

P. Dr Antonín Cojazzi

Abeceda katolíka
přeložili

b o h o s l o v c i s a l e s i á n š t í

1946
Vydal Exerciční dům ve Frýdku

Vytiskl Kutzer a spol., nár. správa v Čes. Těšíně

Církevně schváleno v Čes. Těšíně
č. 394-A/45.

Milá mládeži!

Kristus Pán chválí muže, který postavil svůj dům
na skále. Přišel vichr, bouře, povodeň a dům zůstal
stát, měl žulový základ.

Chceš obstát ve všech povodních života, ve
všech bouřích, které budou burácet v tobě a kolem
tebe, nechceš být smeten vichrem vášní, klamných
lžiproroků, jimiž se svět hemží?

Postav celý svůj život, a tedy náboženský pře­
devším, na skále, abys vše to, co jsi zdědil po
otcích jako nejdrahocennější dědictví, neodhodil
zítra jako starou veteš. Tvé náboženství nesmí
být neuvědomělým, tradičním pozlátkem, ale hlu­
boce zakořeněným přesvědčením o všech nábo­
ženských skutečnostech.

V tomto velkém díle ti má napomáhat i tato ma­
lá knížečka. Ona ti dává pouze abecedu, která ti
však má umožnit četbu ve velké knize přírody
a v knize ještě větší a vznešenější, v knize života
nadpřirozeného — čerpat ze studnic vody živé,
abys pak mohl hasit žízeň a ukájet hlad tolika
duší, které se budou k tobě obracet.

Vezmi a čti, ale nejen to, studuj a osvojuj si
pravdy v ní obsažené tak, aby ony vtiskly trva­
lou formu tvému myšlení a důsledně tvému životu.

5. února 1939 — čtyři dny před smrtí — papež
Pius XI. udělil poslední veřejnou audienci. Bylo
na ní přítomno asi 400 chlapců a děvčat, jinochů

i dospělých mužů, vítězů v katechismových zá­
vodech všech italských diecési. A těchto málo
šťastných slyšelo z jeho úst otcovská slova o před­
mětu, který tvořil vždy střed pastýřských staro­
stí učeného Velekněze: „ … křesťanská nauka, kte­
rou dnes studujete, stane se zítra zákonem vašeho
života a. pak křesťanskou praxí pro celý život…“

Slova — poslední napomenutí celému světu. Ve
světle těchto slov věnuj se studiu náboženské, ka­
tolické Abecedy. Uvědomuj si však vždy, že nábo­
ženství nezáleží v pouhém poznání, ve výkladu
pravd. Ne, to je jen úvod, abeceda, nutný před­
poklad, ale duch křesťanství se zakládá na plném
souhlasu vůle, srdce, citu, skutků, zkrátka celého
života s těmito pravdami.

Zapalte v svém srdci ohně víry a svaté lásky,
zaplašujte temnoty nevědomosti a náboženského
chladu, které jsou kolem vás.

Vaše snahy, vaše mladistvé nadšení pro věc Bo­
ží, vaši práci ať provází požehnání Panny Marie
Pomocnice a jejího velkého apoštola sv. Don Bosca,
který je patronem a hybnou silou našeho salesián­
ského katechetického hnutí!

Patero „proč? “
1. P r o č j s e m k a t o l í k e m ?

Snad proto, že vím, že je jakýsi Bůh? — Ano,
ale nejenom proto! — Též pohané a divoši vědí a
věří, že je nějaký Bůh, a přece nejsou katolíky…

- 2 —

2. P r o č j s e m k a t o l í k e m ?
Snad proto, že vím a věřím, že tento Bůh mlu­

vil nějakým způsobem k lidem? — Také, ale nejen
proto! — I mohamedáni — jako Turci a Arabové
— věří, že Bůh k nim mluvil skrze Mohameda,
a přece nejsou katolíky . . .

3. P r o č j s e m k a t o l í k e m ?
Snad proto, že věřím, že Bůh mluvil a učil lidi

skrze Ježíše .Krista? — Také, ale to ještě není
pravý důvod! — Též Rekové, Rusové a prote­
stanté ve Švýcarsku, v Německu a v Anglii věří
a učí, že Bůh mluvil a učil skrze Ježíše Krista,
a přece nejsou katolíky. . .

4. P r o č j s e m k a t o l í k e m ?
Snad proto, že Kristus zanechal po sobě jakousi

společnost, která nás čemusi učí? — Také, ale ne­
jen proto! — I Rekové, Rusové a všichni prote­
stanté tvoři jakousi společnost, která se nazývá
křesťanská, a přece nejsou katolíky. . .

5. P r o č j s e m k a t o l í k e m ?
Snad proto, že věřím, že Ježíš Kristus založil

jedinou Církev, že ji určil k tomu, aby se stala
ovčincem všech jeho následovníků a v její čelo
postavil sv: Petra a v něm všechny jeho nástupce,
to jest římské papeže? — Ano, toto je pravý dů­
vod toho, že jsem katolíkem! „Katolický“ zna­
mená všeobecný, pro všechny! Věřím a poslou­

— 3 -

chám tu církev, v jejímž Čele stojí Pius XII. a jež
je církví všech lidí. Proto neříkáme: církev česká,
italská, ale církev katolická — obecná. Neboť kdy­
bychom řekli církev česká, ruská, anglická. . . ne­
mohlo by tu býti již řeči o církvi všech lidí — o
církvi katolické, ale jen o církvi jednoho urči­
tého národa!

* * *

1. Katolík věří, že je Bůh, ale to nestačí, aby
byl katolíkem; kdo se zastaví jen u toho, je
t h e i s t a .

2. Katolík věří, že Bůh mluvil k lidem (uznává
zjevení); ale to by bylo velmi málo; kdo by se
u toho zastavil, toho bychom mohli nazvati v ě -
ř í c í m, ale nic víc.

3. Katolík věří v Ježíše Krista, ale to také ne­
stačí; kdo se zastaví jen u toho, může se nazý­
vati k ř e s ť a n e m , ne však katolíkem.

4. Katolík věří tomu, čemu učí jedna církev (pa­
tří k jedné církvi), ale to také ještě nestačí; kdo
se u toho zastaví, může být evangelíkem, valdén-
ským, pravoslavným, českomoravského vyznání,
ale ne katolíkem.

5. Katolík věří a poslouchá tu církev, která má
za nejvyšší hlavu všech věřících papeže, biskupy
pak jako odpovědné strážce diecési a kněze jako
hlavy farností. Jen ten, kdo se zastaví zde, jedná
správně, neboť jedině toto je pravda a nic jiného.
Tím jsme si naznačili cestu, po které se budeme
ubírat. Rozdělíme si ji na pět úseků:

— 4 —

Bůh, zjevení, Ježíš Kristus, Církev, ale Církev
katolická!

Vím, že je Bůh,
poněvadž bez něho by nic nebylo.

Jsem katolíkem, především proto, p o n ě v a d ž
v í m , ž e j e B ů h . Dejte pozor na to, co poví­
dám ! Ví m, ž e j e B ů h , a n e : v ě ř í m , že
j e B ů h . Je mezi tím rozdíl, když řeknu: v ím
nebo v ě ř í m ? Je v tom veliký rozdíl! Tak na př.:
Ví m, že d v ě a d v ě j š o u č t y ř i , ale v ě ­
ř í m , ž e e x i s t u j e , A m e r i k a , kde jsem
nikdy nebyl. Když řeknu: „ v í m “, je to znám­
kou, že vím také, proč jsou věci tak, jak já je
znám (mluvím o vědě); když však říkám „ v ě ­
ř í m “, je to známkou, že kdyby mi někdo o nich
nepověděl, nevěděl bych o nich vůbec nic (mlu­
vím o víře).

Nuže, jak odpovím na otázku: „ J E B Ů H ? “
Takto: An o , j e B ů h , p r o t o ž e v í m, že

B ů h m u s í b ý t i , a ne p r o t o , ž e t o t v r d í
o t e c n e b o m a t k a n é b o k n ě z v k o s t e l e
a v n á b o ž e n s t v í ! — Když jsem byl maličký,
řekli mi to a já jsem tomu věřil, teď však, když
jsem dospěl, vím, že je Bůh, neboť si to dovedu
sám odůvodnit.

A p r o č v í m , že j e B ů h ?
Protože vím, že kdyby nebylo Boha, nebyl by

- 5 -

tu svět, nebyl bych tu ani já, který píši, a ovšem
ani vy, kteří toto čtete!

Jak je to možné?
— Dejte chvilku pozor! — Pepík si vypůjčil u

Vaška 10 K, má tedy u něho dluh! Chce jej za­
platit, ale nemá v kapse ani haléře. Jde proto ke
Karlovi, vypůjčí si u něho 10 K a dá je Vaškovi.
Řekněte mi: Má Pepík ještě nějaký dluh?

— Zajisté, že má. Vaškovi už sice není nic dlu­
žen, ale zato dluží Karlíkovi.

— Dobře! pojďme dále! Pepík si zajde k Jir­
kovi, vypůjčí si 10 K a dá je Karlíkovi. Zůstane
Pepíkovi ještě nějaký dluh?

— Ovšem, tentokrát však u Jirky!
— Teď pojďme rychleji! Pepík opakuje stokrát

tento proces: Bude tím už bez dluhu?
— Ne, bude dlužníkem dále. Tu se změnila jen

osoba věřitele, ale dluh zůstává Pepíkovi dále. Je
to docela jasné!

— Nyní si představte, že všechny věci jsou
t a k o v ý m i d l u ž n í k y ! Strom je dlužen se­
meni, semeno zase jinému stromu, kočka děkuje
za svůj život jiné kočce, pes jinému psu atd. Já
a vy jsme dlužníky svým rodičům, ti zase svým
rodičům — atd.

A kolik jsou dlužny tyto věci, snad 10 K?
Kdyby jen 10 K! Dluhují za všechno, co mají,

protože předtím jich vůbec nebylo.
Všichni jsme tedy dlužníky za vše!
Předvolejme si sem všechny věci: — Slunce! —

_ 6 -

Zde! — Máš dluhy? — Ano, děkují své bytí jakési
mlhovině. — Měsíc! — Prosím! — Máš dluhy? —
Ano, jsem dlužen rovněž jakési mlhovině! — Člo­
věk! — Zde! — D l u h u j e š někomu něco? —
Ano, d l u ž í m rodičům za svůj život, oni zase
svým rodičům.

A tak nám odpovídají všechny věci. U kolébky
všech věcí jest psáno: P o c h á z , í m od j i ­
n é h o !

Jak si nyní vysvětlíme, že jsou v oběhu tyto
„peníze“', které všichni d l u ž í m e , a které pře­
cházejí s jednoho na druhého? Odkud se tu vzaly?

Víte, od koho jsou?
Najisto od toho, který je nepřijímá od nikoho

jiného, ale bere ze své vlastní'kapsy. Jinými slo­
vy: pocházejí od jedné bytosti, která od nikoho
nic nepřijímá, ale sama všem rozdává.

Tato bytost tu jistě musí být, neboť kdyby
všichni přijímali, ale nikdo nerozdával, nebylo by
tu ani to, co nazýváme ž i v o t e m , m y š l e n ­
k o u , s i l o u atd. Tyto všechny věci totiž přijí­
máme od druhých a ti je mají zase od jiných.

* * *
Pozorujte teď špičku pera, kterým píši právě

tyto řádky! Co hýbe špičkou? — Co jiného než
kování, do kterého je pérko zasazeno. — A co
hýbe kováním? — Dolní konec dřevěného držát­
ka! — Dobře! A co hýbe dolní polovicí držátka?
— Horní polovice! — Výborně! A touto horní po­
lovicí hýbe?__ Vidíte, že musíme konec konců

— 7 -

říci: V š í m h ý b e r u k a !
I kdybyste prodlužovali pero třeba na kilometr,

nebude psát nikdy samo; musí tu být ruka, která
jím pohybuje.

Teď si představte, že každá věc je takovou
špičkou pera! Jako špička píše, tak jedna věc při­
náší krásné' ovoce, druhá svítí, třetí hoří, jiná
zpívá atd. Tažte se jich, odkud to všechno mají!
K čemu přijdete nakonec?

— K r u c e , která jim to všechno dává, k t e -
r á j i m i p o h y b u.j e !

— Výborně! Jenom si však všimněte, že ta
ruka není jako moje! Mou rukou hýbe paže. Ale
ta ruka je tak dokonalá, že dává pohyb všem
věcem, jí samou však nepohybuje nikdo. Vždyf
kdyby i ona sama pohyb přijímala od jiného, pak
by byl zde na světě po h y b , k t e r ý b y v ů ­
b e c od n i k o h o n e p o c h á z e l ! A to je ne­
možné ! Jen se zeptejte hostinského, stačí-li mít
k naplnění sudů kaučukové trubice. Jimi sice pro­
téká pivo, ale někdo je musí do nich lít, trubice
si je samy nevyrobí. Takovými trubicemi jsou
všechny věci, které kolem sebe vidíme, nebof jsou
nositeli všeho, co jim dává a do meh vlévá jedna
bytost, která sama nic nepřijímá, ale všechno roz­
dává, poněvadž má ^všechno v své moci. Nazý­
vejte si tuto bytost, jak chcete, m y Č e š i ji
n a z ý v á m e B o h e m . (Latinsky Deus. Ital
řekne Dio, Francouz Dieu, Němec Q ott...)

Toť první důvod, proč vím, že je Bůh.

- 8 -

Vím, že je Bůh,
poněvadž každá věc jedná účelně.

Oheň spaluje dřevo; říkáme, že oheň je p ř í ­
č i n o u spalování. Je příčinou, poněvadž p ř e d ­
c h á z í a p ů s o b í s p a l o v á n í .

Slunce osvětluje zemi; říkáme, že slunce je
p ř í č i n o u světla, ■ poněvadž p ř e d c h á z í a
p ů s o b í s v ě t l o .

Přetáhne-li vás někdo holí po zádech, bolí vás
to. Rána holí je p ř í č i n o u bolesti, poněvadž j i
p ř e d c h á z í a p ů s o b í j i .

K pojmu příčiny náleží tedy dvě věci: p ř e d ­
c h á z e t i a p ů s o b i t i ; to, co příčina působí,
nazývá se ú č i n e k .

Teď dejte pozor, z a h r a j e m e s i t r o c h u
na f i l o s o f y .

— K a r e l chce jít ráno z domu do kostela.
Vstane, v y j d e a krok za krokem p ř i j d e do
kostela. T á ž i s e v á s : Co bylo příčinou toho,
že se vydal na cestu a šel?

— Nejspíš kostel!
— Jesliže je kostel příčinou jeho cesty, měl by

být jako každá příčina na prvním místě, a ne —
jako zde — až na posledním, jak vidíte; cesta —
kostel. Co si s tím počneme? Je kostel opravdu
p ř í č i n o u j e h o c e s t y ?

— Ano, jistě!
— Tedy musí nějak předcházet svůj účinek —

cestu?

- 9 -

— Ovšem, že musí, ale jak na to?
— Tak se podívejte! Než se Karel vydá na ce­

stu, vytkne si v své mysli cíl: chci přijít do
kostela. Ale tak je přece kostel na prvním místě,
arci v jeho úmyslu. Tedy ještě před cestou. Tolik
je pravda, že kdyby nechtěl přijít do kostela, ani
by se nevydával na- cestu tímto směrem.

— Ano, teď už chápeme. „Přijít do kostela‘‘ je
první v ú m y s l u čili vůli, ale poslední v p r o ­
v e d e n í , ve vykonání.

— Dobře jste pochopili!
Jestliže tedy chceme něco vykonat, musíme' si

to nejprve v hlavě promyslit. K tomu však mu­
síme mít hlavu, která dovede chápat, to jest mu­
síme mít r o z u m . Karel ten rozum měl, a proto
si mohl vytknout cíl: chci p ř i j í t do kostela! Te­
prve když si cíl vytkl, v y d a l s e na c e s t u .
Teď mi však řekněte: Mají zvířata rozum?

— Nemají!
— Dobře! A což rostliny a kameny?
— Také ne!
— Dobře! Tedy ani zvířata ani rostliny a ka­

meny nemohou chtít něco vykonati, nemohou si
vytknout cíl práce.

— Ovšem že ne, neboť se nazývají nerozum­
nými, a proto nemohou nic chtít, jako chtěl ťřeba
Karel, nebo jak chceme my!

— Dobře! Nemohou-li zvířata, rostliny a ka­
meny nic chtít, nemohou nikdy svou činností do­
spěti k žádnému cíli. Zatím však vídíme. . .

- 10 -

— Ano, ano zatím vidíme, že ptáci stavějí hníz­
da, aby v nich mohli snésti vajíčka; seménka rost­
lin se rozlétají ve větru, aiby se rozšířila i na
jiných místech, voda se mění v páru, aby se
vznesla do výše a srazila se v dešf atd. Jak mo­
hou tyto věci jednati k dosažení určitého cíle (jed­
nati účelně), když ten cíl vůbec nemohou poznat;

— Ukáži vám to na příkladě: Pošlu svého sluhu
se zapečetěným dopisem k svému příteli. Přítel
ho přečte, vezme klobouk a pospíši ke mně. Řek­
něte má: Jednal sluha k dosažení určitého cíle.
když nesl dopis mému příteli?

— Zajisté, že jednal.
— Byl mu znám ten cíl?
— Nebyl, poněvadž byl dopis zapečetěn!
— A tedy? Musíme říci, že jednal sice účelně,

ale cíl jeho cesty byl znám pouze mně, který jsem
ho poslal.

— Teď už tomu rozumíme: když ptáci, ka­
meny a vůbec všechny věci jednají, aby dosáhli
určitého cíle, který sami n e m o h o u z n á t , je
to znamením, že cíl je znám N ě k o m u , kdo jim
rozkazuje a je posílá, jinými slovy kdo hýbe vše­
mi věcmi.

— Výborně! Vidím,, že jste dobře rozuměli!
* ■ * *

J i n ý p ř í k l a d .
Otočte vypínačem elektrického vedení! Žárov-v.i

se rozsvítí. Směřuje k dosažení určitého cíle,
není-liž pravda? Tento cíl je jí však neznám. Za­

- 11 -

to je dobře znám tomu, kdo žárovku zhotovil. Tak
je tomu se všemi stroji a věcmi uměle vyrobenými.
Nevysvětlíme je, nemáme-li na zřeteli jejich. vý­
robce, kteří je zhotovili tak a ne jinák, aby slou­
žily určitému účelu, a ne k jinému.

— A jak je tomu s věcmi v přírodě? Kdo je
nutí či řídí, aby jednaly tak a ne jinak?

— Kdo? N ě k d o , kdo ví, co mají dělat. T e n ­
t o n ě k d o tu nutně muší být, jinak bychom měli
věci, které by sice jednaly k určitému cíli, neznaly
b y ho v š a k a n i o n y s a m y , ani nikdo jiný.
A to je nemožné!

T e n t o n ě k d o ' s e v naší řeči nazývá Bů h .
Ví m tedy, že je Bůh, a to již ze dvou důvodů:
l1. poněvadž žádná věc nemůže mít nic šatna

od sebe. Musí tu proto být N ě k d o , kdo jim to
všechno rozdává;

2. poněvadž všechny nerozumné věci směřují £
určitému cíli, který neznají. Musí tu tedy být za­
se N ě k d o , kdo ten cíl zná a dovede všechno
tak zařídit, aby věci naplňovaly tímto své po­
slání tak a ne jinak.

Vím, že je Bůh,
poněvadž ve světě panuje řád.

Vstoupím do nějaké místnosti, na př. do besed­
ního sálu, rozhlédnu se po něm a řeknu: „Všechno
je v pořádku!“ Židle, stoly, hry a obrazy, vše je,
jak se patří, na svém místě.

— 12 -

Proč to tak řeknu? Poněvadž vidím, že všechno
je tak pěkně upraveno, že to může hned sloužit
účelu, pro který tu vše bylo připraveno!

Kdyby tu však byly židle zpřevraceny, obrazy
otočeny malbou ke stěně a p., řekl bych: „Věci“
jsou v nepořádku, nejsou na svém místě, protože
v takovém stavu nemohou sloužit svému účelu.

— Představte si, že do sálu vběhne pes! Myslí­
te,, že si všimne, že je všechno v pořádku nebo
v nepořádku?

— Nevšimne!
— A proč ne?
— To je otázka! Protože pes nemá rozum, a te­

dy nemůže ani chápat, nač jsou tu stoly, židle,
obrazy atd.

— Dobře! My však poznáme hned, jsou-li věci
v pořádku nebo ne, poněvadž máme rozum a tím
dovedeme usoudit, zda mohou v takovém stavu
hověti svému účelu nebo ne. Ale ted mi řekněte:
Jestliže musíme mít rozum, abychom mohli po­
znat, jsou-li věci v pořádku či nikoliv, čeho je
třeba k tomu, aby byly všechny věci uspořá­
dány nebo rozházeny?

— Je k tomu třeba rozumu, to je jasné!
— Správně! Pes tedy nemůže ani poznati po­

řádek v místnosti ani dáti věpi do pořádku. Může
sice něco rozházet, běha-li divoce po místnosti,
ale není si vědom toho, co dělá.

Nyní si všimněme něčeho jiného. Můžeme pozo­
rovat, že v celém světě, mezi sluncem, hvězdami,

- 13 -

měsícem, ročními dobami, rostlinami atd. panuje
pořádek? Slouží jedny věci druhým?

— Ovšem, že slouží! Bez slunce není na zemi
tepla, bez tepla není možný život i bez ročních
dob se nám neurodí ty rozličné plodiiny. . .

—̂ Je-li tomu tak, vyvstane nám hned otázka:
Jak ty věci přišly do tak krásného pořádku?
Samy?

— To ne, poněvadž nemají rozum?
— Tedy je musí pořádat N ě k d o j i n ý , který

tomu dobře rozumí a dovede všechno tak zařídit,
aby jedna věc sloužila druhé, aby všechny dohro­
mady tvořily tak obdivuhodný světový řád.

— Nyní už rozumíme! Na všech věcech, které
zapadají do tohoto řádu, lze čísti: „ J e d n a b y ­
t o s t n á s z n á , t v o ř í , p o ř á d á a v p o ­
ř á d k u u d r ž u j e . “ Bez této b y t o s t i je ne­
možné vysvětlit, proč jsou všechny věci v tak
ladném pořádku.

— Dobře! A t u t o b y t o s t my nazýváme Bo­
hem. Všimněte si, že tento Bůh musí být moudrý
ze dvou důvodů:

1. protože zná cíl, k němuž věci směřují, zatím
co ony ho neznají

2. protože všechny věci pořádá k tomuto cíli
a v pořádku udržuje.

í* jj. $

Kterýsi učený hvězdář prohlásil při své před­
nášce, že vždycky myslí na Boha, když pozoruje
hvězdy. Jeden posluchač si dodal odvahy a namítl

- 14 -

mu, že lze studovat! hvězdy i bez myšlenky na
Boha. Učenec si umínil, že mu provede nevinný
žertík. Dal přinésti hvězdářský přístroj znázor­
ňující pohyb oběžnic kolem slunce. Den poté přišel
na přednášku i onen posluchač a mezi prvními se
obdivoval tomuto zvláštnímu přístroji.

— To je ohromné! Pane profesore, kdo ten pří­
stroj zhotovil?

— Nikdo! Odpověděl docela vážně hvězdář.
— Vždyť tu včera nebyl!
— Ale dnes tu je!
— Kdo ho sem přinesl?
— Nikdo! Přišel sám!
— Nežertujte, pane profesore! Což myslíte, že

nevím, že žádná věc se sama neudělá, ani se sama
nezačne pohybovat, ani sem sama nepřijde!?

— Tak vidíš, sám ses chytil! — zvolal učenec.
Říkáš, že taková věc se sama nemůže ani udělat,
ani sem přijít, a pak chceš tvrdit, že ten pravý
ohromný stroj vesmíru se sluncem, zemí a oběž­
nicemi se udělal sám, sám se dal do pohybu, sám
sem odkudsi přišel a sám' se dále pohybuje!

Představte si, jak tomu posluchači asi by lo !...

Vím, že je Bůh,
protože v sobě cítím hlas povinnosti.

— Poslyšte ještě čtvrtý důvod toho, proč vím,
že je Bůh!

— A je to už poslední?

- 15 -

— Byly by sice ještě jiné, ale vy byste jim asi
těžko rozuměli. Necháme je proto těm učencům
a mudrcům, kterým se říká filosofi-

— Viděli jste už jistě telefonovat, nebo jste to
dokonce sami zkusili. Přiložili jste si sluchátko k
uchu, vytočili číslo a už jste mohli mluvit a po­
slouchat. Viděli jste toho, kdo s ivámi telefonoval?

— Neviděli. A právě proto, že se lidé navzájem
nevidí, dovolí si tam třeba nadávat, a to beze
všeho studu.

— Ale přesto jste při telefonování jisti, že u
druhého přístroje někdo je, není-liž pravda?

— Ovšem, že jsme tím jisti, neboť ho slyšíme.
Tolik je pravda, že když dlouho neodpovídá, zač­
nou někteří lidé netrpělivě přešlapovat a rádi by
ho něčím udeřili, jen kdyby tu ránu telefon dovedl
přenést. Zrovna tak jako když kdosi řekl pánovi,
který křičel zlostně do telefonu: Pane, mírněte se,
prskáte mi do obličeje!

— Bylo by tedy jistě nesprávné, kdybychom
řekli, že neexistuje osoba mluvící do telefonu, á
odůvodnili to prostě tím, že ji nevidíme!

— Ovšem, neboť vidět a slyšet je totéž!
— Totéž? Zdá se mi, že ne. Spíše bych řekl, že

je to velmi podobné nebo pro důkaz rovnocenné.
Teď však dávejte dobře pozor! Přijdete k hodináři.
V obchodě právě nikoho není. Na dosah ruky jsou
vyloženy krásné hodinky. Bleskne vám hlavou:
Vezmi si jedny a uteč!. •. Ale hned poté se ozve
ve vašem nitru jiný hlas: To nesmíš, není to tvé,

- 16 —

nesmíš krásti! Dejme tomu, že ve vás zvítězí
první hlas. Vezmete hodinky a utečete. Nikdo vás
neviděl a vy si tedy hodinky ponecháte. Skončilo
tím všechno?

— Ne, cítíme výčitky svědomí, že jsme učinili
něco zlého.

— Máte výčitky, i když jste jisti, že vás ne­
dopadnou?

— Ano, i tehdy!
— A což, když poslechnete druhého hlasu, zů­

stanete v obchodě a koupíte si docela poctivě
právě tytéž hodinky? Vyčítá vám svědomí něco?

— Nic nám nevyčítá, poněvadž jsme hodinky
neukradli; spíše slyšíme v svém nitru hlas: Vý­
borně, vykonal jsi svou povinnost! . . .

— Co jste to řekli: hlas?
— Ano, jakýsi hlas!
— 2e jste ho slyšeli?
— Ano, slyšeli jsme ho!
— Musel tedy někdo ten hlas vyslovit!
— Ovšem, hlas musí od někoho pocházet, ale

tím nemusíme obtěžovat právě Boha! Stačí jít do­
cela blízko: otec, matka, vychovatel. . .

— Vy jsi tedy představujete onen vnitřní hlas,
který v svém nitru slyšíte — „ n e s m í š k r á ­
s t i “ — a výčitky svědomí — „jednal jsi špatně,
že j$i ty hodinky ukradl“ — jako ozvěnu slov
svých rodičů nebo vychovatelů?

— Ano, jako jejich ozvěnu! Rodiče nám to pô -
věděli a my jsme si to zapamatovali! Jejich slova

- 17 -

slyšíme teď znovu v svém nitru jako ozvěnu, prá­
vě tak jako je slyšet ozvěnu, volá-li se na př. proti
lesu.

— Dejte teď pozor na to, co vám povím! Pepík
je velký strašpytel. Bojí se spát sám, bojí se když
je sám potmě doma, má strach jít v noci po osa­
mělých místech. Ale nebyl vždycky takový, dříve
si dokonce počínal velmi odvážně. Víte, co se mu
stalo? Buď služka nebo babička mu začala vy­
právět o čarodějnicích, strašidlech, vílách atd., a
on se dio toho tak vžil, že má teď stále plnou hla­
vu strachu. Až mu však bude —■ řekněme — 15
let, jistě pozná, že všechen ten jeho strach je zcela
bezdůvodný a vysměje se všem čarodějnicím a
bludičkám. A nyní mi řekněte: Jsou slova „ n e ­
s m í š k r á s t i “, která vám řekli rodiče a vy­
chovatelé zrovna taková jako pohádky o stra­
šidlech?

— Skoro bychom řekli, že ano • ..
— Jen to povězte. . . Nemáte-li odvahy, řeknu

to za vás: Ano, všechny takové řeči rodičů jsou
pohádky a strašáky na děti. . . Jak to však, že ve
20 letech už nevěříte ve strašidla a nebojíte se za
tmy, zatím co slyšíte stále ještě hlas: „ n e s m í š
k r á s t i “ a nejste s to ho umlčet? Vidím vám na
očích, že chcete proti tomu něco namítnout. . .

— Ano, až budeme zcela dospělí, budeme se
smát i tomu hlasu „ n e s m í š k r á s t i “, jako se
teď smějeme strašidlům...

— Cekal jsem, že to řeknete! Dobře! Podívejte

- 18 -

se tedy! Mně je 40 let, ale dosud jsem nebyl s to
v sobě tento hlas umlčet. Váš tatínek, dědeček ne­
bo učitel jsou snad ještě starší než já, a také se
jim to nepodařilo. Až budete staří vy sami, zku­
síte to též a budete jistě říkat mladým: věřte,
lidičky, čím Člověk déle žije, tím jasněji poznáv-
vá, že krádež, nečistota, lež, nenávist atd. jsou
věci, které jakýsi v n i t ř n í h l a s prohlašuje za
špatné a je zapovídá.

— Prosím! Já znám lidi, kteří říkají, že jsou
tohle všechno pohádky — a žijí dál, jak se jim
zachce. . .

— Ano, ano. Pepík také mohl ukrásti hodinky,
kdyby byl chtěl. Co by ho však potom stále pro­
následovalo? Špatné svědomí!

— Řekněte mi však: Máte výčitky svědomí, že
už nevěříte ve strašidla?

— Nemáme, jsme tomu naopak rádi!
— Proč? Protože jsou to všechno výmysly lidí

a člověk je vždycky rád, zbaví-li se takových ne­
pravdivých věcí, kdežto. . .

— Ten hlas, který se ozývá v našem nitru, byl
a je pravdivý a je nutno ho vždycky uposlechnout
anebo trpělivě poslouchat, jak se v nás stále ozý­
vá a nás znepokojuje. . .

— Věru, štěká jako pes, ba doráží a kouše jako
pes. Ten hlas tedy v sobě slyšíme: musí tu být
N ě k d o , od koho vychází, musí tu být N ě k d o ,
kdo to v nás tak zařídil a kdo nás obdařil zvláštní
schopností, která se nazývá s v ě d o m í ; to prá­

- 19 -

vě nám říka, co od nás chce ten, který nás stvořil.
Kdo poslouchá hlasu svědomí, poslouchá tohoto
N ě k o h o , který se nazývá Bů h . A naopak;
kdo hlasu svědomí nedbá, neposlouchá samého
Boha.

* * *

Povím vám jeden příklad.
— Podívejte se na žárovku, která osvětluje tuto

místnost. Dejme tomu, že by teď měla rozum a
vůli. Cím by mohla udělati čest a radost tomu,
kdo ji vyrobil?

— Tím, že by krásně svítila!
— Dobře! A čím by mu udělala hanbu a jej roz­

hněvala?
— Kdyby řekla: Nebudu svítit!
— Výborně! Pro žárovku je tedy dobro v tom,

že plní vůli svého tvůrce a zlo v tom, že jedná
proti jeho vůli. Ale teď místo „ ž á r o v k a “ dejte
„ č l o v ě k “, místo „ s v í t i t i “ dejte „ m l u v i t i
p r a v d u , š e t ř i t i c i z í h o m a j e t k u , b ý t i
č i s t ý v s l o v e c h , v s k u t c í c h a v m y ­
š l e n k á c h “ atd.; místo „ n e c h t í t s v í t i t “
dejte „ n e p o s l o u c h a t r o d i č ů , n i k d y s e
n e m o d l i t , n e p r a c o v a t , n e u č i t s e ' 1 atd.
a máte hned správný pojem toho, co je hřích:
j e d n á n í p r o t i v ů l i a p ř á n í B o h a , k t e ­
r ý n á s s t v o ř i l .

- 20 -

Vím, že Bůh na nikom nezávisí.
Vím již, že Bůh je první ze všech bytostí. Dos­

pěl jsem k němu, když jsem hledal původce všech
věcí na tomto světě. Shledal jsem totiž, že vše,
co věci rozdávají a přijímají, mají konec konců
od něho, který vše rozdává, ale sám nic nepřijímá.
Říkáme proto, že je Bůh počátek všech věcí, čili
že je na věcech zcela nezávislý.

Osvětlíme si to příkladem1. V každém státě jsou
osoby, které mají určitou moc, počínajíc od stráž­
níka až po hlavu státu. Každá tato osoba má ur­
čitý, více nebo méně rozsáhlý obor působnosti.
Starosta má větší moc než strážník, okresní hejt­
man větší než starosta, ministr vnitra má větší
moc než hejtman atd., plnou moc však nemá nikdo
jiný než hlava státu. A proč má hlavá státu ves-
kerpu moc v svých rukou? Protože nemá nad se­
bou žádného člověka, jemuž by za své činy odpo­
vídala. Jinými slovy: Nezávisí na nikom — je ve
státě první! Uděluje moc jiným, ale sama já od ni­
koho nepřijímá. Má tedy moc neboli autoritu v
pravém slova smyslu. Kdyby ji neměla v celé její
plnosti, musel by nad ní být ještě někdo jiný,
který by tu moc měl vše :hnu. Nad ní však již
nikdo není (nepřihlížíme zde k Bohu), a proto veš­
kerá moc (politická) je v rukou hlavy stá]tu!

2 . toho je již jasné, proč ostatní státiař zaměst­
nanci mají jen část moci: poněvadž jsou závislí
na hlavě státu, od níž dostávají jen část moci, ni­
koliv moc plnou.

- 21 -

Místo „hlava státu“ dejte „papež“ a máte totéž
po stránce duchovní.

— Řekněte mi: Proč farář poroučí jen v jedné
farnosti a ne v jiných?

— Protože mu biskup dal moc jen nad jednou
farností.

— Správně! Můžete též říci, že je farář závislý
na biskupovi, neboť ma jen takovou moc, jakou
mu dal biskup. A proč má biskup moc poroučet
jen v jedné diecési?

— Poněvadž dostal od papeže pravomoc jen nad
jednou diecési. Závisí na papeži, neboť má jen tolik
moci, kolik mu jí dal papež a nic víc.

— Proč má papež duchovní moc nejen nad svou
římskou diecési, ale i nad celým světem?

— Protože nepřijímá zde na zemi moc od žád­
ného člověka. Jeho moc tedy není nijak omezo­
vána. Moc papeže je omezena jen v tom smyslu,
že ji přijímá od samého Boha.

— Vidím, že jse dobře pochopili! Nyní to, co
jsme řekli o moci, můžeme říci též o síle, rozumu,
dokonalosti, kráse, dobrotě atd. Všimněme si na
př. krásy !

— Je růže krásná?
— Ano!
— A žlutá šťavnatá hruška?'
— Ta je také krásná, ano je krásnější, lepší,

zvlášť když ji můžeme vychutnávat!
— A což, může mít nějaká věc v sobě všechnu

možnou krásu? A podlobně, může mít v sobě
všechnu možnou dobrotu, sílu atd.?

- 22 -

— Ovšem, že může! Je tomu jako s moci: někdo
jí má více, druhý méně, jeden má moc v tomto,
druhý v jiném oboru; veškerou moc má však jen
hlava státu, v církevních věcech papež. Podobně
shledáváme ve věcech různé stupně krásy, dobro­
ty, síly, ž ivo ta!... Ale je jen jedna bytost, která
může mít všechny vlastnosti v nejvyšší míře.

— Proč nerňají tyto věci v sobě všechnu krásu,
dobrotu, sílu, jaká je-jen možná?

— Můžeme odpovědět jako na začátku: Poně­
vadž závisí na jiných, zrovna jako úředníci nižší
na vyšších a ti zase na tom, kdo má nejvyšší moc.

— Proč se tato nejvyšší moc nazývá právě nej­
vyšší?

— Protože už na nikom: jiném nezávisí!
— A což závisí Bůh na někom?
— Nezávisí, poněvadž, jak jsme řekli, je první ze

všech bytostí!
— Jestliže tedy Bůh na nikom nezávisí, musí mít

v sobě zajisté veškerou krásu dobrotu, sílu, život,
vědění atd., s nimiž se setkáváme ve věcech!

— Ano, ale pak je Bůh jakýmsi shlukem všech
věcí, ne?

— To nikoliv! Jen řekněte sami: Je na př. pre­
sident souhrnem všech úředníků nebo papež shlu­
kem všech farářů a biskupů?

— Ne, to nemůžeme říci!
— A je pravda, že všechnu moc, kterou mají

úředníci, má také král; nebo že všechnou moc, kte­
rou mají faráři a biskupové, má i papež?

- 23 -

— Ovšem, je fo pravda! Také je nám jasné, že
i kdyby ‚všichni úředníci odstoupili ze svých úri-
dů, moc presidenta by tím nebyla ztenčena, jako
by ani nevzrostla, kdyby jejich počet stoupl!

— Totéž platí o Bohu. Všechnu krásu, -dobrotu,
život, sílu, které mají věci, má také Bůh, avšak
v míře nekonečně větší. Vždyť on nám krásu, do­
brotu, život, sílu. , . uděluje jako vladař moc, při
tom však má všechno pořád v sobě, jako by nic
ani nerozdal.

Vždyť ani papež ani president neztrácejí nic na
své moci, když udělují moc jiným. Tolik je prav­
da, že papež se všemi biskupy a kněžími dohro­
mady nemají více moci než papež sám ve své
osobě.

— Ted již dobře chápeme, co praví katechis­
mus: Bůh je bytost nejdokonalejší, stvořitel nebe
i země.

Kterýsi učenec chtěl zkusit, zda dítě přijde ŝa­
mo k poznání Boha, aniž je tomu druzí budou učit.
Choval je u sebe v odloučení od ostatních lidí až
do 15 let. Nikdo nesměl dítěti vyprávět o Bohu.

Již se zdálo, že chlapec o něm nic nezví. Jedno­
ho dne však nalezl učenec chlapce na malém pa­
horku, jak se obdivuje východu slunce. A zaslechl
slova: „Jestliže jsi ty, slunce, tak krásné, jak krás­
ný je asi ten, který tě učinil! UvidíŠ-li ho, vyřiď
mu můj pozdrav!“

- 24 -

Učenec běžel k chlapcovi a tázal se ho: „Kdo
tě učil takovým řečem?“

— „Nikdo!“, odpověděl chlapec s podivem'.
— „Jak víš tedy o těchto věcech?“
— „A což Vy jste rozžehl na nebi slunce?“
— „Já ne, to se rozumí!“
— „Tedy to musel být někdo jiný a myslím, že

je velmi krásný, když dovedl učinit něco tak velko­
lepého. — A což Vy jste dal vypučet těm krásným
květům nebo jste učinil ptáky, kteří létají a zpívají
v korunách stromů?“

Překvapen, uvažoval učenec o slovech, která
chlapec pronesl, a snad se obrátil k Bohu!

Vím, že Bůh je potihý duch.
Nyní budeme vystupovat ná strmý vrchol, krok

za krokem a velmi pozorně, aby se nikdo nezřítil.
— Ano, půjdeme za Vámi, ale musíte nám spustit

lano, abychoni nesklouzli nebo abychom se měli
po čem znovu vyšplhat, kdyby nám noha ujela!

— Vzhůru tedy, na cestu! Chyťte se pevně toho­
to lana a nepouštějte je z ruky! „ Bůh je b y ­
t o s t ^ k t e r á na n i k o m n e z á v i s í ! “ Znáte
to jistě z minulé stati! Nemohu vám přece dáti,na
pomoc něco, co ještě neznáte! Pamatujte stále:
B ů h od n i k o h o n e p o c h á z í , je s á m od
s e b e ! Je-li sám od sebe, všechny jeho dokona­
losti (krása, síla, dobrota...) jsou totéž co Bůh,
čili jsou'neomezené, a jen Jemu, bytosti nekonečně

- 25 —

dokonalé, vlastní.
— Běda, už se nám lano vysmeká!
— Neztrácejte odvahu! Pozorujte měsíc! Má

veškeré světlo?
— Nemá, protože má jen tu trochu světla, které

mu slunce popřeje,
—■ A co slunce? Má veškeré světlo?
— Zdá se, že ano!

A já vám říkám, že ne, protože i v noci je
světlo, které není od slunce, ale od elektrické žá­
rovky! To jest důkaz, že slunce n e n í S v ě t í o
(veškeré), a le m á s v ě t l o (jen část všeho svě­
tla). Chápete zajisté, že kdyby slunce bylo Světlo
(veškeré), muselo by mít v sobě všechno světí.)
vůbec. . . Podobně i člověk má život (jistý stupeň
života), ale nemá všechen život, jaký je vůbec
možný; je přece mnoho životů, které nejsou v člo­
věku. A tak to můžeme říci o všech věcech, které
nejsou Krása sama, Síla sama, atd., ale mají tro­
chu krásy, síly, dobroty. . . Víte také, proč tyto
věcá mají jen část těchto dokonalostí a ne všechny
v jejich plnosti?

— Ovšem, že to víme! Poněvadž jsou na někom
závislé, čili ty dokonalosti, jimiž jsou obdařeny,
nemají samy od sebe, ale přijaly je od někoho
jiného!

— Dobře jste řekli! Bůh však má všechno, co
má, sám od sebe, na nikom tedy nezávisí; proto
jsou v něm Krása sama, Síla sama, Moudrost sa­
ma v své plnosti, beze všecho omezení, bez hra­

- 26 -

nic! Proto též musíme říci: Bůh je Krása sama
(a ne: má krásu), Bůh je (ne: má) Síla, Bůh je
Moudrost (ne: má Moudrost), Bůh jest Dobro, Láska
atd. Došli jste všichni se mnou až sem? Nikdo se
nezříti] ?

— Už se jen tak tak držíme! Lano nám uniká
z ruky!

— Znovu je tedy pevně stiskněte a vpřed! Proč
člověk nemá veškeru sílu, na př. též sílu koně?

— Protože má menší tělo než kůň!
— A což, je člověk moudřejší riež kůň?
— Ovšem!
— Tedy člověk je bytost lepší, vznešenější než

kůň, neboť má lepší vlastnosti (moudrost, vůli)
než kůň! Kůň je zase vznešenější nežli třeba to­
pol, který žije (roste), ale necítí, kdfcžto kůň žije
i cítí. Topol je více než křemen, neboť křemen
nežije, kdežto topol žije. Uvidím hned, zda jste
tomu rozuměli! Co je vyšší, vznešenější: Sněžka
nebo chudobka?

Skoro bychom řekli, že Sněžka, ale zdá se
nám, že chudobka je přece vznešenější věc, pro­
tože žije, kdežto Sněžka je neživá.

— Dobře, je vidět, že tomu rozumíte! A teď:
Která bytost je dokonalejší: vysoký topol nebo
moucha?

— To už je teď lehké! Moucha je dokonalejší
než topol, protože žije a cítí, kdežto topol jenom
žije.

— Výborně! Topol je sice m o h u t n ě j š í než

- 27 -

moucha, ale ta je d o k o n a l e j š í než topol.
A ještě jeden krok vpřed! Kdo je vznešenější (ne:
mohutnější): malý chlapec nebo velký kůň?

— Teď nás už nedostanete! Velký kůň je sice
mohutnější, ale malý chlapec je vznešenější, poně­
vadž kůň jenom žije a cítí, kdežto chlapec žije,
cítí a myslí.

— Teď lano pevně stiskněte! Co by bylo lepší:
žít bez těla nebo s tělem?

— Lepší by bylo žíti bez těla, poněvadž by­
chom necítili potřebu jísti a nebylo by nemoci.

— Máte pravdu! A bylo by lepší poznávat bez
smyslů nebo se smysly?

— Beze smyslů, ježto by nebylo třeba světla,
zvuku, brejlí atd.

— Správně ! A konečně bylo by lepší myslit moz­
kem nebo bez něho?

— Lepší by bylo myslit bez mozku, jelikož by
člověk mohl na př. studovat celé dni bez přestání,
a přece by ho hlava nebolela, nebo myslit po čas
spánku.

— Dobře! Můžeme tedy říci: tělo je přítěží pro
živé tvory, smysly pro živočichy a mozek pro lidi.
Kdyby nějaká bytost žila bez těla, poznávala bez
smyslů a myslila bez mozku, byla by dokonalejší
než rostliny, než živočichové a než'lidé?

— Ovšem, že by byla dokonalejší! Existuje však
taková bytost?

— Ano, existuje a nazývá se a n d ě 1 ! Víme, že
jsou andělé, poněvadž nám to Bůh řekl. Anděl je

- 28 -

bytost, která žije bez těla, poznává bez smyslů
a myslí bez mozku!

— Anděl je tedy vznešenější právě proto, ž e
n e m á tě la!. . .

— Zajisté! postupme nyní ještě o krůček dále!
Anděl byl stvořen od Boha. Má tedy v sobě všech­
ny dokonalosti?

— Nemá! Protože to, že byl stvořen, naznačuje,
že má jenom část dokonalostí, nikoliv všechny!

— Dobře! A což Bůh, byl stvořen?
— Nebyl!
— Neříkáme tedy: Bůh má všechny dokona­

losti, nýbrž: Bůh je dokonalost sama!,
— Ano! Právě k tomu jsme došli už před chvílí!
— Je-li Bůh veškerá dokonalost, může míti

tělo?
— Nemůže! Neboť kdyby měl tělo, byl by nižší

než andělé, které sám stvořil!
— Nemá-li tedy Bůh tělo, musí být jedině. . .
— Duch!
— Ano, celá bytost Boží musí být duch, nestvo­

řený a nezávislý čili „ č i r ý “ duch. Cirý nezna­
mená: prostý, všecho poskvrnění, ale p o u h ý ,
s a m o t n ý duch. Tím jsme dospěli na vrchol ho­
ry. S pomocí lana: „ B ů h n e n í z á v i s l ý na
n i k o m , ale je s á m od s e b e “ vyšplhali jsme
se šťastně až k vrcholu: „ B ů h je p o u h ý
d u c h “, jak je to v katechismu, kterému jsme se
učili jako školáci. Nyní již můžete také sami po­
chopit, že vše, co je v tvorech opravdu vznešené,

- 29 -

je též v Bohu všechno, tak jako je na př. v papeži
veškerá moc biskupů a farářů. Položíme-li na
jednu misku vah Boha a na druhou Boha se všemi
tvory, co bude vážit víc?

— Budou vážit stejně, jelikož tvorové Bohu nic
nepřidávají, ano, abychom tak řekli, spíše mu svý­
mi těly ubírají. . .

— Výborně! Bůh tedy nenr souhrn všech věcí,
ale stvořitél všech věcí. Bůh jest bytost nejdoko­
nalejší, pouhý duch!

Vím, že je jen jeden Bůh.
Abychom mohli jít dále, mějte stále na paměti

tyto pravdy: „ B ů h na n i k o m n e z á v i s í “
a „ V ě c i nemají všechnu krásu, sílu, poněvadž
j s o u n a n ě k o m z á v i s l é , od něhož všech­
no přijímají.“ A nyní mi řekněte: Může někdo dát
druhému všechno, co ma? Může na př. král dát
všechnu svou moc někomu jinému?

— Zdá se, že ano!
— Dejme tomu tedy, že budou současně dva

králové, nepoděkuje-li se první. Rozdělí-li si nyní
oba královskou moc mezi sebou, ani jeden ani
druhý nebude úplným králem:, ale budou se od
sebe lišit tím, že jeden bude mít moc, kterou dru­
hý nemá. Kdyby si však každý podržel úplnou
moc, pak by se nijak od sebe nelišili, ale nutně
by splynuli v jedno; byli by vlasně jako jediný
král!

- 30 -

— Ano, teď je jasné, že v obou případech může
být jen jeden člověk s úplnou královskou mocí!

— Správně! A což mohou být dva Bohové?
— Je tomu jako s oněmi dvěma králi. Uvážíme-

li, že je Bůh nejvýš dokonalý, je jisté, že nemohou
být dva. Aby mohli být opravdu dva, museli by
se od sebe nějak lišit; jeden by musel mít něco,
co by druhý neměl. Jestliže by tedy ten první měl
něco navíc, druhý by už nemohl být Bohem, poně­
vadž by nebyl bytostí nejdokonalejší, chybělo by
mu něco. Co však, když mají oba všechno, stejně?

— Mají-li oba všechno stejně, pak to znamená,
že jsou jedinou bytostí. Když má jeden všechno,
co má druhý, nemohou se od sebe ničím lišit, a
tak „jeden“ je „druhý“. (A—1, B = i; A=B.)

— Máte pravdu! Ale Bůh myže stvořiti jiného
Boha, ne?

— P ozoru j že jste už zapomněli na naši větu:
„Bůh je sám od sebe, na nikom nezávisí!“ — Dá­
vejte teď dobrý pozor! Co mohl Bůh učiniti, když
se rozhodl stvořit svět?

— Mohl učiniti všechno, co chtěl!
— Není pravda! Bůh mohl učiniti jen to, co je

možné!
— Pak tedy není Bůh všemohoucí!
— Je všemohoucí! Jen uvažte: lze učinit něco

úplně nemožného, na př. obrazec, který by byí
zároveň kruh a zároveň čtverec?

— Ovšem, že ne! Ty dva obrazce se přece ne­
dají sloučit!

- 31 -

— Je tedy jistě pochybená otázka, zda může
Bůh učinit kulatý čtverec! Jediné správná otázka
je tato: „Je možno učinit kulatý čtverec?“

— Ano, to je nemožné, a proto nemůžeme ani
čekat, že to Bůh učiní. Ale my jsme řekli, že Bůh
může učinit jiného Boha!

— Nuže, řekněte mi: Je m o ž n ý B ů h z á ­
v i s l ý na j i n é m ?

— Už je nám to jasné! Bůh, závislý na někom
jiném, je nemožný, neboť „Bůh“ a „závislý“ jsou
pojmy, které si odporují mnohem více, než „kruh“
a „čtverec“. Bůh, na někom závislý, neměl by
všechno, a proto by ani nebyl Bohem.

— Výborně! Bůh tedy buď stvoří věci konečné
nebo nestvoří nic! Něco nekonečného stvořit je
zcela nemožno. A proto: J e je n j e d e n B ů h !

* * *
Poslyšte malý příběh!
— Za francouzské revoluce pravil hrubý voják

prostému venkovanu: „Vy věříte v množství
bohů!“

— Nikoliv, — odvětil venkovan — my věříme
jen v jednoho Boha!

— Vždyť máte tolik kostelů!. . .
— O v š e m , ale jsou jen pro jediného Boha!
— Však my vám je srovnáme se zemí! Odstra­

níme všechny' kříže a kněze a bude po vší víře!
— Zhasnete též hvězdy? — tázal se docela kli­

dně venkovan.
— To je přece nemožné! — zahučel voják.

- 32 -

— Tak je to dobré! — pravil venkovan s úsmě­
vem. Budeme moci aspoň prstem ukazovat dětem,
že je na hvězdách napsáno: Je je n j e d e n
B ů h !

Vím, že je Bůh nezměnitelný.
— Podle čeho měříme čas?

Podle zdánlivého pohybu slunce, hodinkami,
zkrátka podle něčeho, co se pohybuje. Kdyby se
„zastavilo“ slunce nebo hodinky, nemohli bychom
už měřit čas!

— A což, mění se (pohybuje se) Bůh?
— Ovšem! Sestoupil přece na zem, jak si to o

vánocích připomínáme!
— Jen pozor! Když se někdo mění, buď něco

ztrácí nebo něčeho nabývá, není-liž pravda? Mů­
že však Bůh nědó ztratit nebo něčeho nabýt?

— Nemůže, poněvadž je nejvýš dokonalý.
— Bůh je tedy nezměnitelný! Jinak by nebyl

Bohem, ale pouhým tvorem! A jak si nyní vysvě­
tlíme vtělení Syna Božího? Při vtělení se Bůh
vůbec nezměnil, ani neputoval na fcem. Vtělení zna­
mená, že Bůh, ač napřestal býti Bohem, začal
býti též člověkem. Pozbyl něčeho? Ne, neboť ne­
přestal být Bohem. Nabyl něčeho? Také ne, po­
něvadž všechno, co je v člověku vznešeného, to
měl Bůh i předtím. Před 1950 lety nebyl žádný
člověk současně Bohem a člověkem. Avšak v noci
25. prosince před 1946 lety se narodil Ježíš, zvaný

- 33 -

Kristus, který byl Bůh a člověk zároveň!
— Bůh se tehdy změnil!
— Není pravda! Bůh se od věčnosti rozhodl

stát se člověkem, a když se tak před 1945 roky
stalo, nezměnil se on, ale lidská přirozenost, která
se spojila s Bohem v jednu osobu: a ta se nazývá
Ježíš Kristus. Bůh se tím ovšem jaksi ‚ponížil, ale
nezměnil se pro to, jako se ani my nestáváme ji­
nými, než jsme, když se pokoříme. Lidská přiro­
zenost se však hodně změnila, poněvadž byla ne­
smírně pozvednuta a jakoby zbožstěna láskou
Boží k nám. O tom si však promluvíme později.

— A proč jste se nás na začátku tázal, čím se
měří čas?

— Hned pochopíte! Můžeme nodle Boha měřiti
čas, kdvž se vůbec nikdy nemění?

— Zdá se. že ne, ale není nám to dobře iasné!
— Není divu., že je to těžko pochoTvtelné My

pozoruieme. že se zde na světě všechno mění, a
proto si nedovedeme učinit jasnv pojem o bytosti,
která se nikdy nemění. Pozor! Nedovedeme si uči­
nit o Bohu jasnou představu, ale přece můžeme
přemvšlet o tom. co Bůh fe. poněvadž jsou v něm
v nejvyšší míře všechny dokonalosti, jako krása,,
dobmta. život atd., ieř isou částečně i ve vfWHi.
A víte, jak se nazývá bvtost. k+e^á nemá začátku,
která se nemění a nebude mít konce?

— Nazývá se věčná!
— Duchové (andělé, lidská duše), kteří mají za­

čátek, ale nebudou mít konec, zvou se nesmrtelní;
- 34 -

tělesa jsou jen dočasná, neboť se stále mění, mají
začátek a budou mít i konec.

Vím, že je Bůh všudypřítomný.
— Co je větší: stůl nebo židle?
— To je Otázka! Ovšem, že stůl!
— A proč je větší stůl? Poněvadž stůl zabírá

více místa nežli židle. .A víte proč zabírá více mí­
sta? Protože částí, na něž se může stůl rozdělit,
je více, než částí na něž se může rozdělit židle.
A což kdybych měl stůl bez částí, zabíral by ně­
jaký prostor?

— Ne, protože, jak jste řekl, těleso zabírá pro­
stor jen tehdy, když je složeno z částí!

— A má Bůh části?
— Nemá, protože je pouhý duch!
— Má tedy smysl otázka: Kde je BÚH?
— Zdá se, že nemá! Aby něco bylo v místě,

v p r o s t o r u , musí m ít' přece tělo čili iunotu.
Bůh však tělo nemá!

— Bůh tedy není poután na nějaké určité místo,
je proto všude.

— To je zvláštní! Snad nás nechcete poplést?
— Nemějte strachu? Chci jen, abyste trochu pře­

mýšleli ! Co označuje slůvko „ z d e “, když polo­
žím ruku na tento stůl? Označuje místo na stole
pod mou rukou. Sečtěte teď všechna taková „zde ‘
a dostanete pojem „ v š u d e ‘‘ čili souhrn všech
hmotných věcí, které Bůh stvořil. Co však zna­

- 35 -

mená: Bůh všechny věci stvořil a je zachovává?
— Znamená to, že Bůh je přítomen tam, kde jsou

věci. Správně jste proto řekl, že je Bůh všude
čili na všech místech, protože všechna místa ne­
znamenají nic . jiného než souhrn všech těles.

— Výborně! Bůh není těleso a není proto pou­
tán ma žádné určité místo jako všechna tělesa. Mu­
síme proto říci, že Bůh je na všech místech, že je
všudypřítomný!

— Shrňme si teď všechno co již víme o Bohu:
1. Bůh se nikdy nemění, poněvadž „měnit se ‘

znamená ztrácet nebo nabývat. Bůh, bytost nejvýš
dokonalá, přestal by být Bohem, kdyby se měnil!

2. Bůh není v čase, protože v čase jsou jen věci,
které se mění. Bůh je věčný čili bez počátku a
konce.

3. Bůh nezabírá místo, poněvadž místo zabírají
jen věci hmotné, které mají části. Bůh však je
pouhý duch!

4. Bůh je všude, kde je nějaká věc, kterou
stvořil' a kterou stále zachová. Kde naprosto
nic není, tam není ani Bůh. Poněvadž prostorem —
místem rozumíme souhrn všech hmotných věcí,
Bůh je na všech místech, všude; tak jako na př.
básník je ve všech svých pracích, poněvadž je
všechny vytvořil.

- 36 -

Vím, že se Bůh o svět stará.
— Představte si otce, který se o svou rodinu

vůbec nestará! Co si o něm pomyslíme?
— Při nejmenším, že se o rodinu neumí starat?
— Je tedy hlupák!
— Nebo, že nemá sílu, aby členy rodiny zvládl!
— Je tedy slaboch! Anebo?
— 2e se o ni nechce starat!
— Pak jedná špatně, poněvadž neplní svoje po­

vinnosti. A teď místo otce mysleme si Boha! Bůh
stvořil svět, stvořil i ftás a dal nám své zákony,
které vepsal do našeho svědomí. Mohl se spokojit
jenom s tím?

—- Zdá se, že ne,‘ Bůh musí také o svět pečovat
a jej řídit!

— Výborně! A právě této Boží péči a tomuto
ř í z e n í světa říkáme: B o ž í p r o z ř e t e l ­
n o s t ! Nyní řekněte-sami: musí být nezbytně
tato prozřetelnost v Bohu?

— Musí, neboť jinak by byl Bůh jako ten
h l o u p ý , s l a b ý n e b o n e s v ě d o m i t ý otec.
My jsme však dokázali, že Bůh je bytost nejdo­
konalejší, v níž jsou všechny dobré vlastnosti v
míře nejvyšší a tedy je také n e j m o u d ř e j š í ,
a n e j 1 e p š í !

— Vidíte tedy, že pochopit to není nijak těžké;
přesto však jistě mnohému vyvstanou těžkosti!

— Ano, jak je na př. možné, že se Bůh svatý,
dobrotivý a milosrdný stará o svět a při tom je
na světě tolik nemocných, tolik trpících nejrůz­

- 37 -

nějšími bolestmi tělesnými i duševními, a my
všichni nakonec umíráme? Jak to sloučit s Pro­
zřetelností Boží?

— Je vidět, že jste zapomněli na to, co jsme už
dříve dokázali, že totiž jen jedna bytost může býti
nejdokonalejší a že tedy všechny ostatní jsou více
nebo méně omezené a nedokonalé. Řekli jsme si:
Bůh buď tvoří věci konečné a omezené ve svých
dokonalostech, nebo netvoří vůbec nic! Kromě Bo­
ha nemůže být nikdo nejvýš dokonalý!

— Ale jak k tomu přijde třebas člověk, kterému
náhodou padne se střechy na hlavu taška a zabije
ho? Jakou má na to vinu?

— Vinu na tom nemá žádnou! Takový případ
je nezaviněný a neříká se mu proto zlo ve vlast­
ním smyslu (hřích), ale neštěstí, nehoda! Což měl
Bůh udělat zázrak, aby taška na toho člověka ne­
spadla?

— Neříkám, že by zázrak m u s e l udělat, ale
b y l o b y j i s t g . d o b r é , kdyby ho udělal!

— Ano, nejednou Bůh zázrak opravdu udělal!
Neudělal-li ho však, je to znamení, že to bylo pro
toho člověka lepší.

— Pěkné „lepší“, když zemřel!
— A kdo vám říká, že smrt je největším ne­

štěstím? Což si nevzpomínáte, že uvnitř nás mluví
svědomí, které je projevem rtaší duše? Duše nikdy
neumírá, protože je duch, a proto půjde po smrti
těla k Bohu, který ji odmění nebo potrestá. Ten
chudák byl možná zasažen právě ve chvíli, když

- 38 -

měl čisté svědomí, a nyní snad děkuje té nehodě,
že ie v nebi.

— To bychom měli čemu děkovat!
— A přece, já jsem jist, že mnoho lidí — a

možná že i vy — jste děkovali nějaké nehodě nebo
neštěstí, které vás náhle stihlo. Znám mladíky,
kteří žili špatně: neučili se, nepracovali, neposlou­
chali, nemodlili se, chodili do špatných společností
atd. Najednou jim zemřel otec, matka nebo se jim
stalo nějaké neštěstí, a to je zastavilo na šikmé
ploše hříchu a přivedlo zase na dobrou cestu-

— Máte pravdu, snad každý to už zakusil! Mu­
síme věru říci, že Pán Bůh ukazuje, jak je k nám
dobrý, právě když na nás sesílá. . . nehody.

— Neříkejte: když na nás sesíláF Nesesílá, ale
dopouští, aby nás stihly! Opravdu! Jen uvažte,
který otec je lepší: ten, který trestá poklesky
svých dětí, nebo ten, který si jich nevšímá?

— Někdy by se zdálo, že ten, který netrestá, ale
nebude to asi pravda!

— Ovšem, že ne! Někde v zapadlém koutě ulice
slyšíte hrozný křik. Kluci se tam perou a nadá­
vají si, až to není pěkné! Najedno se tam objeví
nějaký člověk, chytne jednoho z kluků, nasází mu
pár a už ho vede pryč. Druhých jako by si ani
nevšiml. Kdo to je?

— Nezmýlíme se, když řekneme, že to je jeho
otec. Druzí, kluci jsou mu cizí, proto se o ně ne­
stará.

— Bůh je však Otec nás všech, a proto je dobré,

- 39 -

když někdy dopustí, aby nějaká ta taška, nehoda
nebo neštěsí napravily tvrdé hlavy, i když je při
tom. . . rozbijí I

* * *

S h r ň m e t o do n ě k o l i k a s l o v :
Bozi Prozřetelnost znamená: řízení, vládu Boží

nad světem. Bůh řídí svět, protože je nejvýš mou­
drý a může jej řídit, poněvadž je nejvýš mocný
a chce jej řídit, poněvadž je nejvýš dobrý. Bůh
dopouští různá neštěstí, poněvadž vidí, že slouží
buď k tomu, aby odvolala dobré do nebe, nebo
aby uvedla hříšníky na správnou cestu, nebo aby
se dobří ještě více polepšili a zdokonalili.

Vím, že nic neunikne řízení Božímu.
— Máte ještě nějaké námitky proti Boží Pro­

zřetelnosti?
— A jaké! Na př.: Kdyby byl Bůh opravdu vlád­

cem a řídil stvořený svět, musili by ho všichni
tvorové také poslouchat. A zatím vidíme, že sice
věci hmotné, rostliny a zvířata dělají to, co mají
dělat a poslouchají Boha, ale někteří lidé se proti
němu bouří a neposlouchají ho. Jak můžeme nyní
říci, že Bůh vládne nade všemi lidmi? Bůh chce
sice nad nimi vládnout, ale oni se mu nechtějí pod­
řídit a tak unikají jeho Prozřetelnosti!

— Uvažte tedy! Co se stane s člověkem, který
neposlouchá státních zákonů a četníci ho dopad­
nou?

- 40 -

— Je potrestán peněžitou pokutou nebo ve­
zením.

— To znamená, že zdánlivě jednomu zákonu uni­
ká, ale dostává se pod moc jiného zákona; státní
moci tak vůbec neuniká.

— A což, když ho policie nepřistihne?
— Ano, tehdy se vymkne státnímu zákonu,

avšak zákonu Božímu nikterak neuteče. Bůh přece
postavil do našeho nitra zvláštní stráž, které nic
neunikne. Je to, víte to sami, naše svědomí!

— Je pravda, člověk nemůže nikdy vykonat ně­
co zlého, aby o tom svědomí nevědělo. Kde však
je trest?

— Trest přichází v různých podobách; předně
v podobě v ý č i t e k s v ě d o m í , které jsou pra­
vým trestem, pak v podobě bolestí, zármutku, ne­
mocí a po smrti Bůh sám učiní k o n e č n é v y ­
r o v n á n í .

— Už tomu rozumíme! Hříšnící si sice myslí, že
unikají vládnoucí ruce Boží, když přestupují ně­
která Boží přikázání, ale dostávají se pod moc
jiného zákona, Božího, totiž zákona spravedlivé
odplaty, který platí již na této zemi a rozhodne
hlavně o životě posmrtném.

— Správně jste to řekli! Hřích sice vyplývá z
naší svobodné vůle, ale nijak neruší, ba spíše po­
tvrzuje moc a vládu Boží nad světem.

— 41 —

Vím, že dobrým přispívá vše
k dobrému.

— Ještě něco? Je mnoho dobrých lidí, kteří jsou
pronásledováni a žijí nešťastně! Kde je Boží spra­
vedlnost?

— Poslyšte, co vám povím! Hodná maminka,
výšivačka, vyšívala jednou krásný vzorek. Její
asi osmiletá dceruška ji chvíli při práci pozoro­
vala a tu si všimla, jak jsou nitě na rubu všelijak
propleteny, že to nebylo k ničemu podobné. A hned
podotkla: ‚‚Mami, to není pěkná výšivka!“

Matka odpověděla: „Však počkej, až to uvidíš
hotové!“

Když Jbyla s prací hotova, ukázala jí líc pestro­
barevné výšivky a dceruška na ní mohla oči ne­
chat; libovala si, jak je to krásné! „Vidíš“, pravila
matka, „aby mohla být výšivka pěkná po líci, mu­
sí být škaredná na rubu.“

— Tak je torrlu s naším životem. Chceme-li okou­
šet, jak krásný je život v nebi, musíme ted trpě­
livě snášet trochu té nepříjemnosti života pozem­
ského s jeho bolestmi a nespravedlností. Jen tak
tomu musíme vždycky rozumět a říkat: „Bůh ví,
co dělá; dobří se nám mohou z d á t nešťastni,
ale opravdu nešťastni nikdy n e j s o u a n e ­
b u d o u ! “

- 42 -

Co znamená „věřiti".
— Tentokrát přecházíme k dalšímu úseku naší

pouti za pravdou: od slova „ v í m “ k slovu
„ v ě ř í m “ .

— A od vědy k víře? Vždyť to jdeme jako raci
nazpátek! Což by nebylo lepší, kdybychom mohli
všechno vědět?

— Tak mně řekněte: Proč jíte ráno, v poledne
a večer?

— Protože máme hlad!
— A proč se nebojíte, že se jídlem otrávíte?
— Protože věříme mamince, že nám dá k jídlu

jen dobré věci.
Vidíte, tu máte jeden úkon víry! Když jíte,

říkáte si: „Věřím, že mě maminka nechce otrávit“.
Podobně, proč jezdíte tramvají nebo vlakem do­
cela beze strachu?

— Protože se můžeme spolehnout na zkušeného
strojvůdce!

— Tu je nový úkon víry! Říkáte si: „Věřím, že
mě strojvůdce nevyklopí někde do příkopu.“ Po­
dobně si říkáte, když voláte lékaře, když jdete pro
něco do lékárny, když chodíte do školy a p. Kdy­
byste teď položili na jednu hromada věci, které
uznáváte, poněvadž jim r o z u m í t e , a na dru­
hou věci, které přijímáte, protože jim v ě ř í t e ,
která hromada by byla asi větší?

— Teď už přiznáváme, že by byla větší hro­
mada věcí, k t e r ý m v ě ř í m e ?

- 43 -

— A mnohem větší! Můžeme říci, že asi tak do
15 let přijímáme skoro všechno, protože nám to
druzí říkají. Vy teď na příklad v í t e , že je Bůh,
že je jen jeden, atd., poněvadž jsme k tomu došli
společným usuzováním. Předtím jste však říkali:
Bůh je, protože to řekl otec, matka nebo kněz.
Postupem let přejde tak mnoho věcí z hromady
věcí, jimž jsme jen v ě ř i l i , k věcem, které
víme.

— A což nemohou přejít všechny?
— Ne, všechny nepřejdou nikdy, i kdyby šlo jen

o věci tohoto světa! Tak na př. máme osvědčení,
že jsme synové toho a toho, narozeni toho a toho
dne, měsíce a roku, v té a té obci. I když jsme
tím naprosto jisti, přece to je a zůstane mezi <vec-
mi, jimž v ě ř í m e , jež nám sdělili druzí. Nikdy
to nebude věcí, kterou v í m e , tak jako víme, že
dvě a dvě jsou čtyři.

— Ale není to pro nás pokořující věřit druhým?
— A je pro oko pokořením, když někdo používá

dalekohledu?
— Proč by to mělo být pokořením?
— Protože kdo užívá dalekohledu, jako by říkal

oku: „Kam se hrabeš, vždyť nikam nedohlédneš!
Musím si na to vzít přístroj!“

— To je pravda! Zdá se, jako by člověk oprav­
du křivdil oku, a přece tu o křivdě nemůže být
ani řeči!

— Ovšem že ne! Jen uvažte: Úplný slepec ne­

- 44 -

vidí nic, ať užívá dalekohledu nebo ne. Kdo však
má jen slabý zrak, může ho dalekohledem zesílit.
Dalekohledem proto oku nekřivdí, ale spíše mu tím
vzdává čest, jako by mu říkal: „Ty mně sloužíš
dobře, ale tvá bystrost se tisíckrát zvýší, jestliže
před tebe postavím tento přístroj!“

Tak je tomu i se slovem „ v ě ř í m “, které říká­
me rodičům, lékařům, učitelům atd. Svým rozumem
přijímáme a uznáváme věci; jimž rozumíme, kde
však rozum nestačí, nasadíme si dalekohled dů­
věry a víry — a tak vidíme dále. Věříme, že je
Amerika, i když jsme tam nebyli! Důvěřujeme si
navzájem, když říkáme, že jsme byli v tom a tom
roce tam a tam. Atd. Jsou to všechno věci, které
nemůžeme nikdy zvědět, jestliž^ jim nevěříme!
Do Ameriky se ještě můžeme dostat, ale abychom
věděli, kdy a kde jsme se narodili, k tomu nám
nepomůže nic než v ě ř i t s v ě d k ů m n e b o
m a t r i k á m . . .

— Věru, je tomu tak! Běda nám, kdybychom
měli odmítat vše, co přijímáme ze svědectví jiných
lidí! Zdá se, že by nám toho zbylo moc málo! Do­
posud jsme však mluvili jen o víře, jak se pťoje-
vuje ve vzájemném soužití lidí.

— Máte pravdu! Je to t. zv. v í r a l i d s k á , ”
máme však ještě v í r u b o ž s k o u a o té si
hned promluvíme!

- 45 -

Víra a věda.
— Je-li mnóho věcí v našem denním životě, kte­

ré bud neznáme nebo jen přijímáme slovem „vě­
řím“ . . .

— Tím více jich musí být o Bohu a o vzt/azích
mezi ním a námi.

— Výborně! Vidím, že mne nejen sledujeme, ale
i předbíháte! Kdy vidíme nejdále: ve dne nebo
v noci?

— V noci vidíme nejdále, protože, kdo je ve tmě,
vidí jasněji zdroje světla. V noci vidíme i hvězdy,
které jsou mnohem dále než slunce.

— V ě d a se nazývá světlem a chloubou roz­
umu. Minulé století se právě nazývalo stoletím
světla, protože se věda chlubila, že zná a dovede
vysvětlit všechny věci Naproti tomu v í r a ve
věci, které nechápeme nebo nedovedeme vy­
světlit, bývala nazývána temnem a tmou. Proto
nazývali Církev tmářkou a katolíky tmáři.

— Co je pravda ná tomto výroku: V ě d a j e
k r á l o v s t v í m s v ě t l a , C í r k e v k a t o ­
l i c k á j e ř í š í t m y ?

— Je v něm málo pravdy a mnoho lži!
Zrnko pravdy je v tomto: Věda přinesla jistě do

oblasti předmětů svého pátrání mnoho světla. Ale
na světě jest ještě mnoho věcí, na které věda se
svým světlem vůbec nepřišla a nepřijde!

Církev nás sice učí některým věcem, jež nám
jsou nejasné, ale zato vnáší jasné světlo do věcí,

- 46 -

jež \jsou pro vědu nepřístupné. S vědou a vírou je
to jako se dnem a s nocí. Jako ve dne osvětluje
jasně sluneční světlo blízké předměty, jichž se
možno dotýkat, a činí je jasnými, tak i věda, která
vnáší světlo do věcí, jichž se možno dotýkat; ale
zatím co jasné sluneční světlo ozařuje naši zemi,
zatemňuje věci vzdálené a nadzemské a zakrývá
je očím. Tak je tomu i s vědou; dokud pracuje v
svém ^oboru, jest to velmi krásná věc a dělá platné
službý na př. v lékařství, v elektrotechnice, stroj-
nictvílatd.; ale požádáte-li ji, aby vás poučila o
věcech vzdálených, na př. je-li duše a co to je,
je-li Bah a jaký je, je-li život posmrtný a co to je,
víte, co tak zv. věda odpoví?

D u š e ? B ů h ? ' P o s m r t n ý ž i v o t ? Já
nemohou tyto věci ohmatat; já je i při svém jas­
ném světle nevidím; tedy nejsou! Vidíte, jak příliš
mnoho světla oslepuje, právě jako sluneční světlo
olsňuje sovu. Teď přijde Víra a řekne Vědě: Ty
máš v svém oboru velké jasno; ale prosím tě, ne-
popírej věci, na něž nestačíš! Já jsem sice temná,
jsem jako noc, ale mohu dospěti k nejvzdálenějším
hvězdám! Mohu ti říci, že Bůh je ve třech oso­
bách, rovných a rozlišných; že mou duši. vykoupil
Ježíš Kristus; že po smrti přichází odměna za do­
bré skutky atd. Hle, jak má temnota bystří můj
zrak! Zůstaňme tedy každá v svém království!
Šetřme hranic své působnosti a budeme žít vždy
ve svornosti!

Co odpoví Věda na tato slova Víry?
_ 47 _

— Bude-li Věda trochu rozumná, odpoví Víře
takto: „Máš pravdu; me světlo jest krásná věci ale
na všechno nestačí; všechna tvá nejasnost je/věc
ještě krásnější, neboť dosáhne i toho, nač jgí ne­
stačím!“

— A o čem mluví Víra?
— Víra mluví o tom, čemu se naučila od toho,

jenž přišel -právě proto, aby nás poučil o věcech,
na něž věda nestačí!

Jeden malíř namaloval člověka a vystavil obraz
ve výloze atelieru, aby vyslechl kritiku lidí. Šel
tu švec a hned shledal, že ty boty jsou špatně na­
malovány a řekl to nahlas. Malíř to slyšel a opra­
vil chybu. Den poté tudy šel švec zase a spokojen
s opravou, počal kritisovati kalhoty. Tu malíř řekl:
„Ty jsi švec a proto, když mluvíš o botách, tak
tě poslechnu; ale víc už nemluv, protože říkáš
samé nesmysly!“

Tak může říci Víra Vědě; „Starej se o své věci
a budeš mluvit rozumně a za to tě pochválím, ale
nezabývej se Bohem, duší a posmrtným životem,
protože z toho už moudrá nejsi..."

Poctivým lidem věřím.
Pojďme dále! Vezměme dalekohled víry, nasaď­

me ho na oči rozumu a tažme se ho:
— Co vidíš ve vzdálenosti 1900 let?'

— 48 -

— Vidím velkou událost, a to tak velkou, že se
stala počátkem našeho letopočtu.

— Co je to za událost?
— Po cestách a nivách země, zvané Galilea,

chodí Člověk, na pohled tesař, který sobě přita­
huje zástupy. Mluví k lidu o lásce, o míru, o Bohu,
0 vykoupení a o nebi. Vy ho už znáte! Jmenuje
se Ježíš. Tehdejší velcí lidé ho takřka ani nezpo­
zorovali, ale jeho slova, skutky, smrt a vzkříšení
způsobily takový převrat, že' jím počíná nová do­
ba, nové dějiny.

— To je vše krásné, milý dalekohlede! Ale jak
to víš?

— Vím to dobře, protože mně o tom vyprávějí
čtyři svědkové, mnoho set jiných svědků to znab,
slyšelo a o tom mluvilo. Oni Čtyři vyprávěči se
jmenují: Matouš, Marek, Lukáš a Jan. Mezi množ­
stvím jiných svědků je jistý Petr, Jakub, Juda Ta­
deáš a Pavel, kteří napsali, co viděli a slyšeli, a
jejich spisy se nám zachovaly bez podstatného po­
rušení.

— Tak? A kdo ti ručí za 4o, že nejsou pozmě­
něny, milý dalekohlede víry?

— Ručí za to bádání učenců, nejen přátel, ale
1 nepřátel. Ti mne ujišťují, že tyto spisy jsou právě
od oněch spisovatelů a že nás došly neporušené.
Mohu vám ukázat tyto knihy tištěné u nás, v celé
Evropě, v Americe a v celém světě; všichni sou­
hlasí, že oni svědkové zapsali do těchto k^ih věci,

- 49 -

které viděli a slyšeli, a to někteří deset, jiní dva­
cet, třicet i tyřicet let po smrti Pána Ježíše.

— Jen nás, drahý pane dalekohlede, nebalamuť!
Slyšeli jsme, že tyto knihy byly sepsány mnohem
později a že je vymyšleno vše, co se tam vypra­
vuje !

— Kdo vám to řekl, udělal si z vás pěkný tlam­
pač na své nápady. Buďte jen jisti, že takových
pošetilců dnes už není. Řeknu vám jen jméno jed­
noho velkého učence: Harnack. Ten píše takto:

„Je mi líto, ale zprávy o Ježíši jsou skutečně
staré a pravdivé, jak učí katolická Církev!“

— Proč je mu to líto?
— Protože je protestant a velmi by si přál, aby

mohl říci, že tyto spisy jsou pouhé výmysly. Ale
protože je učený a také čestný, uznal, že to ne­
může říci. Proto ho to mrzí.

— Můžeme být tedy opravdu jisti, že jsou ony
zprávy pravdivé?

— Na sto procent! Kdybyste uměli řecky, uká­
zal bych vám knihu, sepsanou protestantem, obsa­
hující uvedené zprávy, vybrané a uspořádané ze
šesti set jiných spisů, zvaných kodexy. Tehdy byla
řečtina velmi rozšířená, a proto zprávy o Ježíši
Kristu byly napsány řecky. Pak byly přeloženy
do latiny a pak do všech moderních jazyků.
Všechny ty knihy dohromady se jmenují N o v ý
Z á k o n čili Nová úmluva.

* ■ **
Proto se můžeme úplně spolehnout na to, có

napsal o Ježíši Kristu jistý Levi, zvaný také Ma­

— 50 —

touš, apoštol, jenž viděl Ježíše a mluvil s ním;
byl 2id a psal pro 2idy obrácené na křesťanství
asi patnáct let po smrti Kristově (r. 42).

Můžeme býti jisti tím, co napsal jistý Marek,
Zid, který Ježíše neviděl a neznal, ale viděl, znal
a dlouho chodil se svatým Petrem a napsal to, co
sv. Petr kázal obráceným pohanům v Římě, asi
25 let po smrti Kristově (r. 55).

Můžeme se spolehnout na to, co napsal Lukáš,
pohan z Antiochie, lékař, který Ježíše neznal a
neviděl, ale tázal se a zkoumal svědectví a spisy,
a tak napsal velmi uspořádané Evangelium pro
obrácené Reky, asi 30 let po smrti Kristově {r. 63).

Konečně můžeme býti jisti tím, co napsal Jan,
galilejský rybář, jenž žil s Ježíšem tři roky a byl
jim zvlášť milován a psal pro asijské křesťany asi
70 let po jeho smrti (r. 90—95).

— Takže všichni čtyři spisovatelé života Ježí­
šova ho znali osobně?

— Dva ano:Matouš a Jan. Druzí dva jej neznali
přímo, ale mluvili* s lidmi, kteří ho znali, a napsali
to, co od těchto očitých svědků slyšeli. Každý z
nich psal bez dorozumění s ostatními třemi.

— Jsou tyto zprávy obsáhlé?
— Matoušovo Evangelium má 28 krátkých ka­

pitol, což je celkem asi stovka malých stránek;
Markovo je ještě kratší, má 16 krátkých hlav,
všeho všudy asi 50 stránek. Evangelium sv. Lu­
káše je delší, má 24 kapitol, celkem sto stránek.

- 51 -

Ještě delší je Evangelium Janovo, má 21 kapitol
a asi 150 stran.

— Tedy jen málo je toho napsáno o Ježíši!
— Velmi málo! Tak málo, že svatý Jan, jenž je

nejdelší, končí takto: „Jest ještě mnoho jiných
věcí, které učinil Ježíš. Kdyby napsána byla každá
zvlášť, myslím, žé by ani cely svět neobsáhl těch
knih, které by musily býti napsány.“ (Jan 21, 25.)

— Jaká to nadsázka!
— Je to nadsázka, ale naznačuje, že Ježíš nám

dal tolik tak vznešených naučení, že žádný člo­
věk je nebude moci nikdy všechna úplně vyčerpat.

Jak vznikla evangelia.
— Je tedy navždy ztraceno mnoho věcí, jež Kri­

stus vykonal nebo jimž učil, protože nejsou ve čty­
řech evangeliích!

— Ano, navždy by byly ztraceny, kdyby byl Je­
žíš řekl svým Apoštolům: „Jděte a napište dějiny
mých slov a skutků!“ Ale on jim řekl: „Jděte a
kažte; jděte a učte!“

— Zdá se nám, že je to totéž!
— Vůbec nel Kdyby byl řekl: „Jděte a napište

o mně dějiny!“, byl by sv. Jan považoval za svou
povinnost napsat vše a nebyl by řekl, že je toho
ještě velmi mnoho o Ježíši, co nenapsal.

— Jestliže to nenapsal, kdo o tom ví?

- 52 -

— Jestliže to nenapsal, je to znamení, že toho
nebylo třeba.

— Proč?
— Protože křesťané, kteří četli jeho spis, věděli

již všechny věci, jež on nenapsal.
—■ Jak to mohli vědět?
— Apoštolé přece o nich tisíckrát kázali, opaku­

jíce stejné věci stejnými slovy, věrni rozkazu Kri­
stovu: „ J d ě t e a k a ž t e ! ‘4

— Dochovalo se nám tedy něco, co Ježíš řekl
nebo učinil, ale co nebylo zapsáno v Evangeliu?

— Jistěže! A je to mnoho velmi důležitých věcí?
— A proč to?
— Řekněte mi: Byla dříve společnost křesťanů

nebo Evangelium?
— Řekli bychom skoro, že dříve bylo evange­

lium, ale jistě tom nemůže tak J)ýt, protože Ježíš
nenařídil apoštolům: „ J d ě t e a p i š t e “ , ale
„ J d ě t e a k a ž t e ! “

— Ale i kdyby byl Ježíš řekl: „Jděte a pište! ‘,
byli by nejdříve apoštolové a pak teprv knihy jimi
napsané! Poněvadž však apoštolé dostali rozkaz:
„Jděte a kažte“, je jisto, že řadu let jenom kázali,
křtili, zpovídali, sloužili mši svatou, atd., a nebylo
tu ještě ani řádky psaného evangelia, protože oni
sami byli evangeliem živým. Když pak oni čtyři spi­
sovatelé zapisovali zprávy o Ježíši Kristu, zazname­
nali jen některé věci a mnoho jiných zůstalo v
životě praktickém, v obyčejích, v živém učení
prvých křesťanů. Ty přešly od nich na jiné, až

- 53 -

mnohém' později je napsali někteří spisovatelé, tak
zvaní Církevní Otcové. Toto učení, jež pochází od
Ježíše Krista, ale nebylo zapsáno v evangeliu, na ̂
zývá se (ústní) podání neboli t r a d i c e , t. j.
předávání nějaké zprávy prostřednictvím slov a
činů.

Tu právě pobloudili protestanté, kteří věří toliko
psanému evangeliu a zamítají podání. Vidíte tedy,
že se my katolíci řídíme vždycky zdravým smys­
lem, kdežto protestanti musí zapřahat koně až za
vůz, t. j. musí předpokládat, že dříve byly knihy
a pak jejich spisovatelé.

Svět vzhůru nohama.
— Otevřme tedy ty čtyři malé knížky o Ježíši

Kristu. Zračí se v nich tak velká moudrost a do­
brota, že obrací svět vzhůru nohama.

— 2e obrací svět? Nikdy jsme si toho nevšimli.
— Dovolím si přirovnání. V pokoji zůstane po

zhasnutí světla pootevřen plynový kohoutek. Vy
se tu bavíte a nepozorujete ničeho. Vstoupím já a
hned řeknu: Jaký zápach! Hned otevřte okna!
Necítíte to? Vy řeknete: Necítíme nic! Protože
jste byli stále v místnosti, nezpozorovali jste roz­
díl, jejž plyn pomalu ve vzduchu způsoboval. Tak
je tomu i s náboženstvím a naukou, obsaženou v
evangeliu a v ústním podání. Ponenáhlu pronikala
svět a proniká jej již dvacet století, a proto lidé,
kteří žijí průměrně 50 let, nepozorují rozdíl. Ale

- 54 -

my máme zcela jistý prostředek k poznání rozdílu,
protože víme z knih Řeků a Římanů, jak se žilo
před Kristem.

**
Představte si tedy, že by nějaký Říman, který

žil v době Kristova narození, t. j. asi před 1950
lety, přišel do našich zemí a někdo z vás by ho
provázel ulicemi našich velkoměst. Slyšme rozho­
vor, jaký by se asi rozpředl:

Ř í m a n : Jsi svobodný nebo otrok?
P r a ž á k : Jsem svobodný!
Ř.: Kolik máš otroků?
P.: Žádného!
Ř.: Jak to žádného? Společnost přece nemůže

existovat, není-li tři čtvrtiny lidí v područí
a otroctví jedné čtvrtiny!

P.: Teď už není vůbec žádných otroků, a přece
jde vše dobře!

Ř.: Je to možné? Jak tedy žijete?
P.: Jsme všichni bratří!
Ř-: Bratří? Což jste se zbláznili? Kdo je váš

otec?
P.: Bůh, jenž nás stvořil, nás miluje a o všechno

pečuje!
Ř.: Cože? Nemáte rodiny?
P.: Ale máme! Máme otce i m atku...
Ř.: Kolik žen měl váš otec?
P.: Jen jednu, po celý život!
Ř.: Je to možné? Váš otec je zajisté svrchova-

- 55 -

nym pánem, a když chce, může zabit i své
dítky.

P.: Hrůza! Nesmí je zabít! A běda, kdyby to
učinil! Byl by potrestán. Jak se na takové
věci můžeš ptát?

R-: A co je na tom? Náš římský spisovatel Se­
neka, jenž byl jeden z nejlepších, napsal to­
to: „Když* zabíjíme vzteklé psy a topíme
slabé a zmrzačené děti, jednáme rozumně!“

P.: Jdi ke všem rohatým s tvým Senekou a s
takovým rozumným jednáním!

R.: Vaše matka jé asi jako otrokyně!. . .
P.: Kdežpak! Naše matka je p a n í rodiny; je

královnou; náš otec ji miluje, váží si jí a
vede i nás děti k tomu, abychom ji měly
rády a vážily si jí.

R-: Copak jsem spadl s měsíce? Říkáš věci, jimž
nemohu věřit!

P.; A přece je tomu tak, a to nejen zde u nás,
ale i v celé Evropě a v mnoha jiných ze­
mích. Tak myslí a žije na 350 milionů mužů
a žen.

R-: Kdo způsobil takový převrat?
P-: Jedeii Člověk, zvaný Ježíš, který se zrodil

za vašeho císařé Augusta, byl nespravedlivě
odssuzen na smrt za vašeho císaře Tiberia
a přibit na kříž se svolením vašeho místo-
držícího Pontského Piláta v Palestině, která
byla maličkou provincií obrovské vkší říše,
jež dnes už není.

- 56 -

R.: To jsou mně věci! A přece já jsem žil za Ti­
beria a nic jsem nezpozoroval.

P-: Ale teď pozoruješ?
R.: A velmi dobře! Pohleď! Tam je latinský

nápis: C a r i t a s C h r i s t i u r g e t n o s !
U á s k a K r i s t o v á n á s p u d í . Kdo je
to Kristus?

P-: To je ten Ježíš, o němž jsem ti mluvil. Na­
zýval se Ježíš Kristus: Ježíš v hebrejštině
znamená „Spasitel“ a Kristus je slovo řecké
a znamená „Pomazaný“.

R. Ale co znamenají slova: Láska nás pudí?
P-: Pojď sem dovnitř a pochopíš vše. Vidíš

množství těch lůžek s nemocnými? Je jich
několik tisíc!

R.: Ovšem! Chápu! Je to trh na otroky!
P.: Nikoliv! Opakuji, že u nás už není otroků.

Pohleď,, kdo je obsluhuje?
R.: Kdo jsou ty černé oděné paní? Nejsou to

matky těch nemocných?
P.: Ne! Nejsou to-jejich přirozené matky, a pře­

ce milují nemocné víc, než kdyby byly pra­
vými matkami. A všechno dělají téměř zdar­
ma!

R.: A proč to děíají?
P.: Z lásky! Z lásky k Ježíši Kristu! Ony jej

vidí v každém nemocném a milují jej jako
Ježíše!

R.: Mně se z toho začíná točit hlava. Opravdu,
ten Ježíš obrátil svět vzhůru nohama!

- 57 —

P.: A učinil a řekl ještě mnoho jiných věcí!
R.: Osm tisíc nemocných! Kolik peněz musí stát

jejich výživa! Nebylo by lépe hodit je všech­
ny do Vltavy?

P-: Co tě to napadlo?
Ř.: Napadlo mě to, co jsme dělali v Římě. My

jsme posílali k svému pobavení do kolosea
stovky mužů, aby se tam vzájemně pobíjeli,
a tleskali jsme jim.

P.: Běž mi k ďasu s tím tleskáním!
R-: A jeden bohatý pán měl v své zahradě vel­

ký rybník s násadou ryb. Aby měly ryby
lepší chuť, dával jim maso ž otroků, které
čas od času podle potřeby zabíjel.

P-: Ale dej pokoj s těmi ukrutníky! Kdepak jste
se učili takovým zvířecím zvrhlostem?

R.: To tehdy dělali všichni, protože člověka by­
lo možno koupit i prodat jako psa.

P.: To je strašné! My máme obrovskou úctu k
lidskému životu, protože je to věc posvátná
a zkropená krví J. Krista, který zemřel, aby
nás všechny učinil bratřími a syny Božími.
A nezáleží na tom, je-li-kdo krásný, ošklivý,
velký, malý, nemocný nebo zdravý. Nám
stačí, že je to člověk, a vážíme se ho a
milujeme ho, protože nám to tak nařizuje
Bůh.

* **
R.: Teď opravdu nevím, čí jsem. Vyprávíš mi

- 58 -

pořád o Bohu, který je otcem všech a nic
neříkáš o bohyních a jiných božstvech!

P.: Chudáku, ty jsi pozadu! Zádní bohové! Je
jen jediný Bůh! A žádné bohyně! Jak jen jste
mohli věřit v mnoho bohů a bohyň?

R.: Jak to? Takto: pro slunce jsem měli boha,
pro měsíc bohyni; pro moře boha, pro zlo­
děje boha. . .

P.: Krásný vynález! Jak se jmenuje bůh zlo­
dějů?

jR.: Merkur! Pak byl bůh blesku, bohyně roz­
koše . . .

P.: I pro to jste měli bohyni? My víme, že je
jeden Bůh, Stvořitel a svrchovaný Pán vše­
ho, spravedlivý a dobrotivý Otec, jenž nás
stvořil a pomáhá nám žíti tak, aby nás mohl
jednoho dne královsky odměnit. Tento Bůh
je podle přirozenosti jeden, ale jsou v něm
tři osoby, rovné a od sebe odlišné. Druhá
božská osoba se stala člověkem, ač nepře­
stala být Bohem, a učila nás dobře žít a
milovat všechny,’ naučila nás, že máme du­
chovou duši, dražší nad všechny poklady,
země; zjevila nám, že první člověk urazil
Boha hříchem, a* proto my se rodíme jako
nepřátelé Boží. Naučila , nás, že ona se stala
se soucitu a lásky k nám člověkem, trpěla
a nechala se přibít na kříž, aby mohla říci
první Božské osobě: Otče, odpusť lidem,

- 59 -

protože to jsou moji bratři, já platím za je­
jich hřích!

R.: To je krásné! A jak se jmenuje ten Bůh, jenž
se stal člověkem?

P.: Ale ty máš moc krátkou paměť! Již jsem ti
to jednou řekl: jmenuje se Ježíš Kristus.

R.: Tento Ježíš byl asi velice dobrý!
P.: Nejen velice dobrý, ale nejlepší ze všech,

nejsvětější a největší dobrodinec lidstva.
Kdybychom dali dohromady dobrotu všech
lidí, nic by to nebylo proti jeho dobrotě!

R.: A byl asi také velmi moudrý!
P.: Velmi moudrý? Nejmoudřejší! Byla to nej­

moudřejší, nejvznešenější a nejbystřejší roz­
umná bytost, jež řešila nejtěžší životní zá-.
hady, a dala na ně odpovědi úplně jasné a
tak přesné, že už není co říci, ani nač se
ptáti, když ona promluvila!

R.: Opravdu? O tom musím přemýšlet!

Ježíš je Bůh.
— Po rozmluvě, kterou jsme slyšeli, jsme pře­

svědčení, že Ježíš byl nejlepší a nejmoudřejší z
lidí. Chtěli bychom však vědět, shodují-li se v
tomto tvrzení všichni lidé!

— Ano, i spisy nevěrců, socialistů a nepřátel
Církve mají slova nejvyšší chvály o dobrotě a
móudrosti Kristově. Vezměme evangelia a čtěme
tu a tam nějakou větu: „Kdo miluje otce nebo

- 60 -

matku více než mne, není mne hoden!“ (Mt. 10, 37.)
„Kdo opustí vš£ pro jméno mé, dostane v dědictví
život věčný.“ (Mt. 19, 29.) „Cokoliv činí Otec, to
činí podobně i Syn.“ (Jan 5, 19.) „Jako Otec mrtvé
křísí a oživuje, tak i Syn oživuje, koho chce.“ (Jan
5, 21.) „Já jsem chléb živý, který s nebe sestou­
pil!“ „Kdo jí mé tělo a pije mou krev, má život
věčný.“ (Jan 6, 41—55.) „Já jsem vzkříšení a ži­
vot.“ (Jan 11, 25.) „Prvé než Abraham byl, jsem
já.“ (J. 8, 58.) „A nyní oslav mě Ty, Otče, u sebe
slávou, kterou jsem měl u Tebe, prve nežli svět
byl.“ (Jan 17, 5.) „Já a Otec jedno jsme!“ (J. 10,
30.)

— To jsou všechno hrozná slova! Jak jen oby­
čejný člověk mohl mít odvahu je vyslovit!

— Ale jsou ještě jiná slova, a to ještě hroznější.
Jednoho dne se otáže Ježíš svých apoštolů, jaké
mají o něm' mínění. Petr mu odpoví: „Ty jsi Me­
siáš, Syn Boží.“ A Ježíš nejen že přijme toto pro­
hlášení, ale pochválí a odmění Petra za to, že to
řekl.

— Bylo to tedy, jako by byl řekl: „Ano, já jsem
Syn Boží!“ (Mt. 16, 16.)

— Ano. Jindy pravil k nemocnému: „Odpouštějí
se tobě hříchové tvoji.“ Lid, který stál kolem, uva­
žoval: „Ježíš se rouhá! Kdo může odpouštěti hří­
chy, leč jediný Bůh?“ Tu se k nim Ježíš obrátil
a pravil: „Abyste věděli, že má moc Syn člověka
na zemi odpouštěti hříchy“ (dí ochrnulému): „Tobě
pravím: Vstaň, vezmi lože své a jdi do domu své­
ho!“ A on opravdu vstal a odešel. (Marek 2, 3—12.)

- 61 -

— Jako by tedy Ježíš řekl: „Já jsem Bůh, po­
něvadž dělám to, co může jen Bůh činit.“

— Správně! Ale poslyšte ještě něco více! Ne­
přátele ze závisti a: nenávisti jej dali zajmout a
dovedli jej před židovský náboženský soud, před
Synedrium. Předseda Kaifáš vida, že připravené
falešné obžaloby nic neprospívají, poněvadž fa­
lešná svědectví se neshodovala, obrátil se k Ježíši
a otázal se ho: „Jsi ty Mesiáš, Syn Boží?“ Ježíš
odpověděl: „Já jsem, a uzříte Syna Člověka seděti
na pravici moci Boží a přicházeti s bblaky nebes­
kými, aby soudil dobré i zlé.“

Avšak předseda se nad tínx velice pohoršil a pra­
vil: „Což ještě potřebujeme svědků? Slyšeli jste
rouhání (poněvadž se prohlásil Synem Božím). Co
se vám zdá? (Mar. 14, 61.)

A oni všichni zvolali: „Hoden jest smrti!“

Co se vám zdá o tomto procesu?
— Zdá se nám, že Ježíš opravdu řekl, že je Bo­

hem, poněvadž soudcové ho vzali za slovo a od­
soudili ho na smrt.

— Máte pravdu! Kdyby byl Ježíš chtěl říci, že
je Synem Božím jako my, stačilo, aby to vy­
světlil a soudcové by již nemělivzáminku pro jeho
odsouzení. Jestliže však neřekl nic, znamená to, že
měl v úmyslu prohlásit, že je opravdu Syn Boží.
Jste tedy přesvědčení, že Ježíš jasně řekl: „ J á
j s e m B ů h ? “

- 62 -

— Ano, jsme přesvědčeni, poněvadž jsme slyšeli
ona místa z evangelia, a opravdu jsme tam našli,
že Ježíš to řekl jasně, takže byl proto vydán na
smrt.

— Okamžik! Dejme tomu, že by Ježíš řekl před
Kaifášovým soudním dvorem: „Já nejsem pravým
Synem Božím, nýbrž jen synem adoptovaným (při­
jatým) jako všichni dobří lidé!“ Co by se stalo?

Toto: soudcové by si museli nalézt jinou zámin­
ku k jeho odsouzení a jistě by si ji našli, poněvadž
byli rozhodnuti usmrtit ho, a to ze z á v i s t i ,
jak řekl Pilát, prohnaný politik, který se v těchto
vášních vyznal. Ale kdyby byl Ježíš řekl: Ja ne­
jsem pravý Syn Boží, pak bych zde o něm vůbec
nepsal a ani vy byste se nezabývali jím a jeho
učením-

— Proč?
Protože kdyby nebyl Bohem, jeho náboženství

by se tak nerozšířilo. Jen uvažte tyto tři možnosti:
1. Ježíš tvrdil, že je Bohem, protože jím opravdu

byl, a tedy to říci chtěl i mohl. V tom případě je
vše v pořádku. Docela dobře si vysvětlíme, proč
on je nejmoudřejší a nejlepší z lidí!

2. Ježíš tvrdil a myslil, že je Bohem, zatím co
jím vůbec nebyl. Pak byl pomatený a snílek, který
se šeredně zmýlil. Jak jej můžeme v tom případě
nazývat n e j m o u d ř e j š í m a ne j i n t e l i ­
g e n t ť. ě j š í m č l o v ě k e m ?

3. Ježíš tvrdil, že je Bohem, ač dobře věděl, že
jím není, a tedy se dopustil velkého klamu a lži!

- 63 -

V tom případě je'největším podvodníkem, jaký kdy
žil. Dopustil se podvodů... a to hůř než po ame-
rikánsku!!!t

— Tedy nevěříme-li, že Ježíš je pravým Bohem,
musíme ho zařadit buď mezi blázny nebo mezi
podvodníky, není-liž pravda?

— Ano! Není jiného místa, kam bychom ho mohli
zařadit: 1. buď je Bohem; 2. nebo b l á z n e m ;
3. nebo p o d v o d n í k e m . Volba je na nás.

 ̂ sjc V

Ti, kteří říkají: „ J e ž í š n e n í B ů h , ale nej­
lepší člověk“, říkají velkou hloupost. Jako by ří­
kali: „tento řekl lež, strašnou lež, která uvedla v
blud miliardy lidí, ale přesto je to dobrý a svatý
člověk“. Ti pak, kteří říkají: „Ježíš není Bůh, ale
nejmoudřejší člověk, který se nazval sice Bohem,
ale to byl jen jeho omyl“, jako by říkali: „Onen
si vzal do hlavy, že je králem nebo papežem nebo
japonským císařem, ač je jen ubohým příštipká-
řem . . . Je to však přece nejmoudřejší a nejinteli­
gentnější člověkl“ Rozumně tedy nezbývá néž
přijmouti třetí možnost.

— Ano, je to jasné: třeba padnout před Ježíšem
na kolena, jak to učinil sv. Tomáš a říci: „ P á n
mů j a B ů h m ů j ! “ Není tu střední cesty! Ježíš
je buď všechno (Bůh) nebo nic, ba ještě méně než
nic (blázen nebo podvodník).

— Jestliže jste toto dobře pochopili, porozuměli
jste věci ze všech nejdůležitější.

— 64 -

Ježí i Kristus a zázraky.
— Vy jste chtěl dokázat, že Ježíš Kristus je

Bůh, a ani jste se při tom nezmínil o důkazu z
jeho zázraků!

— Tak si právě teď o nich promluvíme!! Chá­
pete, že kdyby stačilo dělat zázraky, aby byl kdo
Bohem, pak by jím byl i svatý Antonín,, neboť
dělal a dělá zázraky,' a přece nikomu ani nena­
padne říci, že svatý Antonín je Bůh.

— Ovšem sv. Antonín dělal zázraky, ale nedě­
lal je vlastně on sám, ale Bůh.

— Ano, Bůh na přímluvu sv. Antonína. Ale u
Ježíše je tomu docela jinak. Evangelium praví:
Jednoho dne se přiblížil k Ježíši jakýsi malomocný
a řekl mu: „Chceš-li, můžeš mne očistiti.“ Ježíš
odvětil: „ A n o , c h c i , b u ď č i s t ! “ A ihned
byl uzdraven. Jindy potkal pohřební průvod. Nesli
mrtvého mladíka, syna vdovy. Ježíš pokynul, aby
se průvod zastavil a řekl mladíkovi: „Mládenče,
tobě pravím: Vstaň!“ A on zase oživl a počal
mluviti. (Luk. 7, 11.) Jednou byl Ježíš zavolán,
aby uzdravil svého přítele Lazara. Přišel pozdě,
když Lazar byl již 4 dny v hrobě. Šel ke hrobu
a zvolal: „ L a z a r e , p o j ď v e f i ! “ A Lazar
vyšel ven živ a zdráv. (Jan 11, 1.)

Z těcho i jiných událostí je zřejmo, že Ježíš činil
zázraky ve jménu svém a svou vlastní .mocí;
a v to m -je c e l ý r o z d í l m e z i J e ž í š e m
a s v . A n t o n í n e m . Ježíš neříkal, jak říkají

- 65 -

svatí i P. Maria: „Bože., prosím tě, učiň tento zá­
zrak ve prospěch tohoto mého ctitele“, ale: „Bud.
zdráv, vstaň, buď živ, běž, pojď“ atd., právě tak,
jak činí a mluví Pán přírody, který poroučí vě­
trům, rozmnožuje chleby, proměňuje vodu ve víno,
odpouští hříchy atd.

Po každé, když Ježíš učinil zázrak, bylo to, jak >
by jasně řekl: „ J á j s e m P á n v š e h o ; j á
j s e m B ů h ! “ Tak potvrzoval svými činy to, co
o sobě prohlašoval. Proto jsem minule právem
uvedl jako první důkaz toho, že Ježíš Kristus je
Bůh, toto: Ježíš o sobě velmi zřetelně prohlásil, že
je Bůh. Nevěříme-li tomu, pak ho musíme pokládat
za blázna nebo podvodníka. Teď přijdou na řadu
jeho zázraky, které mluví stejně přesvědčivou řečí
činů: „Ano, já jsem Bůh!“ Zázraky dělaly ovšem
větší dojem na zástupy a měly neodvolatelně po­
tvrzovati jeho vlastní slova, takže jednoho dne on
sám řekl: „ N e v ě ř í t e - l i m ý m s l o v ů m ,
v ě ř t e m ý m s k u t k ů m ! tý vám praví, že
jsem Bůh.“ (Jan 10, 37.)

— A což proroctví?
— Která proroctví? Ta, která pronesli o Ježíši

Kristu proroci, nebo ona, která pronesl sám Ježíš
0 událostech, jež měly přijíti po něm?

— Obojí!
— Všimněme si zatím jen proroctví, která pro­

nesl sám Ježíš Kristus. Předpověděl zničení města
1 chrámu jerusalemského, zradu Jidášovou, zapření

— 66 -

sv. Petra, pronásledování atd. .Všechny předpovědi
se splnily.

A když prorokoval, neříkal jako starozákonní
proroci: „Bůh mi oznámil, že se stane toto“, ale:
„Říkám vám, že se stane .. •“

To jako by říkal: „Já jsem Bůh“, neboť znal bu­
doucí lidské události, které může znáti jedině Bůh!

Vznešená lež.
Vzpomínám na to, co se mi jednou přihodilo,

když jsem měl několik náboženských přednášek
v universitním kroužku „Cesare Balbo“. Vyložil
jsem třemi důkazy, že Ježíš Kristus je Bůh:

1. Protože to velmi jasně řekl on sám; třeba mu
věřit, poněvadž by jinak nezbývalo nic jiného, než
považovat ho za blázna nebo podvodníka.

2. Ježíš potvrdil své prohlášení tím, že svou mo­
cí a ve jmériu svém učinil mnoho zázraků a před­
povědí.

3. Na Ježíši se vyplnila všechna proroctví Sta­
rého Zákona.

Všichni studenti uznali přesvědčivost důkazů, a
když jsem je vybídl, aby5 pověděli své nesnáze,
povstal jeden velmi vzdělaný mladík a pravil:

— Těmto třem důkazům se dá přece ještě unik­
nout!

Ježíš Kristus byl jistě člověk nejmoudřejší (a
tedý nebyl blázen) a nejčestnější (a tedy nebyl
podvodník). Ale já pravím toto: Ježíš chtěl potě-

- 67 -

šiti a posíliti ubohé lidstvo tím, že mu dal naději
na nebe. Aby upevnil tuto naději, (která již pře­
dem jaksi dává okoušet štěstí nebes), uvažoval
takto: „Lidé musí nejdříve věřit, že jsem Bůh,
a pak teprv je budu moci potěšit svými slovy. Je
sice pravda, že po smrti nic není, ale přece budou
mít v naději na nebe dosti útěchy.“ Za tím účelem
vyslovil Ježíš Kristus vědomě a dobrovolně tuto
vznešenou lež a tvrdil: „Já jsem Bůh!“

— Ježíš tedy vyslovil tuto vznešenou lež? Pěk­
ně děkuji za takovou vznešenou lež! Tu lež by
bylo třeba nazvat spíše ďábelskou, hroznou a
obludnou. Vždyť svedla miliardy a miliardy lidí
k modloslužbě; postavila je pod úroveň divochů,
kteří se klanějí jen slunci, měsíci atd., zatím co
křesťané se klanějí člověku lháři a podvodníku. Ba
ještě víc; všechni ti, kdož se zřekli svého bohat­
ství, dovolených rozkoší a rodiny a zasvětili svůj
život práci v nemocnicích, ústavech, misiích atd.,
byli barbarský podvedeni, poněvadž zde nadarmo
trpěli bez posmrtné odměny. Taktéž smýšlel sv.
Pavel, když psal křesťanům v Korintě: „Jestliže
toliko v tomto životě máme v Kristu naději, jsme
bídnější nežli všichni lidé.“ (I. Kor. 15, 9.) Pěkná
útěcha a posila! Lidé jsou věru nejnešťastnější,
věří-li v Krista, který není Bůh; nepomohou tu
žádné vytáčky, odtud nelze uniknout. Kdyby bylo
v dějinách došlo k podobnému podvodu, museli
bychom říci, že není Boha, ani Prozřetelnosti, kte­
rá by lidstvo řídila. Tato slova pronesl Napoleon

- 68 -

k jednomu generálovi, který s ním byl na ostrově
Sv. Heleny a který nevěřil, že Ježíš Kristus je
Bůh. Napoleon ho změřil svým zrakem a pravil.
„ jestliže věříte, že nějaký šibeničník vykonal vše­
chno to, co vykonal Ježíš Kristus, a nebyl Bo­
hem, pak věříte nesmírné blbosti, jste hlupák a já
udělal špatně, že jsem Vás jmenoval generálem!‘*

— Jsou skutečně pravdivá tato slova?
— Ano! Najdete je v knize: BEAUTERNE, N a ­

p o l e o n o v o s m ý š l e n í o k ř e s ť a n s t v í
(Paříž, Téqui, rue Bonaparte 82 (str. 113). Napo­
leon, upozorňoval též na to, že žádný č!ověk v
dějinách neřekl: „Já jsem Bůh!“ Mohamed i jiní
nepraví proroci říkali: „Bůh mne posílá jako svého
vyslance!“ Jedině Ježíš Kristus vyslovil ta. úžasná
slova: „Já a (BÚH) Otec jedno jsme!“

— A co na to říkal onen mladík?
— Začal povolovat, ale stále se oháněl ještě tou

svou „ v z n e š e n o u l ž í “ a poukazoval na to,
že i maminka a tatínek někdy nalhávají něco
svým dětem, aby je uspokojili, aby je udrželi při
jejich dětských vidinách atd. Tu mě přešla poně­
kud trpělivost, i řekl jsem:

— Zkoncujme to! Na okamžik připustím, že Je­
žíš Kristus řekl onu vznešenou lež,' ale táži se tě:
Bylo také v jeho moci, aby se vrátil po své
smrti živý mezi živé? Lhát, to ještě člověk může,
ale jak může někdo, když už jednou zemřel, vstát
z mrtvých, aby potvrdil lži, které říkal za svého
života?

- 69 -

■— A je jisté, že Ježíš Kristus vstal z mrtvých?
Jestli mi to opravdu dokážete, pak se vzdám a
uznám, že byl Bohem!

— Podívej se tedy, řekl jsem, zde je původní
znění Evangelia, řecky psaného, ve vydání prote­
stantského učence Nestla, které pořídil, když byl
prozkoumal stovky kodexů. Věříš tomu, co je tam
napsáno?

— Ano, odvětil; dokážete-li mi z této knihy, pak
uvěřím! _

Vzal jsem tedy křídu a napsal na tabuli tenfo
přehled:

Na první stranu:
Svědectví vojáků, kteří byli u hrobu a podpla­

ceni velekněžími říkali: „Učedníci jeho přišli, v
noci a ukradli jej, když jsme spali!“ Tak zazna­
menává sv. Matouš (28).

Na druhou stranu:
1. Zbožné ženy viděly Ježíše zmrtvýchvstalého

ráno ,po velikonoční sobotě. (Matouš 28, Marek 16,
Jan 24.) '

2. Sv. Petr jej viděl. (Luk. 34.)
3. Dva učedníci emauzští jej viděli a mluvili s

ním. (Mar. 16, 12; Luk. 24.)
4. Uviděli jej všichni apoštolé bez Tomáše,

(Jan 20.)
5. Viděli jej všichni apoštolé i s Tomášem. (Mar.

16, 14; Luk. 24, 36; Jan 20.)
6. Vidělo jej 500 lidí, jak to zapsal sv. Pavel

20 let poté. (I Kí>r. 15, 6.)

- 70 -

7. Sv. Pavel jej viděl na cestě do Damašku, jak
o tom sám píše v I. Kor. 15, 8.

8. Sv. Jakub jej viděl sám. (I. Kor. 15, 7.)
9. Sv. Petr jej viděl s šesti učedníky u jezera

Tiberiadského. (Jan 21.)
10. Všichni učedníci, počtem asi 120, jej viděli

před nanebevstoupením. (Mat. 28, 17; Luk. 24;
Skut. 1.)

Když jsem napsal tento přehled, vybídl jsem mla­
díka, aby porovnal obě strany: tu několik římských
vojáků, kteří utekli od hrobu a byli podplaceni, aby
rozšiřovali tuto směšnou zprávu: „Spali jsme sice
(s očima zavřenýma), ale viděli jsme učedníky Je­
žíšovy, jak odnesli jeho tělo.“ Krásné, nezdá se
vám? Svědkové, kteří tvrdí, že něco viděli, když
spali. Je to jako v oné frašce s husou. Rychtář
měl soudit obžalovaného, že prý ukradl husu. Ob­
žalovaný se táže: „Proč mne chcete odsoudit?“
Na to rychtář: „Poněvadž 4 lidé tě viděli krást!“
Obžalovaný odpoví: „Počkejte, já sem dovedu 100
lidí z vesnice, kteří mne neviděli krást! Co je víc:
sto svědků nebo jen čtyři?“ Rychtář zůstal jako
opařený, poněvadž tohle bylo už nad jeho rozum.

I při zmrtvýchvstání, máme svědky! Ti vojáci
spali a nic neviděli, a 10 skupin svědků, mezi nimi
skupina 500 lidí, viděli Ježíše živého a zmrtvých­
vstalého. Které svědectví je vážnější?

— To by člověk musel být už jako ten rychtář,
kdyby ještě zde nedovedl rozhodnout, kde je prav-

— 71 _

cfa! — odpověděl ten universitní student a podal
mi ruku.

Takový závěr učiníme i my! Ježíš Kristus vstal
skutečně z mrtvých svou vlastní mocí, jak to sám
předpověděl, a nelze mluvit o vznešených lžích,
které by měly smysl. Představte si, jak bylo asi
nepřátelům Kristovým v pátek večer, když bylo
pochováno to ztrýzněné Tělo Kris+a, který zemřel
na kříži! Radostí si asi mnuli ruce a říkali: Tpk.
pohřbili jsme tuto p ř í h o d u s J e ž í š e m a tím
je navždy všemu konec? Navždy? Jen počkejte!

Zrána prvního dne následujícího týdne (naše ne­
děle) bylo v městě slyšet šeptání: „Vífe. co se
stalo? Hrob Nazaretského je prázdný a mnoho jeho
učedníků jej vidělo vzkříšeného a více živého než
dříve!“ Nepřátelé zbledli, podívali se na sebe a
tázali se: „Jak jen to teď všechno skončí?“ My
víme jak to skončilo! Zvěst o této události, v dě­
jinách jistě největší a nejvíce vzrušující, rozšířila
se jako elektrická jiskra a dnes po 1900 letech ra­
duje se z ní na 350 mil. lidí, kteří slaví velikonoce
a zpívají:

Života vládce z mrtvých vstal,
nad smrtí vítěz, světa král!
Raduj se, vesel, všechno stvoření!

- 72 -

Týden, svátky, symboly.
— Víte, jak síaří jRímané jmenovali dny v týdnu,

když se zrodila Církev? Pondělí nazývali den „Lu­
ny“, úterý „den Mariův“, středu „den Merkura“,
čtvrtek „den Joviše“, pátek „den Venuše“, sobotu
„den Saturnův“ a neděli „den slunce“. Rozumí se,
že Církev nemohla zasvětit dny v týdnu těmto po­
hanským bohům!

— A proč dovolila, aby zůstala některá jména
těchto dní pohanská, jak je tomu dosud v řečech
románských a germánských?

—- Církev nic nedovolila, ale nemohla tomu ani
zabránit, jako nemohla odstranit ze světa všechno
pohanství, které trvá dodnes a bude trvat ještě
mnoho staletí!

— Jak tedy označuje Církev dny?
— V své mluvě liturgické (bohoslužebné) zacho­

vala pojmenování židovské. 2idé dny v týdnu čítali
takto: den první, druhý, třetí, čtvrtý, pátý, šestý
a sedmý, poslední, nazývali sobotou, což značí od­
počinek od práce.

— A od koho se Židé naučili takto čítat dny?
— Naučili se to od Boha samého, který poučil

přímo Mojžíše (. j. zjevil mu), že celé stvoření
světa se událo v 6 velkých údobích, které Písmo
sv, jmenuje „dny“. Podle toho Bůh šest dní tvořil
a sedmého dne odpočinul, a proto tento den byl
nazván sobotou, t. j. odpočinkem.

— A odkud se vzala naše neděle?

- 73 -

— K tomu právě směřujeme! Zde uvidíte důle­
žitost svátků velikonočních!

Ježíš Kristus jakožto Bůh dopustil, aby ho jeho
nepřátelé zajali v noci 5. dne hebrejského týdne
(náš čtvrtek). Soud se konal ráno 6. dne (náš pá­
tek); ukřižování téhož dne odpoledne. Tento 6. den
předcházel právě velkou židovskou slavnost, zva­
nou Veliká noc, pascha.

— Byla jako naše velikonoce?
— Ne! Tato slavnost připomínala osvobození Ži­

dů z otroctví egyptského a jejich putování do za­
slíbené země. Jelikož farao nechtěl dovolit Mojží­
šovi, aby je odvedl, Bůh potrestal Egypťany desíti
velkými ranami. Poslední ránu vykonal anděl, kte­
rý v noci pobil všechny prvorozence Egypťanů.
Rodiny židovské byly ušetřeny, poněvadž Židé z
rozkazu Božího potřeli na znamení dveře krví be­
ránka, kterého zabili k hostině. Po tomto trestu
dovolil farao Židům odejiti. Proto Židé slavili tento
svátek s velikou slávou, a to 14. dne měsíce Ni-
sanu, který zabírá polovinu našeho března a dubna,

Vraťme se zas k židovskému týdnu!
Šestý den, který předcházel sobotu, na kterou

připadla Veliká noc, nazýval se ‚ P a r a s c e v e ,
t. j. P ř í p r a v a n a V e l k o u n o c . Pán Ježí*
zemřel na kříži ke třetí hodině odpoledne v den
Přípravy a večer byl sňat s kříže a narychlo ulo­
žen do hrobu, poněvadž židovský zákon zahazoval
vystavovat mrtvého v sobotu, tím spíše, když na
tento den připadala Veliká noc.

- 74 -

Ježíš zůstal v hrobě zbytek 6. dne, celou sobotu
a vstal ž mrtvých ráno prvního dne následujícího
týdne. A právě proto nazvali hned první křesťané
tento první den „dnem Páně“, u nás říkáme „ne­
děle“. Nahlédneme-li tedy do kalendáře, kterého
užívají kněží před modlitbou breviáře nebo* přede
mší sv., najdete tam tyto názvy dne: 2. feria (t. j.
v š e d n í d e n , pondělí), 3. feria (úterý), 4. feria
(středa), 5. feria čtvrtek), 6. feria (pátek), „sobota“
a „den Páně“ čili neděle, latinsky Dominica (Dó­
minus = Pán).

— A kdy je 1. feria?
— Místo té je položena právě neděle, den

zmrtvýchvstání Páně.
*

— Církev svatá tedy nevzpominá zmrtvých­
vstání Páně jen jednou za rok, ale každý týden
v neděli. Z toho je patrno, že Velikonoce jsou nej­
větším svátkem církevního roku. A jaké názvy
mají ostatní křesťanské národy?

— Národy, které mají řeč odvozenou z latiny,
tedy románské (Italové, Francouzi, Španělé, Portu­
galci, Rumuni) mají kromě soboty a neděle stejné
n á z v y j a k o s t a ř í Ř í m a n é . Rekové však
mají čistě c í r k e v n í názvy: deftéri (2. den),
tríti (3.), teárti (4.), pémti (5.), paraskeví (přípra­
va), sávato (sobota), kiriakí (den Páně, poněvadž
Kýrios znamená Pán). Němci a Angličané podrželi
všechny názvy pohanské, zachované z nábožen­
ství, které měli před obrácením na ‚křesťanství.

- 75 -

Na př. aby. označili nedělí, říkají den slunce, aby
označili pondělí, říkají den měsíce a p.

— A proč Boží hod velikonoční nepřipadá vždyc­
ky na jeden určitý den jako vánoce na 25, pro­
sinec?

— Protože Velká noc u 2idů, čili 14. den měsíce
Nisanu se řídila jarním úplňkem, k terý je každý
rok jindy. A pak, židovský měsíc začínal vždy
novolunírn. Tím se stalo, že židovská velikonoční
sobota se slavila a připadala vždy na první jarní
úplněk.

Tak stanoví velikonoce i katolická Církev. Vez­
měte si kterýkoliv kalendář, najděte si první jarní
úplněk a uvidíte, že velikonoce jsou položeny vždy
na neděli, která přichází bezprostředně po něm.

Pán Ježíš zůstal po zmrtvýchvstání na čas na
této zemi a zjevoval se viditelně, jak jsme se zmí­
nili, a 40. dne vstoupil na nebesa (nanebevstoupení
Páně); proto Nanebevstoupení připadá vždy na
čtvrtek. Po 10 dnech pak seslal na opoštoly Ducha
sv., to je 50. dne po Velikonocích, právě v den,
kdy 2idé slavili svátek letnic, v němž si připo­
mínali, kterak Bůh dal svůj zákon Mojžíšovi 50. dne
po východu z Egypta. . . Prbto se jmenoval a do­
sud jmenuje v Církvi tento svátek „Pentecostes ‘
čili „padesátý“ den (u nás svatodušní svátky), jeli­
kož seslání Ducha sv. se stalo rovněž padesátého
dne po Kristově vzkříšení.

S y m b o l e m se rozumělo „ p o z n á v a c í
z n a m e n í “ zvláštního druhu. Kdykoliv se ve
starověku loučili dva přátelé, vzali na př. prsten,
rozlomili jej na dva díly a každý uchovával svůj
kousek. Když pak se zase setkali, tu se mohl vlast­
ník jedné polovice prokázat tím, že ji porovnal s
druhou,; a tak dokázal svou totožnost. Nyní symbol
značí obrazný znak či ftáznak nějaké věci.

O Ježíši Kristů se vztahuje mnoho takových -
symbolů neboli náznaku:

1. Živočichové: B e r á n e k , protože je tichý a
mírný. D e l f í n , protože tato ryba pluje s jedno­
ho místa na druhé a miluje prý lidi. Podobně i Je­
žíš přichází, aby volal duše do nebe. F é n i x ,
báječný pták, rodící se z vlastního popela, poně­
vadž Ježíš Kristus vstal z mrtvých vlastní silou.
P e l i k á n , který podle báje živí svá mláďata
vlastní krví, jako nás Ježíš Kristus živí svým tě­
lem:. R y b a , protože hlásky tohoto slova — řecky
„ichtchys“ — znamenají: „Ježíš Kristu^, Boží Syn,
Spasitel“.

2. Rostliny: L i l i e pro obdivuhodnou čistotu a
krásu, jimiž se Ježíš Kristus vyznačoval. R é v a ,
neboť Ježíš Kristus je réva, my její ratolesti; réva
dává rolníkovi víno, jako Ježíš dává nám svou
Krev.

3. Věci: S v í c e , na níž pozorujeme dvě části:
vosk a plamen, Ježíš pak ma dvě přirozenosti:
lidskou a božskou. K ř í ž , na němž zemřel.
S l u n c e , jež všechno osvěcuje. V e j c e : zdá

- 77 -

se věcí mrtvou, ale pak se otevře a vyjde
z něho kuřátko; takv i Kristus vyšel z hrobu
živý. V e l i k o n o č n í v aj í č k o představuje
vzkříšení Kristovo.

Proč se stal Bůh člověkem?
— Jak se vyjádří jedním slovem: „ S y n B o ­

ží s e s t a l č l o v ě k e m ? “
— Slovem „vtělil se“.
— Proč se Syn Boží vtělil?
— Na to nám odpovídá katechismus: aby nás

vykoupil!
— A z čeho?
— Z hříchu, který nás činil otroky ďábla!
— Dobře! Ale proč bylo nutné, aby se pravý

Syn Boží stal pro nás člověkem, trpěl a zemřel
za nás?

To si teď vysvětlíme!
Poslyšte příklad! Sluha urazí krále; je to zajisté

těžká urážka. A nyní bohatý a urozený pán do­
pustí se podobné urážky královského veličenstva.
Která z obou je těžší?

— Obě jsou stejně těžké, poněvadž je to tentýž
král, který byl uražen.

— Jestliže tedy obě dvě urážky jsou stejně těž­
ké, zdá se, že velikost urážky se řídí ne tím, který
se jí dopustil, ale osobou, která byla uražena.

A řekněte mi: Když se Adam a Eva dopustili
veliké urážky Boží, poněvadž neposlechli Boha s

- 75 ~

úmyslem státi se jemu podobnými a svrhnouti jej
jaksi vs jeho trůnu, jaké urážky se dopustili: lidské
či bozi?

— popustili se zločinu urážky Božího majestátu,
poněvadž urážka byla spáchána přímo proti Bohu.

— Nyní to obraťme! Když někdo prosí za od­
puštění!. nebo se snaží napravit špatný čin, od koho
má cenil toto zadostučinění? Od toho, kdo odpro-
šuje nebo od důstojnosti uraženého?

— To nevíme!
— Cena nějaké omluvy je tím větší, čím větší

je důstojnost toho, kdo na sebe tuto omluvu bere.
To víte I přece velmi dobře. Když jste jako děti
měli odpírosit tatínka, kterého jste něčím rozhně­
vali, nesl jste k němu sami, ale s maminkou, aby
ho ona lidobřila.

-r- Ano!
— Dobrý smysl vám už tehdy říkal, že k usmí­

ření r o z h n ě v a n é h o o t c e jest potřebí něja­
kého přiměřeného a otce důstojného zadostučinění.
A proto jste šli k němu s maminkou. Nyní vše to
přeneste na urážku, kterou Bohu způsobili lidé v
osobě Adamově. Čeho bylo zapotřebí, aby zadost­
učinění bylo tak velké, jak veliká byla urážka?

— Zdá se nám, že to víme, ale bude lépe, když
to řeknete vy.

— Bylo zapotřebí, aby zadostučinění podal sám
Bůh, poněvadž Bůh byl uražen. Bůh měl zadost-
učinit a zaplatit za všechny lidi. Jelikož však Bůh
nemůže ani trpěti ani zemříti, proto se stal člo­

- 79 -

věkem, a tak jako člověk trpěl a zemřel a jako
Bůh dodal svému utrpení a své smrti- nekonečné
ceny a důstojnosti a tak za nás nekojnečně
zadostučinil.

Vezměme do rukou evangelium a čtěme:
Ježíš se narodil, plakal, jedl, spal, cítil únavu,

trpěl, byl zabit, zemřel a byl pohřben. Ihnjed nám
napadne: To je opravdu člověk, neboť tyto všech­
ny věci dělají lidé.

Obraťme zase jiné stránky a čtěme:
Ježíš se zrodil tak, že jeho matka zůstala Pan­

nou, znal budoucnost, četl lidem jejich myšlenky
a vlastní mocí činil zázraky. A tu nám zase na­
padne: Ale to musil být Bůh, neboť jedině Bůh
může činit takové věci.

— A jak nyní spojit dvě věci tak odlišné: Bůh
a člověk?

— V tom právě je veliké tajemství, které nám
sám Bůh zjevil!

Nyní dejte dobrý pozor! Jak možno poznat, že
bílá věc je cukr?

— Vložíme ji do ust! Je-li sladká, je to cukr.
— Má cukr ještě jiné vlastnosti kromě slad­

kosti?
— Ovšem! Je na př. výživný, lahodný a p.
— My teď vše. to, čím cukr je cukrem a ne na

př. moukou, nazveme j e h o p ř i r o z e n o s t í .
A jak rozeznáte hrušku od jablka?

- 80 -

— Tím, že porovnáme jejich vlastnosti, které
jsou docela odlišné!

— Ano! Čím je hruška hruškou a jablko jablkem,
to nazýváme jejich přirozeností!

Uqňme závěr!
Přirozenost nějaké věci je to, čím nějaká věc je

tím, čím je; nebo čím 'se liší jedna věc od druhé
a má své vlastní, osobité projevy. My říkáme
na př.: Tak tomu chce lidská přirozenost — a chce­
me tím říci: tak to dělá člověk jakožto člověk; tak
tomu chce přirozenost božská, protože jenom Bůh
tak jedná.! Jak se tedy nazývají ty dva druhy pro­
jevů, jež jsme shledali u Ježíše Krista, totiž lidské
(rodí se, jí, trpí, pláče a umírá) a projevy božské
(koná zázraky, ví vše a vstává z mrtvých vlastní
mocí)?

— Již jsme to říkali! Nazývají se p ř i r o z e ­
n o s t i !

— Kolik přirozeností je tedy v Ježíši Kristu?
— Dvě, poněvadž u něho pozorujeme dva dru­

hy projevů. Projevoval se jako člověk a jako Bůh!
— Nyní však přichází teprv to hlavní! Byly

tyto dvě přirozenosti v Kristu samostatně jedna
vedle druhé anebo byly tak spojeny, že vytvářely
jednu jedinou bytost.

— Nerozumíme!
— Podívejte se na plamen svíčky! Teplo působí

tím, že zahřívá vaši ruku. Světlo působí zase ji­
nak, a to na vaše oko. Máme tu tedy dvě přiro­
zenosti: tepelnou a světelnou! Působí tyto dvě

- 81 -

přirozenosti nezávisle vedle sebe tak, že by bylo
možno nožem rozříznout plamen a říci: zde je te­
plota a tu zase světlo? anebo splývají v jednu
jedinou věc?

— Zdá se, že splývají!
— Ano, jsou to sice dvě věci odlišné, alê splý­

vají v jednu věc (plamen),- avšak -tak, že : jedna
není pohlcena a jakoby zničena druhou. A tak je
tomu v Ježíši Kristu. V něm byly obě přirozenosti,
božská a lidská, spojeny tak, že z nich byla jedna
bytost, a ta se nazývá Osoba. Je to Boží Slovo,
Boží Syn čili druhá Božská osoba Nejsv. Trojice.
Kristus je tedy druhá božská osoba, která si při­
pojila k božské přirozenosti ještě přirozenost lid­
skou. Obé přirozenosti v něm nejsou spojeny v
jednu novou přirozenost, ale spojeny v jednu oso­
bu zůstávají nezměněny každá o sobě a pro sebe.

Ted tedy porozumíme odpovědi katechismu na
otázku: „Kdo je Ježíš Kristus? Je to Syn Boží,
jenž se stal člověkem.“ Proto se též modlíme:
Veleben budiž Ježíš Kristus, pravý Bůh a pravý
člověk.“

— Nyní vyvoďme důsledky z této nauky! Má
Bůh rozum a vůli?

— Zajisté!
— A člověk má rozum a vůli?
— Ovšem! Je tedy zřejmo, že Kristus musil mít

dvojí rozum a dvojí vůli!
— Zdá se to trochu divné, ale je tomu skutečně

- 82 -

tak. Ježíš Kristus měl rozum lidský, který se roz­
víjel poznenáhlu, jako je tomu u ostatních lidí; 3
měl rozum božský, jímž znal všechno. Měl také
vůli lidskou, jež se bála bolesti a smrti, a vůli
božskou, jež se nebála ničeho!

A proto na hoře Olivetské cítil Pán Ježíš tako­
vou bázeň ze smrti; ale hned poté volal: „Otče,
ne má, nýbrž Tvá vůle se staň!“ A s kříže volal:
„Otče můj, Otče můj, proč jsi mne opustil?“

Jak se může člověk zbožštit?
— Bůh se stal člověkem a zemřel za nás, nejen

proto, že jedině Bůh mohl splatit veliký dluh, ale
stal se . člověkem také proto, aby se člověk stal
„Bohem“ čili synem a dítkem Božím, bratrem Je­
žíše Krista!

— A je možno, aby se člověk stal Bohem?
— Je to možné, neboť vtělený Bůh to chce.

Vždyť řekl: „Kdo jí mé Tělo a pije mou Krev, ve
mně přebývá a já v něm!“ Když tedy je Bůh ve
mně a já v něm, znamená to, že jsem se stal v
jistém smyslu z člověka Bohem!

— Toto připadá jako učení některých moderních
filosofů, kteří mluví o jakémsi nadčlověku, který
je vfeliký jako Bůh!

— Pozor, jde tu o věci docela rozdílné! Oni filo­
sofové jsou pyšní a podobají se Luciferovi, který
pravil: „Vystoupím na nebe, nad hvězdy Boží po­

- 83 -

stavím svůj trůn a budu podoben Nejvyššímu!“
(Is. 14, 13.)

— Ale jestliže jsme bratry Ježíše Krista Boha,
jsme v jistém smyslu i my. Bohem!

— Docela správně! „V jistém smyslu“, skrze
lásku a milost Boha, "který vzal na sebe naši sla­
bou přirozenost a pozvedl ji tak, že ji přiblížil
přirozenosti božské! Podobnými Bohu se tedy stá­
váme tím, že přivlastňujeme své duši ovoce vy­
koupení.

— Co znamená slovo „vykoupení?“
— Značí tolik, co „zadostučinění“. Lidé byli na

počátku dítkami Božími, neboť jim Bůh dal své
přátelství skrze „milost“ ; avšak Adam ji ztratil
pro sebe i pro nás všechny svým hříchem, kterým
Boha urazili. Tím upadl do stavu nemilosti a za­
prodal se jaksi do služby hříchu a trestu čili do
služby ďábla. Z tohoto otroctví nás vykoupil
Kristus za cenu svého utrpení a své smrti, Boha
usmířil a uvedl nas do téže důstojnosti, jakou jsme
měli před pádem Adamovým.

Sv. Petr a Církev.
— Kdo nás učí všem těmto věcem?
— Kněží!
— A od koho kněží nabývají vědomostí o všech

těchto věcech?
— Od biskupů!
— A od koho biskupové?

- 84 -

— Od papeže!
— A papež?
— Od prvního papeže, jímž byl sv. Petr, a od

prvních biskupů, jimiž byli ostatní apoštolové!
— A co tvoří všichni biskupové, kněží a křes­

ťané, spojení s papežem a jemu podřízení?
— C í r k e v !

— A jak se vstupuje do Církve čili do společ­
nosti věřících, kněží a biskupů s papežem v Čele?

— K ř t e m !
— A kdy byl ustanoven křest svatý?
— Když Ježíš řekl apoštolům: „Jdouce tedy.

učte všecky národy, křtíce je ve jménu Otce i
Syna i Ducha sv. A hle, já s vámi jsem po všech­
ny dni až do skonání světa!“ (Mat. 28, 19.) Víte
tedy již, proč je třeba společnosti, zvané Církev?
Bez ní bychom neměli nikoho, k němuž bychom
se mohli poučit o nauce Kristově.

— Něco bych podotkl! Já si přece mohu vzít
do rukou evangelia a přečíst si je, rozumět jim a
tak mohu zcela sám poznat učení Ježíše Krista
bez kněží a biskupů.

— Pozor, kdo nám evangelia uchoval? Z kte­
rých rukou vyšla? Co jsou vlastně evangelia?
Vzpomínáte si, že jsme se už jednou přesvědčili,
že evangelia jsou vlastně nejstarší kázání, jež bvía
později zapsána? Byla to kázání apoštolů, jimž
Ježíš Kristus pravil: „ J d ě t e a u č t e ! “ a ne:

- 85 -

„ J d ě t e a p i š t e ! “ Bez Církve bychom tedy
neměli žádná evangelia!

— Objasněte nám dobře tuto věc!
— Vezměme do rukou evangelium! Když se Je­

žíš nechal pokřtít od sv. Jana Křtitele, přešli dva
učedníci Janovi k Ježíšovi. Jeden z nich byl sv.
Jan Evangelista a druhý jistý Ondřej. Tento On­
dřej šel navštívit svého bratra, který se jmenoval
Šimon, a pravil mu: „Nalezli jsme Mesiáše“ (to
jest v překladě „Kristus“ — „Pomazaný“). I při-*
vedl ho k Ježíšovi. A Ježíš pohleděv naň, Tekl:
„Ty jsi Šimon, syn Janův; Ty budeš slouti Ké­
fas“ (to jest v překladě P e t r — S k á l a . (Jan
1, 41.)

— To musilo být něco mimořádného, když Je­
žíš řekl tomu, kterého dosud neviděl: „Ty ses do­
sud jmenoval tak a tak, ale nyní se budeš nazývat
takto!“

— Ovšem, ale Ježíš byl nejmoúdřejší ze všech
lidí, a proto věděl, co dělá. Jestliže Šimonovi změ­
nil jméno, bylo to znamení, že s ním něco za-
mýšjel.

— A Petr se tomu podvolil?
— Ano, Petr souhlasil a nic nenamítal! Dovolil,

aby mu Ježíš změnil jméno, aniž znal tehdy důvod
změny, a p o k o r n ě očekával, co se v budoucnu
stane!

— A co se stalo?
— Asi za rok po této události, když si Ježíš vy­

volil dvanáct ze svých u č e d n í k ů a nazval je

- 86 -

apoštoly (vyslanci, pověření nějakým poselstvím),
otázal se jich takto: „Za koho mě máte?“ Jeden
z nich, Petr, odpověděl: „Ty jsi Mesiáš (Kristus),
Syn Boha živého.“ Ježíš schválil tato slova, ano
pochválil a odměnil toho, který je pronesl: „Blaho­
slavený jsi, Šimone, synu Janův!“ (Oslovil jej jeho
původním jménem, aby potom#lépe vynikl význam
jména nového.) „Ty sám od sebe jsi nepřišel na
to, že já jsem očekávaný Mesiáš, ale můj nebeský
Otec Ti to řekl. Avšak přece Tě za to odměním!
Ty jsi pravil, že já jsem Kristus; i já pravím tobě:
„Ty jsi P e t r (to je s k á l a) a na té skále za­
ložím svou Církev a moc ďábla ji nepřemůže.
A tobě dám klíče království nebeského! Cokoliv
svážeš na zemi, bude svázáno i na nebi, a cokoliv
rozvážeš na zemi, bude rozvázáno i na nebi!‘
Tato slova znamenají: Ty, Petře, budeš skálou, na
které vybuduji společnost, která bude pokračovat
v mém poslání. Proti této společnosti žádná moc
nic nezmůže. Ty budeš v ní vládnout a ji řídit,
takže na tobě bude záviset, zda něco ustanovíš
nebo zrušíš!“ (Mat. 16, 15.)

—: Ale zde bychom mohli něco namítnout: Ježíš
řekl Petrovi: „ Z a l o ž í m , t o b ě d á m “ atd.
Všechno je v budoucnosti a pouhý slib. Splnil jej
potom?

— Není možno ani pomyslit, že by B o h o ­
č l o v ě k učinil nějaký slib a pak jej nesplnil!

A víme, že Petr Ježíše třikrát zapřel a tím se
stal nehodným toho, co mu Ježíš slíbil.

- 87 -

Snad Petr měl obavu, že Ježíš nesplní svůj slib
po takovém provinění; víte však, co se stalo,
když se Ježíš Kristus po svém zmrtvýchvstání
zjevil na březích jezera Tiberiadského? Tehdy se
otázal Petra třikrát: „ M i l u j e š m ě ? “ A víte,
jak ho při tom oslovil?

— Jak?
— „Šimone, synu Janův“, aby mu připomenul,

že se po tom trojím zapření stal nehodným jména
P e t r , jelikož se třásl jako osika před služkou,
místo aby stál pevně jako skála. Když se ho tedy
Ježíš otázal, zda jej miluje, odpověděl Petr ihned:
„Ano, Pane, ty víš všechno, ty víš, že tě miluji!“
Tím Petr vyznal a napravil svůj trojí hřích a Je­
žíš ihned splnil svůj slib a pravil mu: „Pas be­
ránky mé, pas ovce mé.“

— Co znamenají tato slova?
Znamenají, že Ježíš chtěl, aby se Petr nějprve

obrátil a polepšil, a pak teprve mu dal moc, kte­
rou mu slíbil.

Nejvyšší moc Petrova v Církvi je trojího dru­
hu: První je m o c ř í d i t i C í r k e v čili moc
úřadu královského. Druhá je m o c u č i t i prav­
dám víry čili moc úřadu učitelského. Třeti je moc
přinášeti oběť mše svaté, zpovídati a přisluho­
vati ostatními svátostmi a udělovati tuto moc ji­
ným ; je to moc úřadu kněžského.

- 88 -

Papežové.
Máme nějakou těžkost stran sv. Petra. Připou­

štíme, že Ježíš mu zaměnil jméno, že mu přislíbil
i udělil úřad nejvyšší hlavy Církve. Připouštíme
to proto, že evangelium mluví příliš jasně, takže
kdyby to někdo chtěl popřít, musil by vytrhnout
všechny tyto stránky z evangelia. Ale mohli by­
chom se domnívat, že Ježíš dal Petrovi moc, a
to jen pro jeho osobu, takže když Petr zemřel, za­
nikla s ním a tak byl všemu konec?

— Nuže uvažujme! Ježíš řekl: „Ty jsi Petr a
na t o b ě , jako na skále, založím svou Církev . . . “
Opírajíce se o smysl těchto slov, mohli bychom
ovšem říci, že moc obdržel jediný Petr. Avšak
jsou tu ještě další slova:
- 1. Moc pekla Církev nezničí.

2. Ty jsi základem Církve.
3. Budeš míti klíče k otvírání a zavírání.
4. Pas beránky mé!
5. C í r k e v b u d e t r v a t až do s k o n á n í

s v ě t a , a j á b u d u s t á l e s v á m i .
Nyní pozor! Jak může státi pevně a dlouho dům

bez základů? Jak by mohlo býti nějaké království,
aniž by měl někdo moc vydávat a rušit' zákony?
Jak by mohlo být stádo bez pastýře? Je-li Petr
základem a drží-li v rukou klíče budovy, jež má
trvati do konce sv ě ta ... , vyvoďte sami důsledek!

— Pak i Petr musí trvat do konce světa!
— Než víme, že Petr byl smrtelný, že mu Ježíš

- 89 -

předpověděl, jakou smrtí zemře, a že opravdu ze­
mřel. Co z toho plyne?

—- Plyne z toho, že je jen tento jediný způsob,
jak rozuměti slovům Ježíšovým: Ty, Petře, bu­
deš pastýřem, základem, strážcem atd., dokud bu­
deš žíti! Po tobě však nastoupí jiný a pak zase
někdo jiný, a tak to půjde stále, pokud bude tfvatí
Církev, čili až do konce světa.

— Správně! Ježíš neřekl sice přímo tato slova:
„ B u d e š m í t i n á s t u p c e “, ale užil slov, jež
mají týž smysl.

— A měl skutečně nástupce?
— Ovšem! Kolem roku 90. po Kristu, když v

Efesu žil ještě apoštol sv. Jan jen několik hodin
cesty po moři od Korintu, poslali korintští
křesťané do Říma posly s dotazem, jak mají vy-
řešiti spor, který mezi nimi vznikl.

V Říme již tehdy nebylo sv. Petra, neboť ten
zemřel při nejmenším před 20 lety. Byl tam: však
po něm biskupem křesťanské obce jistý Klement,
který Ježíše nikdy neviděl. Ten vyslechl záleži­
tost, prozkoumal ji a pak poslal do Korintu list,
v němž vážně pokáral svářící se křesťany.

— A co oni?
— Vzali si k srdci jeho napomenutí a žili zase

v pokoji.
— Což ten Klement měl větší autoritu než sv.

Jan Evangelista?
— Jistě! Tolik je pravda, že se Korintští obrá­

- 90 -

tili na něho a ne na sv. Jana. Co z toho nutno
vyvodit?

— Že Klement měl takovou autoritu, poněvadž
byl nástupcem sv. Petra.

— Zajisté!
— A odkud se vzalo slovo „ p a p.e ž “ ?
— Papež je slovo, pocházející z Východu, arci

v podobě poněkud pozměněné. První křesťané
oslovovali kněze syrským jménem A b b a . Toto
slovo najdeme i v evangeliu, kde Ježíš praví v
zahradě Getsemanské: „Abba, všechno je možné
tobě; odejmi tento kalich ode mne!“ A evangelium
praví: A b b a z n a m e n á O t e c . Toto slovo
latinští národové časem pozměnili a tak vzniklo
slovo P a p a , naše p a p e ž . (Mar. 14, 36.)

— Tedy papež znamená totéž co otec?
— Ano! A skutečně my nazýváme papeže S v a ­

t ý m O t c e m !
— Ale nezdá se to přeháněním a pochlebováním

nazývat svatým č l o v ě k a , který je ještě na
živu?

— Jen uvažte! Mnoho papežů bylo prohlášeno
za svaté, byli tedy svatými i za svého života.
A pak, název S v a t ý dáváme papeži ze dvou
důvodů:

1. protože je strážcem nauky a svátostí Kristo­
vých, které jsou nejvýš svaté;

2. protože je učitelem a otcem skoro 350 milionů
lidí, kteří jsou všichni povoláni k svatosti a z nichž
skutečně je mnoho svatých.

- 91 -

— I my chceme býti oddanými dítkami našeho
sv. Otce Pia XII. Budeme ho poslouchat a za ně­
ho se modlit!

* * *
— Když Pán Ježíš řekl: „Ty, Petře, budeš prv­

ním, základním kamenem budovy Církve: Pas be­
ránky.mé! Dám tí klíče království nebeského“, —
chtěl, aby bylo mnoho budov, mnoho stád a mno­
ho království?

— Ne, ta slova znamenají, že má býti jen
j e d n a budova, j e d n o stádo a j e d n o krá­
lovství!

— Dobře! Tak vidíte, že p r a v á C í r k e v
Ježíše Krista musí býti je n j e d n a , čili musí
být stejná ve všech končinách země:

1. Musí všude u č i t i t ý m ž p r a v d á m (jed­
nota učení).

2. Musí u d í l e t i t y t é ž s v á t o s t i (jednota
kněžství).

3. Její členové musí po s 1 o u c h a t t ý c h ž
p a s t ý ř ů (jednota řízení).

Mohou se tedy nazývat pravými křesťany, ti,
kteří nejsou spojeni s papežem? Najisto ne, neboť
ruší jednotu, kterou chtěl míti Ježíš Kristus.

Uvažte dále, jaký cíl sledoval Ježíš při zaklá­
dání Církve: pochopíte hned, že musí být s v a -
t á , poněvadž nejsvětější je její Zakladatel, svaté
je její učení, k svatosti i svatému cíli v nebi vede
(sve údy, a to prostředky svrchovaně účinnými,
zvláště svatými svátostmi a konečně poněvadž

— 92 -

svatými jsou mnozí fejí členové, o Čemž svědčí
i zázraky.

Církev je pak založena pro všechny lidi, neboť
Ježíš Kristus pravil: „Učte všecky národy!“ a
„Budete mi svědky až do končin země!“ (Mat. 28,
19; Skutky li, 8.) Jestliže to tak řekl, znamená to,
že jeho Církev je založena pro všechny národy
a časy. Církev je tedy o b e c n á t. j. k a t o ­
l i c k á .

Konečně, jak poznáme učení Ježíše Krista?
— Čtením evangelií!
— Evangelia však napsali dva apoštolové (Jan

a Matouš) a dva učedníci apoštolů (Marek a Lu­
káš).

— Proto bez apoštolů bychom neznali učení Je­
žíše Krista. A proto též učení, jež jsme přijali od
apoštolů, je vlastně od samého Ježíše Krista.

Z toho plyne, že pravá Církev musí být a p o š ­
t o l s k á , t. j. musí navazovat přímo na apoštoly!

A nyní vidíte, že netřeba dlouho mudrovat nad
tím, kdo má tyto 4 známky! — Jednotu nemají
protestanti, neboť věří každý něčemu jinému: Ne­
mají ani tak velkou svatost jako katolíci, neboř
zrušili všechny světce a tak se jaksi osvobodili
od povinnosti usilovat o svatost. — Nekatolíci
vůbec nemají všeobecnost, poněvadž se jejich
sekty nazývají zvláštními jmény: církev anglikán­
ská, luteránská, ruská, řecká a pod., zatím co nik­
do nemůže říci o církvi katolické: je to církev

- 93 -

italská, francouzská, česká atd., neboť jedině ona
je povznesena povahou svého učení nad všechny
národnostní zájmy.

Obcování svatých.
— Dnes si promluvíme o obcování svatých!
— Co je to vlastně „obcování svatých“?
— Pohleďte! „ O b c o v á n í “ je od slova ob­

covati a toto pochází od slova obecný, to je spo­
lečný.

Rekneme-li, že něco je obecné nebo obecní,
chceme tím říci, že je to pro všechny nebo pro
mnoho lidí, na př. obecná škola, obecná Církev
(katolická); obecní jsou pozemky, budovy a p.,
poněvadž náležejí obci. O b e c je právě společen­
ství obyvatel v jednom bydlišti, poněvadž tam
jsou společné ulice a náměstí, voda atd. Ale i obce
mají své společné zájmy, sdružují se proto v
o k r e s y , okresy zase v ž u p y . . .

To, co jsme řekli o společnosti civilní, lze říci
i o společnosti náboženské, již je C í r k e v k a ­
t o l i c k á !

Církevní obce se nazývají f a r n o s t i , v je­
jichž čele stojí faráři.

Více far tvoří dohromady d i e c é s i , jejíž hla­
vou je biskup. Několik diecési dohromady tvoří
a r c i d i e c é s i ; její hlavou je arcibiskup, primas
nebo patriarcha. Všechny arcidiecése a diecése do­
hromady tvoří Církev, jejíž hlavou je papež.

- 94 -

Které však bohatství je o b e c n é n e b o l i
s p o l e č n é ?

— Ježíš Kristus!
— Ano, Ježíš Kristus! Ale není to Ježíš, jen po­

kud je přítomen v Nejsv. Svátosti Oltářní, ale
také pokud spojuje naše duše poutem lásky se
svým Srdcem, takže s nimi tvoří jedinou věc.
Toto pouto, které spojuje duše s Ježíšem, se jme­
nuje láska nebo přátelství Boží neb též m i l o s t .

— Co je to milost Boží?
— Vzpomeňte si na to, co praví katechismus:

Milost posvěcující je nadpřirozený dar, který nás
Činí dítkami Božími, chrámy Ducha svatého a dě­
dici nebe.

— A stačí přijmouti křest, abychom byli v mi­
losti posvěcující?

— Ano, stačí! Ale nesmíme ji ztratit těžkým
hříchem! Jestliže se pokřtěné duše, mající milost,
nazývají s v a t ý m i , pak obcování svatých zna­
mená: d u c h o v n í s p o j e n í v š e c h k ř e s ­
ť anů , k t e ř í j s o u v m i l o s t i B o ž í . Hříš­
níci jsou tedy vyloučeni z obcování svatých; ano,
jsou mrtvi, poněvadž v nich neproudí b o ž s k ý
ž i v o t , který se jmenuje milost.

— Je nějaký rozdíl mezi svatými, jejichž pa­
mátku se církev připomíná v svém kalendáři, a
těmi, o kterých se nezmiňuje?

— Ano, je mezi nimi rozdíl! První jsou prohlá­
šeni za svaté od Církve, jsou ctěni na oltářích a
máme o nich jistotu, že jsou v nebi. Druzí jsou

- 95 -

také svatí, protože žili a zemřeli v milosti Boží,
ale Církev je nemůže pozvednout k úctě oltářů,
poněvadž nemá dostatečných důkazů, že jsou v
nebi.

& *

— Obcování svatých je tedy něco jako komu­
nismus?

— Ano, je to pravý komunismus, a le k o m u ­
n i s m u s d u c h o v n í . Komunisté chtějí, aby
všechny hmotné statky byly všem lidem společné.
Ale poněvadž hmotné věci jsou takové povahy, že
má-li je jeden, nemůže je mít zároveň druhý, je
komunismus dober hmotných jen bláhová touha,
kterou nebude možno nikdy uskutečnit.

— Pak není možný ani komunismus duchovní!
— Proč?
— Protože mám-li nějaké duchovní dobro já, ne­

může ho mít současně druhý!
— Jen pozor! Dobra duchovní jsou pravým

opakem dober hmotných! Já mohu mít všechna
duchovní dobra, aniž je ubírám tobě, a ty bys je
mohl mít také všechna, aniž bys je ubíral mně
nebo jiným. Vysvětlím vám to! Ty půjdeš k sv.
přijímání. Vedle tebe přildekne i tvůj přítel, aby
přijal Svátostného Ježíše. Ty přijmeš celého Kris­
ta, poněvadž ve svaté Hostii je Ježíš Kristus ži­
vý, a tedy celý! Z téhož důvodu přijme tvůj pří­
tel také celého Krista!

Vidíš tedy. že oba máte celého Pána Ježíše, a
neubíráte si ho jeden druhému!

- 96 —

Jiný příklad! Modlíš se k P. Marii. Ona jako
dobrá matka pozorně naslouchá tvé prosbě. Jestli­
že ji v témž okamžiku prosí někdo jiný, myslíš,
že ona nechá tebe, aby vyslechla zase jeho? Kdy­
by to bylo na této zemi, jistě by tomu tak bylo;
avšak P. Maria již není na této zemi. Je ve vlasti
duchů, kteří mohou naslouchat milionům: a milio­
nům modliteb, aniž se unaví nebo zmatou! Tak
může křesťan líci: Nebeská Matka patří celá mně
— a nemusí mít strach, že ji ubírá druhým. To, čo
říkáme o P. Marii, platí o svatých a ostatních
svatých věcech, které náleží všem křesťanům!

* **

— Dobře! Ale chtěli bychom vědět, zda nás to­
mu učí sám Bůh!

— Otevřme tedy evangelium a čtěme: Ježíš
řekl: „Já jsem vinný kmen, vy jste ratolesti; Kdo
zůstává ve mně a já v něm, ten přináší ovoce
mnoho, neboť beze mne nemůže činiti nic. Jestliže
kdo ve mně nezůstáne, vyvržen bude ven jako
ratolest; i uschne a seberou ji a vrchnou na oheň,
a bude hořeti.“ (Jan 15, 5.) A vy víte, že míza,
která prochází kmenem, prospívá všem ratolestem
a ty že odumírají, nejsou-li spojeny s kmenem.
Jindy prosil Ježíš svého Oteě takto: „Prosím, za
ty, kteří uvěří ve mně, aby všichni byli jedno,
jako ty, Otče, ve mně a já v tobě!“ (Jan 17, 20.)
A jsme jisti, že Ježíš dosáhl touto modlitbou od
Otce toho, oč prosil, poněvadž nemůžeme připus­
tit, že by Syn Boží prosil nadarmo! Bylo to, jako

_ 97 -

by řekl: „Tak jako já a ty, Otče, jsme jedna věc,
tak také jsme jedna věc já a všichni, kteří ve mne
opravdu věří!“

Svatí na oltářích.
— Proč Církev katolická p r o h l a š u j e stále

nové a nové světce, zatím co jiné církve, jak se
zdá, již od toho upustily?

— Dobře! Hned si to povíme! Já se vás budu
tázat a vy mi budete odpovídat. Kdo je světec?

— Nevíme to přesně, ale zdá se nám, že nejsme
daleko od pravdy, řekneme-li: Světec je člověk,
jehož duše je v milosti Boží.

— Správně! Ale myslím, že již dobře nevíte,
co je to milost Boží.

— Víme to! Milost Boží je nadpřirozený dar,
který nás činí dítkami Božími!

— Tedy k svatosti je třeba být v milosti Boží.
Co to tedy znamená, když řeknu: Tato společnost
nemá svatých?

— Znamená to, že v té společnosti není nikdo
v milosti Boží!

— Když tedy říkáme, že nekatolické společnost
nemají světců, chceme tím říci, že mezi těmito lid­
mi není nikdo v milosti Boží?

— Ano, právě to chceme říci!
— A já vám říkám, že to není pravda! Kdo vás

může ujistit, že jen mezi katolíky jsou duše v mi-

- 98 —

losti Boží? Což vám to přišel říci sám Pán Bůh?
— Máte pravdu, ale my myslíme, že tomu tak

musí být, poněvadž jsme vždycky slyšeli, ěe pou­
ze katolíci mají svaté!

— Abychom si rozuměli, musím připomenout, že
svatí, o kterých mluvíme, jsou ti, které Církev za­
řadila ‚do knihy, zvané S . e z n a m s v a t ý c h
(K á n o n) , a proto se říká, že jsou svatořečeni
či kanonisováni. To však neznamená, že by ne­
bylo jiných duší v milosti Boží, a tedy v nebi.
I mezi křesťany nekatolíky jsou jistě mnozí v do­
brém smýšlení o své víře, a proto mohou být v
milosti Boží, jestliže přijali platně křest a vzbudili
dokonalou lítost, když se dopustil hříchu!

— Tedy jsou dva druhy svatých?
— Ano, dva druhy: prohlášení za svaté a ne-

prohlášení. Katolíci mají mnoho světců obojího
druhu. Nekatolíci nemají sice prohlášené za svaté,
ale mají jistě neprohlášené!

— A proč je neprohlásí za svaté?
— Poněvadž říkají, že by křivdili Bohu, kdyby

se k l a n ě l i svatým. Je to pravda?
Předně: Je pravda, že se katolíci klanějí sva­

tým?
— Ne;ní to pravda! Katolíci u c t í v a j í svaté,

ale neklanějí se jim.
— Zapamatujte si,tato dvě slova:
Klanění, vyhrazené jedině Bohu, se nazývá

k u 11 „ 1 a t r i e “ •
Úcta vzdávaná svatým, protože jsou miláčky

- 99 -

Božími, kteří došli úzkého spojení s ním, nazývá
se k u l t „ d u l i e “ .

— Ale přece se zdá, že nekatolíci nemají ve
všem nepravdu, když říkají: .Můžeme-li jednati
s Bohem jako s bratrem, nač bychom se měli utí­
kat ještě k svatým?

Vždyť to připadá, jako by chtěl někdo v noci číst
mermomocí při světle loučky, která víc čadí než
sviti, místo aby si rozžal elektrickou lampu-

— Vidím, že z vás budou velcí myslitelé! Jenom
je třeba uvažovat také podle pravdy! V minulých
nocích svítil krásný měsíc. Když jste chodili v
noci po venku, byli jste rádi, že vám na cestu tak
pěkně svítí?

— Ovšem, měsíc je právě na to, aby osvětloval
noc!

— A má měsíc od sebe světlo, které vysílá na
zem?

— Ne! Učili jsme se přece ve škole, že měsíc
nemá vlastního světla, ale odráží světlo, přichá­
zející od slunce.

— A ted mně řekněte: Křivdíme slunci, užívá-
me-li měsíčního světla?

— Proč bychom mu křivdili?
— Protože by slunce mohlo říci: Cožpak já vám

samo nestačím se svým světlem? Proč chodíte
žebrat o nějaký ten paprsek k chudáku měsíci?

— Zdá se nám, ž e . by slunce nemělo důvodu,
proč si stěžovat!

— A proč ne?

— 100 -

— Poněvadž všechno světlo, které měsíc vy­
sílá, pochází od slunce samého!

— Výborně! Chytli jste se konečně sami do
pasti! Od koho pochází světlo, které ozařuje Pan­
nu Marii a svaté?

— Pochází od Boha, poněvadž, jak jsme se
učili, být svatým znamená být v milosti Boží.

— Proč by se tedy měl Bůh cítit uraženi, když
křesťan obdivuje a ctí jen j e h o m i l o s t v oso­
bách, které mu lépe sloužily a více ho milovaly?

— Ted jste nás opravdu dostal! Už budeme
vědět, jak odpovědět nekatolíkům, když nám bu­
dou vytýkat úctu, kterou prokazujeme svatým.

— Jak jim odpovíte?
— Odpovíme jim, že když uctíváme P. Marii

a svaté, neděláme nic jiného, než že říkáme Bohu:
Chválíme veškerou dobrotu a milost, kterou jsi
svatým udělil, a zároveň velebíme i tvou mou­
drost a tvou moc, kterou jsi na nich ukázal.

— Dobře! Ale co odpovíte, když vám řeknou,
že Ježíš Kristus je jediný prostředník mezi Bohem
a lidmi?

— Odpovíme, že svatí jsou zase prostředníky
mezi Ježíšem Kristem a lidmi!

— A co, když budou po vás chtít nějaký důkaz
z evaneglia, že Pán Ježíš opravdu nemá nic proti
tomu, aby mezi ním a lidmi byli nějací prostřed­
níci?

— Připomeneme, že na svatbě v Káni učinil
Pán Ježíš velký zázrak na přímluvu Panny Marie.

- 101 -

— Dobře! A můžete ještě dodat, jdi jednou při­
šli nějací pohané a přáli si spatřit Ježíše. Protože
sami neměli odvahu k němu se přiblížit, požádali
apoštola Filipa, aby jejich přání oznámil Ježíšovi.
A Pán Ježíš neřekl Filipovi: „Nestarej se o to, po
čem ti nic není!“ (Jan 12, 20.)

Konečně můžete říci, že kdyby se měl nyní Pán
Ježíš cítit dotčen, že se k němu křesťané obracejí
prostřednictvím svatých, pak by byl jistě na této
zemi konal všechno sám a nevolal k sobě apoš­
toly a učedníky!

— A nemohl vykonat všechno sám?
— Jistě, že mohl, poněvadž Bohu není nic ne­

snadné! Ale je jisté, že nechtěl konat všechno
sám! Tolik je prayda, že poručil apoštolům, aby
šli do celého světa a kázali evangelium všem ná­
rodům. To jest důkaz, že chtěl ponechat trochu
práce také druhým, a tedy že chtěl, aby se do­
stalo něco cti i těm, kteří budou pracovat v jeho
jménu.

Maria, Matka Ježišova
— Pamatujete si, jaký závěr jsme posledně

učinili?
— Ano! P. Maria a svatí zasluhují naší úcty,

poněvadž i na ně padá část světla, které vyza­
řuje Ježíš Kristus. P. Maria i svatí byli by tmou
a bez ceny, kdybychom se na ně nedívali ve
světle Ježíšově.

— 102 -

— P. Maria a svatí jsou tedy prostředníky mezi
Ježíšem a námi. A víte proč? Protože Pán Ježíš
chtěl, aby jeho učení a jeho milost došla k lidem
skrze jisté prostředníky, jakými jsou: papež* bis­
kupové, kněží atd. K tomu se chtěl vstát naším
bratrem prostřednictvím P. Marie. Je tedy docela
přirozené, že nám Pán Ježíš rozdává rád mnoho
milostí prostřednictvím své a naší Matky Panny
Marie.

— Nazývá Církev zvláštním jménem úctu, pro­
kazovanou Panně Marii?

— Ano! Církev Bohu vzdává úctu klanění (kult
latrie), svaté ctí (kult duíie) a P a n n ě M a r i i
vzdává zvláštní, větší úctu než svatým, která se
nazývá k u l t h y p e r d u l i e . Je to pro zvláštní
přednost, kterou byla jakožto Rodička Boží vy­
znamenána přede všemi ostatními tvory. A víte,
která je největší její výsada z tolika jiných?

— Víme! Panna Maria, se narodila bez dědič­
ného hříchu!

— Ještě více! Nejen že se narodila bez po­
skvrny dědičného hříchu, ale byla i bez něho
p o č a t a . Tato výsada se nazývá Neposkvrně­
né početí Panny Marie.

— A proč je tato výsada tak veliká?
— Poněvadž P. Maria nebyla • ani na okamžik

v nepřátelství s Bohem. Měla stále milost, která
činí lidi svatými a nazývá se proto milost posvě­
cující.

- 103 -

— A co zlého by se bylo stalo, kdyby se byla
narodila z dědičným hříchem v duši?

— Řekněte mi: Co učinil vtělený Syn Boží Ježíš
Kristus?

— Zaplat,il místo nás náš dluh svému nebeskému
Otci: vysvobodil nás z otroctví ďábla, jemuž jsme
propadli následkem prvotního čili dědičného hří­
chu.

— Dejme tomu, že by Bůh každému z vás řekl:
Můžeš mne požádat a dám ti matku, jakou budeš
chtít. . . Proč se smějete?

— Poněvadž už každý z nás má svou matku a
nemůže si proto vybírat jinou!

— Máte pravdu ! A každý z vás jistě miluje svou'
vlastní matku daleko víc než všechny ostatní mat­
ky. Ale což, kdyby vám Pán Bůh ještě před vaším
příchodem na svět řekl: Můžeš si říci, jakou bys
chtěl matku!? Co byste odpověděli?

— Já bych řekl: Chci matku ze všech nejbo­
hatší!

— A já: Nejmoudřejší!
— A já: Nejhodnější!
— Výborně! Toto poslední přání je nejlepší! A

chtěl bys ji mít velmi hodnou nebo jen trochu?
— Co nejhodnější!
— Kdyby měla jen jedinou malininkou chybičku,

byla by nejhodnější?
— Ne! I sebemenší nedostatek by působil, že by

nebyla nejhodnější]

- 104 —

— Á nyní uvažte! Mohl si Syn Boží vybrat pró
sebe matku nebo ne, když se chtěl stát člověkem?

— Věru, na to isme dosud ještě nikdy nepo­
myslili! Ano, je jisté, že si mohl vybrat matku,
jakou sám chtěl!

— A jakou chtěl matku? Bohatou, moudrou?
— Ne, hodnou a dobrou!
— Nejlepší ze všech žen, bez nejmenší po­

skvrny?
— Jistě, bez sebemenší poskvrny !
— Vidíte, proto chtěl Ježíš, aby jeho Matka byla

bez poskvrny čili Neposkvrněná. A proto i také
Archanděl Gabriel oslovil: „Buď zdráva, m i l o s t i
p l n á ! “ Chápete přece, že se neslušelo, aby ďá­
bel mohl říci: „Měl jsem v své moci ženu, která
byla Matkou Boha, který přišel zničiti m é ; krá­
lovství!“

— Máte plnou pravdu! A kdy se slaví tento
svátek?

— Víte; že každý člověk, než se narodí, žije de­
vět měsíců v lůně své matky. Tak tomu tylo i s
Pannou Marií! Kdy se narodila Panna Maria?

— To víme! Narození Panny Marie se slaví 8.
září.

— Od toho počítejte devět měsíců nazpět a vyj­
de vám . . .

— 8. prosinec!

- 105 -

Znovuzrozeni.
— Musila být nejsvětější a neposkvrněná Panna

Maria pokřtěna?
— Ne! Panna Maria křtu nepotřebovala, poně­

vadž neměla dědičného hříchu!
— A proč my potřebujeme křtu?
— Protože se všichni rodíme s dědičným hří­

chem !
— Vzpomínáte si ještě z katechismu, co . v nás

působí křest svatý?
— Ano! Křtem svatým se stáváme dítkami Bo­

žími a . . .
— To mi zatím stačí! Uvažujme o, tom trochu!

Jestliže se křtem stáváme dítkami Božími, co se
vám zdá? Byli jsme před křtem živi nebo mrtvi?

— S jednoho hlediska jsme byli živi, s druhého
mrtvi!

— Ano, byli jsme živi tělesně, ale mrtvi duševně,
takže naše křesťanské matky mohly říci:,Toto dítě
je živé podle těla, ale mrtvé v duši.

— Nyní je jasné, proč nás brzo po narození nesli
ke křtu. Bylo to zajisté bolestné a trapné vidět před
sebou tělesně zdravé a silné, avšak duševně mrtvé!

— Vidíte, těchto myšlenek můžete použít jako
odpovědi na námitku, že by Církev katolická měla
počkat se křtem, až dítě dospěje. Co myslíte: jedná
Církev správně, když křtí děti brzo po narození?

— Myslíme, že jedná docela správně, a to ze
dvou důvodů:

- 106 -

1. Dítě přijde přímo do nebe, jestliže zemře;
2. Nikdo není tak pošetilý, aby odmítal tak ve­

liký dar, jakým je synovství Boží.
— A přece isou takoví pošetilci! Nedbejme toho,

co říkají, ale buďme vděčni za to velké štěstí, je­
hož se nám všem dostalo! Když svatý Ludvík, král
francouzský, posílál svého syna ke' křtu svatému,
chtěl, aby ho provázel velmi přepychový a skvělý
průvod. Když se pak jedna kněžna vrátila s malým
princem v náručí do paláce, kázal ho král položit
na bohatý trůn. Pak shromáždil u trůnu všechny
šlechtice svého dvora a řekl jim: „Pánové, pokloň­
me se před tímto malým dítkem; neboť vyšlo z
paláce jako d í t k o k r á l o v s k é a vrátilo se
jako d í t k o B o ž í ! “

— A víte, jak se říká tomu, kdo se po druhé na­
rodil?

— Ano, znovuzrozený!
— Pamatujte si, že jste všichni znovuzrozeni a

že máte žíti tak, abyste nikdy nezemřeli! Kdybyste
však na neštěstí zemřeli duševně těžkým hříchem,
musíte se ihned obrodit dobrou svatou zpovědí!

— A víte, jak se udílí křest?
— Několikrát jsme sice viděli křtít, ale musíme

se přiznat, že jsme tomu mnoho nerozuměli.
— Ale jistě jste rozuměli té nejdůležitější části,

když kněz lil na hlavu křtěnce vodu a pravil: „ J á
tě k ř t í m v e j mé n u p t c e i S y n a i D u ­
c h a s v a t é h o . “

- 107 -

— Tomu jsme rozuměli, ale to ostatní byste nám
měl vysvětlit!

— S radostí! Mám zde knihu, zvanou R i t u á l ,
a z ní vám přeložím latinské znění modliteb do
češtiny!

Dávejte tedy pozor!
Kmotr a kmotra přinesou dítě'do kostela. Přij­

dou do sakristie a tu již stojí pan farář a klade
hned dítku několik otázek. Ono ovšem nemůže ještč
odpovídat, ale odpovídají za ně kmotrové. Poslech­
něte tuto krátkou rozmluvu:

K h ě z : Co žádáš od Církve Boží?
D í t ě (totiž kmotr): Víru!
K-: Víra co tobě dá?
D.: Život věčný!
K.: Chceš-li tedy vejíti do života věčného, za­

chovávej přikázání: Milovati budeš Pána Boha své­
ho z celého srdce svého, z celé duše své i ze vší
mysli své a bližního svého jako sebe samého!

Po těchto slovech kněz třikrát vdechne dítěti do
tváře-

— Jaká to zvláštnost! Proč to? •
— Protože evangelium praví, že Pán Ježíš, když

předával apoštolům svou moc, dechl na ně, aby
přijali Ducha svatého.

— A proč třikrát?
— To ke cti Neásv. Trojice. Při vdechnutí říká

tato slova: „Vyjdi z tohpto dítěte, duchu nečistý,
a postup místo Duchu svatému Utěšiteli!“ Před

- 108 -

křtem svatým totiž přebývá v duši ďábel, po němž
teprve přichází do ní Duch svatý.

— A přichází hned?
— Ne! Přijde až po skutečném udělení křtu sv.

Potom žehná kněz dítě palcem na čele a na prsou
znamením sv- kříže a praví: „Přijmi znamení kříže
jak na čelo, tak i na srdce, osvoj si věrnost v ne­
beských přikázáních a takových buď mravů, abys
mohl býti chrámem Božím!“

A pak se modlí takto: „Modlitby naše, prosíme,
Pane, milostivě vyslyš a tohoto svého vyvoleného
(Aloise, Antonína, nebo tuto svou vyvolenou Marii,
Annu), jemuž bylo vtisknuto znamení kříže Páně,
ustavičnou mocí ochraňuj, aby si uchoval základ
veliké slávy tvé a plněním tvých přikázání si za­
sloužil dospěti slávy vzkříšení. Skrze Krista Pána
našeho. Amen.“

Pak položí ruku na hlavu dítěte a praví: „Vše-
mohoutí věčný Bože, Otče Pána našeho, Ježíše
Krista, račiž shlédnouti na tohoto služebníka svého
N. (tuto služebnici svou N.), jehož jsi povolal k
počátkům víry! Zapuď od něho všechnu slepotu
srdce, roztrhej všechna osidla satanova, jimiž byl
spoután! Otevři mu, Hospodine, bránu své dobroty,
aby obdařen znamením tvé moudrosti, byl beze
všech odporných žádostí a v libé vůni tvých při­
kázání rád tobě sloužil v tvé Církvi a denně víc
a více prospíval. Skrze Krista Pána našeho. Ame.n.“

- 109 -

— Jak krásné to modlitby ! Velmi se nám líbí.
A co se dělá potom?

— Pak vezme kněz trošku sóli •..
— Trochu soli? A co s ní dělá?
— To vám řeknu až příště!

Sůl.
— Jsme velmi zvědavi, co nám řeknete o té soli,

u níž jsme posledně přestali!
— Dobře. Přečtěme si spolu slova Rituálu!
„Kněz posvětí sůl pro křtěnce slovy: Zažehná­

vání tě, stvořená soli, ve /jménu Otce všemohou­
cího, pro lásku Pána našeho Ježíše Krista a v moc;
Ducha sv.; zažehnávání tě pro Boha živého, pro
Boha pravého, pro Boha svatého, jenž tě stvořil k
ochraně pokolení lidského, a přál si, abys byla po­
svěcena od jeho sluhů k dobru lidu, přijímajícího
víru, aby ses ve jménu Nejsv. Trojice stala spasi­
telným prostředkem k zahnání nepřítele. Proto tě
prosíme, Pane Bože náš, abys posvětil svým po­
svěcením, požehnal svým požehnáním tuto sůl, aby
se stala dokonalým lékem, působícím v srdcích
těch, kteří ji přijmou, ve jménu Pána našeho Je­
žíše Krista, který přijde soudit živé i mrtvé a svět
ohněm. Amen.“

— Rozuměli jste?
— Trochu! Co znamená zažehnávat sůl?
— Znamená to zahánět zlého ducha! Sůl se tak

stává spasitelným prostředkem k zapuzení nepří­
- 110 -

tele. To však neznamená, že by sůl sama od sebe
měla tuto moc. Ale poněvadž sůl chrání pokrmy
před zkázou a činí je chutnými proto Církev svatá
svým požehnáním dává jí moc proti zlému duchu.

Pokračujme!
„Kněz ýezme palcem a ukazováčkem trochu po­

svěcené soli a vloží ji dítěti do ú s t..
— Dítě se dá do křiku a ušklíbá se.
— Ovšem! Ale na tom vůbec nezáleží. Tak již

začíná něco trpět pro Krista Pána!
 ̂ Když vkládá sůl do úst dítěte, říká tato slova:

„Přijmi sůl moudrosti; buď ti k užitku pro život
věčný!“ Přisluhující odpoví: „Amen.“ Kněz. praví
znova: „Pokoj s tebou!“ a ministrant odpoví: „I s
duchem tvým!“

Kněz pokračuje a modlí se takto: „Bože otců
našich, Bože Zakladateli veškeré pravdy, pokorně
tebe prosíme, račiž na tohoto svého služebníka N.
(tutou svou služebnici N.) milostivě shlédnouti; ne-
nechávej ho déle lačněti, když okusil této první
krmě soli, a nasyť ho nebeským pokrmem, aby
vždy horlivý duchem, utěšen nadějí neustále slou­
žil tvému jménu. Doveď ho, Pane, prosíme, ke
koupeli znovuzrození, aby si zasloužil z tvými věr­
nými dosáhnouti věčné odměny tvých zaslíbení.
Skrze Krista Pána našeho. Amen.“

- 111 -

— Jak krásná modlitba! Vysvětlete nám ji tro­
chu! Co značí slova: „ P r o s í m e t ě , n e n e ­
c h á v e j ho d é l e l a č n ě t i ! ? “

— To neznamená, aby déle nelačněl po pokrmu
tělesném, nýbrž aby se nedal oklamat různými
svody světa a po nich netoužil, nezaměňoval je se
svým cílem a nezapomínal, že tímto cílem jest Bůh.
Kdo okusí pozemských věcí a pro ně zapomene
na Boha, podobá se tomu chlapci, který na cestě
ze školy uviděl motýla a pustil se za ním. Běžel
přes pole a louky, až byl celý zpocený a ušpiněný.
A když ho chytil, viděl, že má v ruce jen špina­
vého červíčka a na prstech trochu lesklého práš­
k u . . . Rekl si: „To jsem toho chytil! Ale co teď?
Kde jsem?“ Díval se kolem, ale nemohl již nalézti
zpáteční cestu domů. . .

— To nám vyprávíte nějakou pohádku, viďte?
— Ano, je to pohádka, která se však uskuteč­

ňuje velmi často, a to nejen mezi malými, ale i u
velkých.

Ten chlapec byl zajisté nemoudrý, „ d o s t a l
a s i m á l o s o l i . “ A co vy, drazí čtenáři, chce­
te' vedet, zda vám pan farář dal mnoho nebo málo
soli? Přemýšlejte, zda nepovažujete za svůj cíl
věci tohoto světa, ač jsou jen prostředkem na cestě
k Bohu!

— Rozumíme: Sůl znamená pravou křesťanskou
moudrost, která žádá, abychom se zpovídali dobře
a přistupovali k sv. přijímání. Ale proč jenom mí­
říte vždycky k této ^věci?

- 112 -

— Poněvadž veškerá křesťanská moudrost zá­
leží v tom, abychom žili v milosti Boží.

— Zachováme se vždy podle toho!
— Z toho se pak pozná, že jste dostali hodně

„soli“ !

Světlo.
— Rádi bychom ted věděli, co následuje po vlo­

žení soli do úst dítěte?
— Dobře, přikročíme k dalším obřadům! Vzpo­

mínáte, si jistě, že kněz nejdříve světí a zažehnává
sůl. Nyní zažehnává a vyhání ďábla i z těla dítěte
Jen poslechněte, jaké „ p o k l o n y “ pronáší kněz
k ďáblovi: „Vymítám tě, zloduchu nečistý, ve jmé­
nu Otce i Syna i Ducha svatého, abys vyšel a
vzdálil s e 5od tohoto služebníka Božího!“ Ten ti
to, rozkazuje, zlořečený satane, jenž kráčel suchou
nohou po moři a jenž zachytil tonoucího Petra.
Proto, zlořečený duchu, uznej své odsouzení a
vzdej čest Bohu živému a pravému, čest Ježíši
Kristu, jeho Synu, a Duchu svatému a vzdal se
od tohoto služebníka Božího, jehož Bůh a Pán náš
Ježíš Kristus povolal k své svaté milosti, k své­
mu požehnání a ke křestnímu prameni!“

— To isou už pořádná slov.a proti ďáblu! To
znamená mluvit jasně! Ale když se nad tím člo­
věk trochu zamyslí, přejde ho smích, ba zmocní
se ho hrůza při pomyšlení, že v něm také pře­
býval tento zlořečený satan.

- 113 -

— Máte pravdu! Ale pamatujme, že s těžkým
hříchem se ďábel zase v rac í!... Čtěme teď dále:
Kněz žehná dítě na čele znamením sv. kříže a
praví: „Toto znamení svatého kříže, jímž zname­
náme jeho čelo, ať se nikdy, prokletý ďáble, ne­
odvážíš zhanobit! Pro Krista Pána našeho. Amen.“

— Teď chápeme, proč kněží učí, že znamení
sv. kříže jest v pokušeních neomylným prostřed­
kem k zahnání ďábla. Kdykoliv se octne před kří­
žem Kristovým, vzpomene si, že musel při křtu
svatém naše tělo opustit.

— Jen vždycky jednejte podle toho po celý
život!

— - Ale jak si máme počínat ve veřejnosti? Tam
se přece nemůžeme žehnat!

— Někdy to jde, aie když to není vhodné, mů­
žete udělat palcem pravé ruky křížek na prsou a
pomyslit si: „Pane Ježíši, pro svůj kříž, zažeň ode
mne ďábla!“ Tento zbožný úkon jest velmi důle­
žitý, a přece jen málo lidí si dovede takto chytře
v pokušeních pomoci!

— Ale my vám slibujeme, že to budeme tak
dělat!

— Výborně, tak se to patří! A teď pojďme dále!
Kněz klade ruku na hlavu dítěte a praví: „Věčnou
a nejvýš spravedlivou dobrotivost tvou, Hospo­
dine svatý, všemohoucí Otče, věčný Bože, pů­
vodce světla a pravdy, vroucně vzývám, abys
tohoto služebníka svého N. (tuto služebnici svou
N-) ráčil osvítiti světlem svého rozumu; očisť jej

- 114 -

a posvěť; dej mu pravé vědění, aby se stal hod­
ným tvého křtu a držel se pevné naděje, pravé
rady a svatého učení. Skrze Krista Pána našeho.
Amen.“

Pak vloží na křtěnce jeden konec štoly, čímž
ho vybízí, ba takřka táhne a zároveň opravňuje
ke vstupu do domu Božího a k ohrožujícímu
pramení. Štola je totiž odznakem Boží moci,
kterou kněz zákonitě jménem Božím vykonává.
Při tom praví: „Vejdi do chrámu Božího, abys
měl podíl š Kristem v životě věčném! Amen.“

Všichni vstoupí do chrámu a jdou ke křtitelnici.
Ale dříve než dítě přijme křest a je přijato do

lůna Církve, je třeba, aby ústy kmotrů složilo
vyznání víry. Kmotr se tedy cestou po kostele
modlí „ V ě ř í m v B o h a “, jež je souhrnem
článků vírjr, a pak „ O t č e n á š “, v němž jsou
shrnuty mddlitby a jímž vyznává svou naprostou
důvěru v Boha, jenž má být jeho Otcem v plněj­
ším smyslu.

U křtitelnice kněz praví: „Vymítám tě, duchu
nečistý, ve jménu Boha Otce všemohoucího', ve
jménu Ježíše Krista, jeho Syna, našeho Pána a
Soudce, a mocí Ducha sv., abys odešel od tohoto
tvora Božího, jehož náš Pán povolal do svatého
svého chrámu, aby se stal chrámem Boha živého
a Duch sv. přebýval v něm. Pro Krista Pána na­
šeho, jenž přijde soudit živé i mrtvé a svět ohněm.
Amen.“

- H 5 -

— Z těchto krásných modliteb je vidět, jak vel­
kou úctu má mít člověk k svému tělu, uváží-li,
kolik posvátných úkonů bylo nad ním vykonáno.
Je vskutku nedůstojné, zhanobit tento stánek Boží
a příbytek Ducha svatého!

— Vždyť vy mi berete tato slova z úst! Nyní
přicházíme k nejdůležitější části této svátosti, jež
rodí křesťany. Dítě se odříká ďábla i všech skut­
ků jeho i veškeré nádhery jeho. Poté kněz namočí
palec v nádobce s olejem, zvaným olej „kate­
chumenů“, a maže dítě na prsou a na zádech
mezi lopatkami, pronášeje tato slova: „Maži tě
olejem spásy v Kristu Ježíši, Pánu našem, abys
měl život věčný. Amen.“

—1 Proč je maže olejem?
— Z dvojího důvodu. Víte, že se oleje u starých

národů užívalo k pomazání na krále a kněze.
— Pak to znamená, že i my jsme králi nebo

kněžími!
— Ovšem, že jsme! Stáváme se kněžími, poně­

vadž křtem sv. dostáváme právo k přijímání všech
ostatních svátostí. Stáváme se i králi, poněvadž
se stáváme dítkami Božími a bratřími Ježíše
Krista, který jest Král králů.

— A jaký je druhý důvod mazání olejem?
— Poslyšte! Dnes svítíme elektřinou, plynem ne­

bo svícemi; ale za starých časů jediným osvětlova­
cím tělesem byla olejová lampička. Tedy mazání
oleiem znamená též toto: musíš svítit světlem

- m -

dobrého příkladu, aby se špatní při pohledu na
tebe polepšili a dobří ještě více zdokonalili.

— Už rozumíme! Můžete pokračovat!
— Nyní přijde to nejdůležitější! Dosud bylo dít­

ko v poddanství ďábla a mrtvé vzhledem k mi­
losti Boží. Ale zakrátko se stane svobodným dít­
kem Božím'. Proto kněz odkládá fialovou štolu a
bere si bílou-

— Proč tato změna barvy?
— Nuže, která barva je radostnější, bílá neb 3

tmavá?
— Ovšem, že bílá!
— Tu osloví kněz křtence jménem, které se mu

dává a táže se: „Josefe,... v ě ř í š v B o h a
O t c e všemohoucího, Stvořitele nebe i země?“

A dítě ústy kmotrů odpovídá: „ V ě ř í m ! “
Kněz pokračuje: „ V ě ř í š v J e ž í š e K r i s -

t a, Syna jeho jediného, Pána nášeho, narozeného
a ukřižovaného?“ — „ V ě ř í m ! “

A po třétí: „ V ě ř í š i v D u c h a s v . , sva­
tou Církev obecnou, svatých obcování, hříchů od-
odpuštění, těla vzkříšení a život věčný?‘* —
„ V ě ř í m ! “

— Totéž se říká i na Nový rok!
— Ovšem, na Nový rok se koná přece obno­

vení křestního slibu!
— Dále se táže kněz takto: „Josefe, Jane,...

c h c e š b ý t i p o k ř t ě n ? “ A kmotr odpoví za
dítě: „ C h c i ! “ Nyní podrží dítě kmotr a kmo­
tra, kněz vezme konvičku s křestní vodou a lije

- W -

ji třikrát v podobě kříže na hlavu dítěte se slovy:
„Já tě křtím ve jménu Otce i Syna i Ducha sv-
V tomto okamžiku se zrodí nový následovník Je­
žíše Krista. Aby naznačil krásu jeho duše, klade
kněz na dítě bělostnou roušku a říká při tom:
„Přijmi roucho bílé a přines je bez poskvrny před
soudnou stolici Pána našeho Ježíše Krista, abys
měl život věčný. Amen.“ Pak podá kmotrovi roz­
žatou svíci se slovy: „Přijmi svíci hořící a za­
chovej bez úhony křest svůj! . Zachovávej Boží
přikázání, abys, až Pán přijde k nebeské svatbě,
mohl mu jíti v ústrety se všemi svatými dvoru
nebeského a byl živ na věky věkův. Amen.“ A na
konec kněz praví: „ O d e j d i v p o k o j i a
P á n b u d i ž s t e b o u ! “ — „Amen.“

Královská důstojnost.
— A teď slyšme, jaké máte těžkosti pokud jde

o sv. křest.
— Některé jste nám již řekl, když jste nám

vykládal obřady. Máme však ještě jednu, jež se
nám opět a opět vtírá na mysl.

— Jen s ní ven!
— Tak se nám zdá, že není správné vkládat na

takového človíčka povinnost křesťansky žit bez
jeho svolení. . . Církev s^. vezme dítě a pokřti
je á tak je jaksi přinutí chtěj nechtěj být křes­
ťanem.

- m

— Poslechněte, něco vám povím! Nějaký král
zabloudí v hlubokých lesích a vstoupí do chatrče
chudého uhlíře. V kolébce uzří malého chlapečka.
Oblíbí si ho a řekne otci: „Já, král, bych chtěl
přijmouti toto tvé dítě za svého syna!“ Otec při­
volí, král dá vyhotovit listiny a jednoho dne dá
přivézt chlapce do královského paláce. Tam v
přítomnosti velmožů svého království jej úředně
prohlásí ža svého adoptivního syna. Až tento ho­
šík doroste, co myslíte, bude rád, že ho učinili
královským synem, ačkoliv nečekali, až dospěje,
aby se bo mohli otázat, zdá s tím souhlasí. • •

— Jistě, že ano! Kdyby s tím nebyl srozuměn,
byl by pořádný hlupák! Taková šťastná náhoda
se stane málokdy, a proto se jí třeba hned chopit.

— Dobře! A nyní mi řekněte: Cím se stává po­
křtěny člověk?

— Vzpomínáme si: Synem Božím!
— A nezdá se vám tedy, že by byli daleko

většími hlupáky ti, kteří by se cítili uraženi, že
byli přijati za syny Boží, než k tomu mohli dát sami
souhlas? A pak, jako mají rodiče právo pomoci
dětem k lepšímu postavení hmotnému, tak mají i
právo dopomoci jim křtem k hojnějšímu životu
duše, ač si toho děti ještě vědomy nejsou!

— Přesvědčil jste nás! Ale pokřtěný musí pak
zachovávat jistá přikázání a plnit povinnosti
křesťana. . .

— Ovšem, právě jako ten chlapec, jenž byl při­
jat za královského syna! Jistě, že už nemůže cho­

- 119 -

dit bos, s umouněným obličejem, s černými nehty
atd. Musí se chovat důstojně, jak se na králov­
ského syna sluší. . . A kdo se odváží tvrdit, že
tyto jemné mravy jsou něčím špatným a člověka
nedůstojným? Jedno přísloví přece praví: „Uro­
zenost ukládá povinnosti (chovati se ušlechtile).“
A tak je tomu i s povinnostmi, spojenými s při­
jetím křtu svatého. Synové Boha nejvýš svatého
musí žít svatě!

* * *

— Máme ještě jednu těžkost! Jak to, že v prv­
ních dobách křtili jen dospělé a nyní křtí i dítky?

— Podívejte se! V prvních dobách bylo třeba
se ještě před křtem přesvědčit, zda čekatel bude
moci žít opravdu křesťansky. Proto se podrobo­
vali věřící dlouhé zkoušce, zvané katechumenát.

— Co znamená to slovo?
— Poslyšte tedy! Ten, kdo chodí na katechis­

mus, nazývá se katechumen, jako katecheta jest
zase ten, kdo katechismu učí. A katechumenát
znamená -dobu, v níž musili katechumeni dokázat,
že dovedou křesťanský žít, než se křtem křes­
ťany skutečně stali.

— A proč se tak neděje i nyní?
— Poněvadž máme křesťanské rodiny, které se

zaručují, že se postarají, aby dítko křesťansky
žilo.

— A což, když rodina nechce, aby jejich dítě
bylo pokřtěno?

— 120 —

— Pak je Církev nepokřtí! Působí jí to sice
bolest, ale nekřtí, je proti vůli rodičů, poněvadž by
toto ubohé dítko vydávala v nebezpečí pohanské­
ho života, ač by mělo nezrušitelné znamení křes­
ťana.

— A což, kdyby chtěl jerp jeden z rodičů?
— Tu je Církev pokřtí, když jeden z nich slíbí,

že dítě bude křesťansky vychováno.
— Tedy, kde nejsou křesťanké rodiny, tam se

děti nekřtí?
— Arci, že ne! Na příklad mezi pohany nebo

divochy v misijních územích se křti jen ty děti,
které jsou v nebezpečí smrti. Zdravé jsou křtěny
až v dospělém věku, když prokáží, že znají křes­
ťanskou nauku a dovedou podle ní žít. Někdy jsou
křtěny i děti, ale pak jsou vychovávány v ústa­
vech, laíe mohou být vyučeny v křesťanských
pravdách a v životě podle nich.

— Misionář tedy nepokřtí hned na př. chlapce,
když se s ním někde na své cestě pralesem
setká?

— Nikoliv, poněvadž by ten ubohý chlapec ještě
nedovedl žít sáni, ják se na křesťana patří. Kdyby
si misionáři počínali jinak, vydávali by svátost
v nebezpečí znesvěcení. Církev to proto přísně
zakazuje.

— Jak vidět, myslí Církev na všechno!

121 —

— Zajisté! Trvá již 2.Q00 let a má tedy větší
zkušenosti než já nebo vy. Když tedy uslyšíte
někoho posuzovat počínání Církve, řekněte mu:
„Přestaň', prosím tě, s tím nerozumným tla­
cháním!“

— S podobnou námitkou příchází i jedna z vel­
mi četných, protestantských sekt, baptisté neboli
novokřtěnci. U nich se křtí jenom dospělí. Proto
nám katolíkům vytýkají, že prý děláme špatně,
křtíme-li dítky. Dítky si ještě nejsou vědomy to­
ho, co na sebe berou. Je prý tedy třeba křtít jen
dospělé, poněvadž křest nespočívá jen v lití vody,
ale i v nápravě smýšlení.

— Pak mají přece v něčem pravdu!
— Ano, je v tom trochu pravdy, ale i hrubý

omyl! Co odpovíme? Předně, jak jsem vám už
jednou řekl, sluší se, aby dědičný hřích, stejně
jako byl na nás uvalen vůlí cizí (Adama a Evy),
tak byl s nás i sňat ne vůlí naší, ale cizí (toho,
jenž křest uděluje).

Pak jsme si též řekli, že křest je sice první a
nejpotřebnější svátost, ale nikoliv jediná. K na­
šemu posvěcení je tu ještě dalších šest. Konečně
tou troškou pravdy, že je třeba poznat závazky
a povinnosti s křtem spojené, neříkají. nám nic
nového. Církev svatá nečekala, až ji baptisté na­
učí této pravdě, ale již od prvních počátků až
dodnes sama přikazuje svým věřícím, aby obno­
vovali křestní sliby, zvláště na začátku každého

- 122 -

roku, aby jim připomněla závazky, které na sebe
jménem kmotrů při křtu vzali. Proto třeba klást
na tuto obnovu křestního slibu velký důraz. Bo­
hužel, že tomu tak vždycky není!

— A nyní, kolik z vás zná svého křestního kmo­
tra? No, skoro všichni, jak vidím!

— Já ho vůbec neznám!
— 'já ho znám, ale on nezná mne!
— Můj mi jenom pořád říká: Buď hodný, ale

sám vůbec nežije náboženským životem!
— Můj mi nedává ani dobré rady ani špatný

příklad, protože ho nikdy nevidím.
— Můf mi zas vždycky dá něco dobrého, když

k němu přijdu.
— Můj mi pořád říkal: „Nechoď k lěm kněžím!“
— A tys ho poslouchal?
— Kdepak! Chudák, už zemřel, neznal krásu

našeho náboženství, a proto tak mluvil. A co by
bylo se mnou, kdybych se byl nepoznal s vámi?

— Co z toho musíte vyvodit? 2e se vynasna­
žíte, aby se vašim dětem dostalo takového kmo­
tra, který by byl opravdovým katolíkem a dával
nejen dobré rady, ale dobrý příklad.

— And, to je naše pevné předsevzetí!

Biřmování — svátost Katolické Akce.
Jeden mladík mi řekl:
— Sv. Otec nás, členy Katolické Akce, velmi

poctil, když nás vyzval k spolupráci na apoštolátě
kněží. Vždyť se tím přibližujeme k jejich vzneše­

- 123 -

nému úřadu, a mne samého se při pomyšlení na to
zmocňuje jakási bázeň!...

— Milý příteli, pravím mu, taková posvátná bá­
zeň se zmocňuje i kněze, kdýž, slouží mši sv. nebo
když zpovídá. Při tom však musí mít tolik důvěry
v Boží moc a tolik pokory, že se nejen nezalekne,
ale ještě zvýší svou horlivost v tak svatém po­
volání.

— Rozumím, ale kněží jsou k tomu posvěceni
vláštní svátostí, kdežto m y . . .

— Vždyť i pro vás je zvláštní svátost! Počkej,
dám ti něco přečíst! — Podal jsem mu úryvek
z řeči kard. Faulhabera (1928):

„Apoštolátem laiků hlásí se Katolická akce k
staré křesťanské zásadě. V svém prvním listě k
celé Církvi neobracel se sv. Petr pouze ke kně­
žím, když psal: „V y j s t e k r á l o v s k é
k n ě ž s t v o !“ Táž myšlenka opakuje se beze
změny od tohoto prvního papežského okružního
listu až do posledního listu Pia XI. I svatý Pavel
děkuje v listě k Římanům a k Filipským všem,
kteří s ním pracovali v hlásání e v a n g e l i a .
Nejmenujme jen kněze, ale i laiky, a to muže i
ženy! V řeči, kterou měl sv. Otec v jubilejním
roce k poutníkům, zdůrazňoyal toto všeobecné
kněžství a apoštolát všech věřících v dobách
apoštolských. Biřmování je svátost, kterou jsou
všichni věřící svěceni k tomuto všeobecnému
kněžství. Biřmováním jsou křesťané posvěceni k
apoštolátu. Křest nás činí dítkami Božími, biřmo­

- 124 -

váním se vsak stáváme apoštoly Kristovými, ano
i staviteli, abychom pokračovali mezi svými bliž­
ními ve výstavbě budovy Království Božího. Biř­
mování je svátost povahy společenské a kněžské.
Proto laik nemůže přestati na tom, že bude jednou
z ryb, zahrnutých do sítě apoštolů. Laik sám se
musí stát r y b á ř e m , j a k o b y l i a p o š t o -
l o v é . “

Přítel se zamyslil a pak dodal;
— Na toto jsem nikdy nepomyslil, vůbec jsem

to nevěděl. Jsem vojákem samého Krista, a- proto
musím spolupracovat na jeho vítězství pod vede­
ním jeho důstojníku!

* * *

Abecedo^ katolíka je tedy toto: p o c h o p i t ,
co znamená být katolíkem, p o d l e ' t o h o ž í t
a p r a c o v a t v Katolické akci!

— 125 -

O B S A H .
Str.

Proč jsem katolíkem? ... 2

Poznání jsoucnosti Boží
Z věcí ve s v ě tě .. 5
Z účťlnosti ve v e s m íru 9
Ze světového ř á d u ... 12
Z mravního zákona 15

Poznání vlastností Božích
Nazávislost Boží ... 21
Duchovost B o ž i .. 25
Jedinost B o ž í .. 30
Neměnitelnost B o ž í 33
Všudypřítomnost B o ž í 35
Prozřetelnost B o ž í... 37
Řízení Boží ... 40
Dobré přispívá k dobrém u............................ 42

Zjevení Boží a jeho prameny
Co znamená „věřiti“ 48
Víhi a věda . . . o. 46
Věřím poctivým svědkům 48
Vznik ev an g elií.. 52

Osobnost Ježíše Krista
Svět vzhůru n o h a m a 54
Ježíš Kristus, je B ů h 60
Ježíš Kristus a z á z ra k y 65
Vznešená l e ž ... 67
Týden, svátky, sym boly 73
Proč se stal Bůh č lo v ěk em ?....................... 78
Jak se může člověk zbožštit?....................... 83

Církev — Církev katolická
Sv. Petr a C írk e v ... 84
Papežové... 89
Obcováni s v a tý c h ... 94
Svatí na oltářích .. 98
Maria, Matka J e ž íš o v a 102

Znovuzrození.. 106
Sůl 110

S v ě t l o ..113
Královská důstojnost 118
Biřmófání — svátost Kat. a k c e 123

B. M. M. D.

	Milá mládeži!
	Patero „proč?“
	Vím, že je Bůh, poněvadž bez něho by nic nebylo
	Vím, že je Bůh, poněvadž ve světě panuje řád
	Vím, že je Bůh, protože v sobě cítím hlas povinnosti
	Vím, že Bůh na nikom nezávisí
	Vím, že Bůh je potihý duch
	Vím, že je jen jeden Bůh
	Vím, že je Bůh nezměnitelný
	Vím, že je Bůh všudypřítomný
	Vím, že se Bůh o svět stará
	Vím, že nic neunikne řízení Božímu
	Vím, že dobrým přispívá vše k dobrému
	Co znamená „věřiti"
	Víra a věda
	Poctivým lidem věřím
	Jak vznikla evangelia
	Svět vzhůru nohama
	Ježíš je Bůh
	Ježíš Kristus a zázraky
	Vznešená lež
	Týden, svátky, symboly
	Proč se stal Bůh člověkem?
	Jak se může člověk zbožštit?
	Sv. Petr a Církev
	Papežové
	Obcování svatých
	Svatí na oltářích
	Maria, Matka Ježišova
	Znovuzrozeni
	Sůl
	Světlo
	Královská důstojnost
	Biřmování – svátost Katolické Akce
	OBSAH

