívá). Jak svaté jest jméno Boží, Bůh náš Pán;
jen s největší uctivostí máme vyslovovati jména
Herr, Gott. Některé děti i tato svatá slova vyslovují
ve hněvu. Pán Ježíš za nás zemřel na kříži (cruci-
fix) . Máme svatý kříž v největší úctě, líbáme jej,
smekáme a klekáme před křížem, a přece některé
děti i toto slovo zneužívají ke klení. Kdykoli usly­
šíte zlého člověka říkati podobná slova, odproste
za něj Pána Ježíše: Svatý kříži, tebe ctíme. Kla­
níme se tobě, Pane Ježíši, a dobrořečíme tobě,
neboť svatým křížem svým svět jsi vykoupil. . .
Sláva Otci i Synu i Duchu Svatému . . .

N e z n e s v č c u j s v é h o j a z y k a n e ­
č i s t ý m i s l o v y . Takový jazyk nemůže se lí­
biti nejsvětějšímu a nejčistšímu Spasiteli! Jest mu
odporné spočívati na takovém jazyku. Ó dobrý
Spasiteli, ať raději můj jazyk v ústech uschne než
bych mluvil špatné, nečisté řeči. Užívej jazyka ke
cti a chvále Boží, k modlitbě. Mluv vždy s jinými
přívětivě, povzbuzuj je k dobrému; to je pravé
užívání jazyka.

71

II. J e ž í § m l u v í j e n p r a v d u . Ve sva­
tém přijímání přijímáš tělo a krev Ježíše Krista.
Ježíš řekl: „Chléb, který vám dám, jest tělo mé.“
Apoštolové Spasiteli věřili proto, že on mluví vždy­
cky pravdu. „Toto jest tělo mé; toto jest krev má.“
Ježíš jest Bůh; Bůh vždycky mluví pravdu, nemůže
nikdy mluviti nepravdu. I vy máte vždy mluviti
pravdu, nepravda nesmí přejíti přes vaše rty. Bůh
mluví pravdu; jsi dítko Boží, musíš mluviti pravdu.
Jak je krásné, můžeme-li dětem plně věřiti! Jak je
krásná duše pravdomluvného člověka! Spasitel má
zalíbení v pravdomluvných dětech. Ježíši, chci a
budu vždy jen pravdu mluviti!

III. L e ž j e s t o d ď á b l a ; ďábel jest otec
lži, první selhal v ráji. Lež je ďáblova řeč. Kdo
lže, mluví řečí ďábla, jest ďáblu podoben. Písmo
svaté nazývá lháře dětmi ďábla. Co slibujeme při
obnoví křestního slibu? Odříkám se ďábla i všech
skutků jeho. Odřekněte se lži, jest to dílo ďáblovo.
Lež jest od ďábla a vede k ďáblovi, odvádí tedy
od Ježíše, a my přece chceme přijíti k Ježíši, s ním
se spojiti, k němu do nebe přijíti. Proto nesmíme
lháti.

IV. N e p ř á t e l é p r a v d o m l u v n o s t i .
A. N e p ř á t e l é , k t e ř í p o p u z u j í

d í t ě k d e f e n s i v n í l ž i . 1. L e n o s t a
n e p o s l u š n o s t . Dítě nepracovalo, neučilo se,
nepřišlo domů v pravý čas, neuposlechlo volání
matčina. Co teď učiní? Lže! Učil jsem se, atd.

72

2. M l s á n í a k r á d e ž . Některé dítě musí
míti, co u jiných vidí, a proto krade, mlsá, trhá
ovoce v cizí zahradě. Já jsem tam nebyl, ničeho
jsem nevzal. Nedovede se opanovati a proto lže.
Kdo lže, ten krade a kdo krade, ten i lže. 3.
L e h k o m y s l n o s t . Dítě něco dobře nevidělo,
neslyšelo, a přece s určitostí praví: tak to jest.
Nebo lže ze žertu. Jiné dítě z lehkomyslnosti něco
rozbilo: já o tom nevím. 4. P ý c h a . Chlapec se
chlubí: dnes jsem vše nejlépe uměl, a není to prav­
da. Neprovede-li něco dobře, zapírá, lže; nechce
býti pohaněn nebo potrestán. 5. N e č i s t o t a .
Nečistotě oddané dítě provádí své ošklivé činy taj­
ně, aby toho nikdo nepozoroval. Je-li na to tázáno,
zapírá. Nečistotou ztrácí odvahu a sílu býti upřím­
ným. Zkazí-li nečistota a prolhanost dětské srdce,
pak takové dítě může zachrániti jedině Bůh. Děti,
které zle jednají, musí se obávati trestu. Mají strach
před trestem, rády by mu unikly, proto lhou. To
není správné. Provedou-li děti něco nedovoleného,
mají se upřímně přiznati. Jednou snad se lež po­
daří, snad i po druhé, ale pak bývá tím větší trest.
Tak dlouho chodíme se džbánem pro vodu, až se
ucho utrhne. Děti se bojí trestu, že je to něco zlého.
Lež je mnohem větší zlo než trest, proto, chybíš-li,
přiznej se upřímně. Přiznání je poloviční polepšení.
Trest pokládej za pokání: zasloužil jsem toho. Sv.
Vít, sv. Pankrác mohli lží život zachrániti, ale ra­
ději zemřeli, než by lží poskvrnili srdce. Buďte i vy
tak zmužilé! Jen zmužilci jsou upřímní, bázlivci

78

rádi lhou. 6. Š p a t n ě p o c h o p e n á l á s k a .
Dítě krade, jiné chce mu pomoci, aby nebylo tres­
táno, a proto lže. To není správné. Proto hřešíš
a Boha urážíš, abys jiného chránil před spravedli­
vým trestem? Jest ti ono dítě a hřích milejší než
Bůh? Trest pro takové dítě je požehnání, nebude
po druhé krásti. Lživým jednáním připravuješ dítě
o toto požehnání a stáváš se spoluvinen, krade-li
dítě dále.

B. N e p ř á t e l é , k t e ř í s v á d ě j í d í t ě
k o f e n s i v n í l ž i .

1. Z á v i s t . Závistivé dítě nesnese, je-li jiný
chválen. Vymýšlí si lež, aby byl jiný potrestán.
Židé lhali o Pánu Ježíši, aby byl ukřižován; ďábel
obelhal první lidi, aby je o štěstí připravil. Závist
a zloba svádějí ke lži. Takové lži jsou zlé hříchy.
2. H n ě v , n e n á v i s t , z l o b a . Připomínám
hněvivého Jeníka. 3. L a k o t a . František by
měl rád krásný nůž spolužákův, proto praví: tvůj
nůž není hezký, špatně řeže, můj je lepší a také
víc stál. Není to pravda: František lže. D í t ě ,
které lže, k t e r é č a s t o l že , d á v á si
š p a t n é v y s v ě d č e n í . V jeho srdci jsou růz­
né nectnosti: lenost, hněv . . ., které ovládají jeho
duši. Mnohdy leží kámen nebo staré prkno dlouho
na zemi. Zdvihneš je, a co pod nimi vidíš? Ošklivý
hmyz. Lež je také takový kámen v srdci, pod nímž
je vše ošklivé, vše zlé. Lžeš? Lžeš často? Do takové
duše, duše plné ošklivosti, má Ježíš vstoupiti?

74

Díkůčinění po svatém přijímání.
Den svatého přijímání.

P ř i p o m e n u t í .
Veďme děti k tomu, aby se modlily svými slovy. Není

třeba mnoho slov, stačí kratičká modlitba.
R a d u j se, j a k o se r a d o v a l i p a s ­

t ý ř i . Ježíš přebývá v tvém srdci, jsi živým svato­
stánkem. Vzpomeň, jak se pastýři radovali, když
spatřili Jezulátko. Ježíši, jak velice se raduji, že jsi
ke mně přišel! K l a n ě j se P á n u J e ž í š i
jako se klaněli pastýři. Pastýři padli na kolena,
klaněli se ti, můj Ježíši. I já se ti klaním, ty jsi
můj Bůh,'můj Pán. Andělé Boží sestupte a klanějte
se se mnou. D ě k u j jako děkovali pastýři. Ježíši,
děkuji ti ze srdce, žes ke mně přišel, děkuji ti za
tu velikou čest, za toto veliké štěstí. Ani nemohu
ti dosti poděkovati za všecku tvou lásku. Maria,
matko Boží, pomoz mi, abych poděkoval náležitě.
O b ě t u j j a k o o b ě t o v a l i p a s t ý ř i .
Pastýři přinesli dary, obětovali je. Co chceš Ježí­
šovi darovati? Ježíš se daroval tobě, musíš se da-
rovati Ježíšovi. Chce tebe, tvé srdce, tvou lásku,
tebe celého. Tim mu způsobíš největší radost. Je­
žíši, chci býti tvým po celý život. P r o s J e ž í š e
z a s e b e a z a j i n é . Není v tvém srdci chudý
jako v betlemském chlévě, nýbrž opravdu bohatý
se všemi milostmi. Pros nejdříve za sebe. Ježíši,
pomáhej mi, ať jsem hodným dítkem: pomáhej mi
při modlitbě, poslušnosti. . . pomáhej mi přemá­

75

hati zlé náklonnosti: lenost. . . pomáhej mi hlavně
při přemáhání mé hlavní vady. Pros za pomoc
proti těžkému hříchu, pros za zachování milosti;
nezapomeň prositi za šťastnou hodinku smrti.
Modli se za jiné: rodiče, příbuzné, kněze, jiné ko-
munikanty, hříšníky, odpadlíky, pohanské děti, ne­
věrce, Církev, papeže, zemřelé. Nevíš-li, zač ještě
máš prositi, otevři Modlitební knížky1) a modli se
modlitby po sv. přijímání. Modli se pomalu, zbož­
ně, mysli na každé slovo.

Den svatého přijímání buď ti dnem svátečním!
Dbejte toho, abyste hodně dlouho měly posvěcující
milost!

t) Každé dítě má míti svou Modlitební knížku. Nemá-li
ji jako žák nebo žákyně, sotva si ji později koupí. Proto
takové Modlitby, které vyhovují.

76

	OBSAH
	NÁVOD METODICKO-DIDAKTICKÝ
	Jak naváděti k sebezapírání?

	Úvod. Modlitba.

	Modlitba, část asketická.

	Kána. Rozmnožení chlebů.

	Ježíš kráčí po moři. Poslušnost.

	Poslušnost. Část asketická.

	Přislíbení Nejsvětější Svátosti.

	Modlitba. Poslušnost.

	část asketická.

	Ustanovení Svátosti Oltářní.

	Láska k bližnímu.

	Láska k Ježíšovi.

	Láska k bližnímu. Část asketická.

	Přítomnost Ježíšova. Láska k bližnímu.

	Láska k bližnímu. Hněv. Část asketická.

	Požehnání ze sebepřemáhání.

	Uctívání Nejsvětější Svátosti. Návštěvy.

	Návštěvy Nejsvětější Svátosti.

	Část asketická.

	Opakování. - Sebepřemáhání.

	Sebepřemáhání,

	Asketická cvičení, část asketická.

	POJEM MŠE SVATE.

	Sebezapírání. Část asketická.

	Účel mše svaté. Sebezapírání.

	Návštěva Mše svaté.

	Sebezapírání, část asketická.

	Skutečné přijímání. Duchovní přijímání.

	Očinky svatého přijímání.

	Častější sv. přijímání. Část asketická.

	Nehodné sv. přijímání. Čistota a nečistota.

	Nečistota. Čistota. Část asketická.

	Hlavní chyby.

	Příprava na svaté přijímání.

	Vlažné přijímání.

	Vlažné přijímání. Část asketická.

	Přijetí svatého přijímání. Pravdomluvnost.

	Pravdomluvnost, Náležité užívání jazyka, část asketická.

	Díkůčinění po svatém přijímání.

	Den svatého přijímání.

