
ČÍSLO I.1930ROČNÍK II.

DEST RUZI
ČASOPIS VĚNOVANÝ ÚCTĚ SV. TEREZIE JEŽÍŠKOVY

A BL. ANEŽKY ČESKÉ

Vychází čtvrtletně.S povolením nejď. arcib. Ordinariátu vPraze. £a redakci odpovídá
vdp. prof. Jos. Vladyka. Redaktorka : Běla P. Dlouhá, Praha IV, Úvoz 155.

Administrace: Školskésestry O. S. F. na Král. Vinohradech,Korunní4.
Předplatné : ročně 15 Kč,jednotlivá čísla bo 4 Kč.

Vytiskla Průmyslová tiskárna v Praze VII

OBSAH:
I. ČÁST

1. POŽEHNÁNÍ JEHO BiskK.MILOSTI
NppP. DR. KARLA KAŠPARA.

2. PRINGEZNIČKA.Báseň. B. D.

3. SVĚTU CHYBÍJEN LÁSKA.P, Silv.
M.Braito, O. P.

4. VYCHOVATELKA.P. Em. Soukup,
O.P.

5. PRO ZÁCHRANŮRUsKA, P. Ed­
vard Broj.

6. „„PANE,DEJ AŤ viDÍM!““ P, J. Ur­
ban, O.F.M.

7. DĚTI u sv. TEREzIčKY. B. D.
8. DEŠŤ RŮŽÍ.

II. ČÁST

1. BLAHOSLAVENÁANEŽKO! Píseň,

Ant.Janda.
2. BLAHOSLAVENÁANEŽKAVDoK­

SANECH.P. E. Vlad. Balcárek.

3. MODLITBA CHUDÝCH K BLAHO­
SLAVENÉ ANEŽCE.

4. SVATÉŽENYČESKÉ.B. Benetka.
5. SVĚCENÍSOKOLSKÉHOPRAPORU.

A.Šorm.
6. DĚTIU BLAHOSLAVENÉANEŽKY.

B. D.

7. IVĚZDNÁ DRÁHA.
8. KNIHOVNA.

og.HOVORNA REDAKČNÍ.
10. DĚKOVNÉ DOPISY.

II. MODLITEBNA.

HOVORNA REDAKČNÍ
vl

Zahajujeme II. ročník „„Deštěrůží““s důvěrou v pomoc Boží, jejíž vlídným slibem
jest nám požehnání J. Milosti nejdůst. pana biskupa královéhradeckého, Th. dra K.
Kašpara.

Prosíme svoji milou obec čtenářskou, aby nám zůstala věrna a časopis náš pomá­
hala nám šířiti; tek bude ovšem v prvé řadě šířena úcta k oběma světicím, kterým
je věnován, a nemáme vroucnějšího přání, než aby zvláštěúcta k blahoslavené Anežce
naší tak nadšeně byla šířena v Čechách a českýchvlastech, jako je uctívána sv. Tere­
zleJežíškova ve Francii; a jako tato francouzská světicenachází oddané ctitele u nás
a ve všech zemích po celé katol. Církvi, tak aby i naše blahoslavenka, vynikající
postava z družiny sv. Františka a sv. Kláry, našla ctitele po celém křesťanskémsvětě,
neboť měla význam svédoby i pro papežství; aby rozkvět, Bůh dej, úcty té uspíšil
svatořečení naší milované patronky a tak i přispěl k mravnímu povznesení našeho
národa.

Do Dol. Dobrouče: Prosíme snažně ještě o nějaká data k obrázku bl. Anežky, na
př. od koho je socha, od kdy existuje Vaše Družina, kdo podnítil u Vás úctu k bl.
Anežce a jak sejeví. Těšíme se na konečné uveřejnění obou obrázků.

Do Budějovic. Díky za zaslaný obr. i zprávu, ale počkáme ještě na druhý obr.,
aby tak bylo z jednoho místa možno uvésti oba dokumenty kultů v témž čísle.

DEŠSŤRUŽÍ

ČASOPIS VĚNOVANÝ ÚCTÉ

SV TEREZIE 1EŽÍŠKOVY

A BLANEŽKY ČESKÉ

II. ROČNÍK

Rediguje Běla Dlouhá

SCÍRKEVNÍM SCHVÁLENÍM

VYDÁVAJÍ ČTVRTLETNĚ ŠKOLSKÉ SESTRY O.S. F.

NA KRÁL. VINOHRADECH

KORUNNÍ TŘÍDA 4

O BS AH II ČXR O

Požehnání J. M. pana biskupa dra

K. Kašpara

Vzkaz J. M. opata msgra Godefroid

Madelainea

P. Evermoď VÍ. Balcárek O. Praem.:

Blahoslavená Anežka vDoksanech

Obrázek bl. Anežky Přemyslovny

v Doksanech

BořivojBenetka: Svaté ženy české...

Dr. Alžběta Birnbaumová: Blahoslav.

Anežka Přemyslovna v českých

kronikách

Jan Blesík: Spasná hvězda Ruska
P. Dr. Silvestr Maria Braito O. P.:

Světuchybíjen láska..

Poselství malým

EdvardBroj: Pro záchranu Ruska

Starý dluh.
Blahověst z r. 1876: Modlitba k bl.

AnežceČeské...

Dr. Frant. Činek: Eucharistie — svá­

tost 80,

P. TomášDitl O. P.: Žila ctnostně.

BělaDlouhá: Princezmička

Blahoslavená Anežko!

Sv. Terezie Ježíškova ve zpověd­

nici

Blahoslavené Anežce Přemyslovně

Sv.TerezieJežíškova a Eucharistie

55,

Str.

38

22

56

25

90

112

4

44

10

59

135

109

54

3

21

41

71

Str.

Pohled bl. Anežky na oltář 90

Tys Ježíškova! 102

VánočnípíseňAnežčina........ 120

Ten, který dovedl ji ke šťastné

smrti 38

Ostatkv královny Elišky na Zbras­

lavi. 62

Naše účast na světovém kongresu

euchar. 74, 125

Zámořské misie 112

Založení Doksan a jejich první

převořiše 121

Děti u sv. Terezičky 15, 49, 86, 113

Děti u bl. Anežky.. 31, 65, 98, 132

P. Vit Hůlka O. Praem.: Doksanská

bible 62

„Od Karlova mostu““:Modlitba chu­

dých k blah. Anežce 23

Msgre Ant. Muka: Eucharistie —

oběť 93, 124

P. Emilian Soukup O. P.: Vychova­

telka 7

Četba sv. Terezie Ježíškovy 43

Poselství sv. "TerezieJežíškovy 70

Silná láska 103

Ant. Šorm: Svěcení sokolského pra­

poru 28

P. fan Urban: Pane, dej, aťvidím! 12

Jedno potřebné 47

VY O BR A Z EN Í

$7r.

I. ČÁST.
Terezička Martinova ve věku tří a

půl roku 2

Kaple sv. Terezie Ježíškovy v sou­

sedství rodné světnice její v Alen­

conu 5

Vnitřek kaple sv. Terezie Ježíškovy

v Alenconu 8

Terezička jde v dešti tajně do kostela 16

Monsgre Godefroide Madelaine 37

Oltář sv.Jana s obrazem sv. Terezie

Ježíškovy v Č. Budějovicích. 46

Celinka žehná chléb.. 50

Socha sv. Terezie Ježíškovy v ko­

stele sv. Gotharda v Bubenči 69

Terezička odprošuje maminku 87

Tys Ježíškova 101

Mongolský seminář v Tatungu 111

Matka sv. Terezie Ježíškovy umírá. 115

II. ČÁST.Blah.AnežkaČeskáodJ.Hellicha© 20
Kostel a klášter v Doksanech 24

Krypta doksanskáz 12.století 26

Madonna doksanskáz 15. století 27

Anežka u praemonstrátek v Doksa­

nech (u vyš. rámu) 32

Č. Vosmík:Bl. Anežka Přemyslovna 52

Obrázek bl. Anežky Přemyslovny v

Doksanech 57

Oltář s obrazem bl. Anežky v Dok­
sanech

Ostatky Elišky Přemyslovny v po­

mníku Štursově..

Doksanská bible

Bl. Anežka na oltáři Srdce Páně

v Č. Budějovicích

Anežka přihlíží k opisování knih

praemonstrátkami v Doksanech

Anežka zpívá v chóru žalmy

První slavnost Jesliček

Doksanský klášter r. 1726

Doksany

Anežka loučí se s Doksany

Křižáci Eucharistie v palmovém

průvodu v amfiteatru kartha­

ginském

Bílí bratři ve slavnostním průvodu

eucharistického kongresu v Kar­

thagu
Th. dr. F. Cinek.

Čeští kongresisté u tunisského kon­

sula p. Ducros

Nejsvětější ve vzácné monstranci

nesena bílými Otci

Kněžské prvotiny dp. E. Broje
v Římě

Dp. dr. Silvestr M. Braito

Str.

58

60

61

63

65

98

119

122

123

133

75

81

85

89

127

36

67

CTIHODNÉ KONGREGACI

ŠKOLSKÝCH SESTER SV.FRANTIŠKA

VPRAZE-BŘEVNOVĚ

Při ukončení I. ročníku „„Deště růži“ spběchám,abych Vám, ve­
lebná Matko, ze srdce blahopřál. Vždyťčasopis ten, vzorné řízený,
nemálo napomáhá k šíření úcty sv. Terezie od fežiska, kterou sám
Sv. Otec Pius XI. nazval „„hvězdouSvéhobontifikátu““. Slíbila-li
tato milá světice „„až budu v nebi, sypati budu růže (milosti) na
zem““,sjakou láskousybatije bude na Vása Vaši kongregaci, která
s příkladnou obětavostí se odhodlala vydávati spisy, v nichž tato
milá světice nám ukazuje „„nejkratsí cestu k nebi““.

Vitám také Vasi snahu, aby ožil kult nasi blahosl. Anežky České,
patronky národa našeho, aby tak uspišeno bylo její svatořečení.
Tato snaha je Vás,jediných nosttelekjejího františkánského ideálu
v Čechách, hodna a zajisté bude odBoha korunována výsledkem.

Kéž počet milých čtenářů „„Deště růži“ den ode dne se množí,
a každého nadchne býti — jako sv. Terezička byla — „„mičkem
v rukou jfežiskových““ t. 3. úplně poďrobovati vlastní vůli nejsvě­
téjší Vůli Boží! Kéž sype všem na cestu Života s nebe hojně rů­
Žovýchlístků! Řež 1 blah. Anežka vyslýchájejich vroucíprosby ve
všechpotřebách naší vlasti!

V tom smyslu „„Desti růži“ 1 všem přispběvatelům a čtenářům
z tě duše žehná

DR. KAREL KAŠPAR,
biskup.

VHradci Králové na Nový rok 1930.

:
hl A

jf ©)

W

©

©

©

©

©

|
- ť

“

“

»

TEREZIČKA MARTINOVAVEVĚKU TŘÍ A PŮLROKU

Tatínkova „„Princeznička““.

PRINCEZNIČKA.

£ veskery slávy světa,
již mohl tobě dát
pro krásu těla, ducha —
byla'sjak sen,jak tucha,

Jež s nebe na zem slétá —
Tys ponechala sobě
Dítěte majestát.

Io kouzlo, kterým robě
sejako svatým právem svým
uhnizdí sladce v srdci matčině
Lv náručí 1 na klíně,

a otce tak si bodmant,
že — hrdý dub — se naklání
k rozmarům jeho dětinským,
to kouzlo mocným žezlem svým

Jsi učinila sobě,
Princezměko,již má kažďý rád.

Ten úsměv Matce vyloudi,
ať bodá vuku dětem,
kdo malí jsou, ať nezbloudt.
K Otci se přitul v nebesích
a náručjeho vozepní
pro poutníky, jež cesta světem
tak znavila a zrami hřích. —
Jsme děti Jeho přec, Ty srdcemfeho hni!
Ó útoč na to srdce, rozviň svůj majestát,
princezno, kterou má Pán Bůh 1človékrád

B. D.

SVĚTU CHYBÍ JEN LÁSKA
Což to necítite sami, že se dnes těžko žije, hůře než dříve? Ivrdě

jdeme kolem sebe, navzájem se lokty odstrkujeme. Jeden v druhém ne­
přítele vidíme a uskutečňujemestaré přísloví: homo homini lupus:člo­
věk jest člověku vlkem. Vrací se tím pohanství. Vrací se tím ale též
zkáza.

Nebude lépe, dokud svět nebude hojněji uvolňován ve své ose ole­
jem lásky. Potřebujeme dobré, nové křesťany,kteří by skutečně kato­
líky byli podle pravého obsahu katolicismu, kteří by dovedli tomu
světu dáti věru Krista. Víme, že nastane obnova jedině Kristem, je­
dině jeho zásadami. Vzpomínám na příklad sv. Terezie Ježíškovy,
jenž v tomto bodějest velmi poučný. Měli bychom všichni, kteříctíme
sv. Terezii,jíti její cestou, abychom po této cestěpřivedli obnovu.

Jest to cesta pravé lásky k bližnímu. Podle nauky sv. Tomáše Ag.
nutno proto milovati bližního, protože patří k Bohu jako my, protože
byl jako my Bohem stvořen, jím vykoupen a jako my ke slávě věčné
určen. Proto milujeme bližního, protože milujeme Boha, protože mi­
lujeme vše, co k Bohu patří. Nemilujeme bližního jako cizince, nýbrž
milujeme Boha v něm, milujemejeho vBohu.

To pochopila dobře sv. Terezie. Často a často zdůrazňuje tuto
pravdu i když není tak přesně vědecky vyjádřena, ale ve své podstatě
říká totéž a říká to tak krásně! Snaží se viděti sv. Terezie ve všech lh­
dech Ježíše Krista, jenž bližní naše prohlásil za své zástupce a za ně
nám dobrým či zlým odplatí v den poslední.

Velké tajemství lásky k bližnímu, uměnílásky k bližnímu. Důvody,
jež uvedl sv. Tomáš jsou krásné a hluboké. Jsou důvody učence a svět­
ce. Sv. Terezie k nim přidává důvody člověka pokorného, člověka
s čistým zrakem, člověka milujícího a dobro všude vidícího a tušícího.

Pokorná Terezie se nedovede rozhodnouti k tomu, aby někoho od­
soudila, aby někoho prohlásila ve svém srdci a proto ve svémjednání
za zřejmě špatného. Všude tušila neb aspoň hledala dobrý úmysl, ne­
šťastné vyjádření, pochybené provádění dobrého jinak úmyslu. Proto
pro ni bylojen velmi málo lidí opravdu zlých. Toť prvý krok k lepšímu
možnému soužití dnes lidí ve světě: Nepředpokládati, že většina lidí je
špatná. Ne, to není pravda. Většina lidí není zlá. Jsou to jen chudáci.
Chudáci hříšníci. Tak třeba se na ně dívati. Ne strohou přísností, ne
odsuzováním, jež vždy dává vyzařovati přesvědčení farizeje: „„Pane
Bože, děkuji ti, že nejsem jako jiní, jako třeba tento publikán." "Lo
platí pro katolíky především pak vzhledem k veřejnému životu. Čo
často jest slyšeti z úst věřících tvrdých odsudků, nadávek a podezírání
vůči protivníkům. "Lojest metoda poražených a přece nevěříme, že
jsme poraženi, my přece věříme, že Bůh si nakonec přecejen vezmeví­
tězství své, jež bude tím nápadnější, čím více jest dnes posmíván. Bůh
miluje ostré kresby a proto dopustil, že se bojuje proti jeho pravdě.

o ÁDEŠŤ RŮŽÍ 5

Ale, on si také jednou skoncuje tento boj. My to víme a proto klidně na
vše se díváme, klidně se díváme též na své protivníky. Protože dou­
fáme, protože máme naději, proto jim nezlořečíme,proto jim nepod­

KAPLE SV.TEREZIE JEŽÍŠKOVY V SOUSEDSTVÍ
RODNÉ SVĚTNICE JEJÍ VALENGONU

kládáme horších úmyslů než opravdu mají, proto nepřekrucujeme je­
jich činů a slov, nýbrž klidně přenecháváme soud Bohu. A za své pro­
tivníky máme jen jednu modlitbu, aby je Pán osvítil, modlímese za ně
jen jednu modlitbu : Pane, odpusťjim, neb nevědí, co činí.

6 DEŠŤ RŮŽÍ

Myslím, že mnoho nepožehnání, jimiž jsou kolikráte stíhány naše
práce pro pravdu a pro Církev plyne z toho, že bojujeme, jako bychom
byli sami, že potíráme své nepřátele, jako by tu nebyl Hospodin, abysi
vzal pomstu svou, aby sám zakročil, až toho bude opravdutřeba.

Myslím, že bychom jiných výsledků dosáhli ve svých pracích, kdy­
bychom šli ke svým nepřátelům s láskou Kristovou.

Terezie sl též často stěžovala na nepřízeň proti klášterům, proti kláš­
terům rozjímavým 1mezi tak zvanými dobrými katolíky, stěžuje si na
nepřízeň francouzské vlády, ale jaká jest její zbraň? Ani slova odsou­
zení, ani slova žlučivé hořkosti. Modlí se za ty, kteří nevědí, co činí,
kteří nevědí, co mluví.

Nejsou nám všichni lidé přirozeně milí, nejsou nám všichni lidé při­
rozeně přáteli. Ale, když budeme pozdravovati a dobře činiti jen těm,
kteřínám dobře činí,jaký bude rozdíl mezi námi a mezi pohany?

Jsou přirozené nechuti, přirozené odpory k lidem. Někteří lidé jsou
nám protivní a jak se říká jemně, nesympatičtí, svou povahou, svým
zevnějškem, svými názory, národností a kdo ví ještě čím.

Mámese dáti nésti touto nechutí? Máme se vyhýbati těmto lidem?
Tak se tvoří propasti mezi námi, tak se vzájemně odcizujeme. Zapo­
mináme, že neseme následky prvotního hříchu, že každý neseme své
těžkosti a že kolikráte a jistě často jen dobrá vůle našich spolubliž­
ních nás snáší, že kolikráte ani do smrti si neuvědomíme, žejsme plní
chyb, že naše chování, jednání, povaha odpuzuje ajest příčinou vnitř­
ních nechutí u našich bližních. Když se dáme unášet přirozenými
sklony dojde to pak tak daleko, že budeme jeden předdruhým prchat,
že si více nebudeme rozuměti, protože si prostě již nebudeme chtíti
rozuměti.

Krásným příkladem učí nás tu světice z Lisieux. Když cítila, že
některá její spolusestra jest jí přirozeně nesympatická, ihned si před­
stavila její dobré vlastnosti. Jakmile se v ní začala probouzeti ne­
chuť, jakmile přirozenost se pokoušela líčiti vše v černém světle, Vere­
zie obrátila zbraň proti nepříteli. Uvědomila si, že ta sestra má mnoho
a mnoho dobrých a krásných vlastností. Kdyžse jí zdálo, že chybuje,
když chtělo vše v ní ji pokoušeti, aby se hladina jejího srdce rozbouřila,
klidně se vnořila do myšlenky, jak asi dobře to bližní myslila, jak asi
krásný úmysl při tom měla, že to tak nešťastně dopadlo, toho jest vinna
slabost lidská, a pro tu se horšiti na bližního? Vždyť každý z nás má
svůj kříž, říkala si Terezie, a říkala s1,jak asi mne musejí všichni těžko
snášeti se všemi mým! vlastnostmi!

A když to se nedařilo, pak měla ještě účinnější zbraň, totiž viděla ve
všech bližních Ježíše Krista a to sejiž pak snadno přemáhal přirozený
odpor, sklon k přirozené nechuti.

Když cítila Terezie, že jest pokoušena k myšlence nelaskavé,že jest
pokoušena k odporu, okamžitě se začala za onu sestru modliti.

Cvičila se statečně v tomto zápase, v němž dosáhla brzo velkého
mistrovství. Dosáhla brzy toho, že nejraději obcovala s těmi, kteříjí ne­

DEŠŤ RŮŽÍ 7

byli přirozeně milí, které jí chtěl ďábel neb přirozenost znechutiti.
A tak se stalo že jedna taková protiva v jejím klášteře, jejíž nešťastné
povaze se každý vyhýbal, byla zahrnována pozorností, laskavostí Tere­
zie od Ježíška, takže sejí jednou 1naivně ptá: Copak na mně dobrého
vidíte, že si mne stále všímáte? Ó, viděla na ní milost posvěcující, viděla
v té duši Boha, viděla její dobrou vůli a tak pomalu sejí stávalo snaz­
ším přemáhati se, až konečně dokonale přemoci svou nechuť. Zdoko­
nalovala sebe a zdokonalovala tak tím 1nenápadně tu, které věnovala
tolik lásky, protože jest to přesné pravidlo, že každá duše, která vystu­
puje, přitahuje za sebou druhé, že takřka táhne s sebou 1všechnyty,
kteříjsou v jejím okolí.

Ano, býti dobrým, abychom pomohli druhým býti lepšími. Budeme
jednou těžce zodpovídati za to, jak jsme byli svým bližním buďpře­
kážkam: nebo břemeny v jejich cestě k Bohu, budeme jednou zodpoví­
dati za to, zda jsme bližní přitahovali k Bohu či od něho odpuzovali
svým chováním osoby, jež měla býti blízko u Boha a jež za takovou
platila a jež vlastně tak kompromitovala dílo Boží.

Věru, pravdu napsal Sheehan, že by ta osa světa tak neskřípala,
kdyby byla více zalévána olejem lásky.

V Římě 16. ledna. P. Sv. M. Braito O. P.

VYCHOVATELKA.

Vychovatelství jest umění nejslavnější a nejdůležitější. Nejslavnější
proto, že nikdo nedá lidstvu tolik hodnot jako vychovatelská činnost,
nejdůležitější proto, že bez pěstování toho umění klesá člověk ke zví­
řeti, uměním vychovatelským se může povznésti až k Bohu. Svatou
Terezií Ježíškovou je dána světu vychovatelka, jíž náleží jméno mis­
trovské vychovatelky 1 mučednice vychovatelské činnosti.

1. Mistrovská vychovatelka se v Terezičce projevovala od rozpuku
rozumu. Nenarodila se svatou, nenarodila se takovou, jak často legen­
dy líčí světce budoucí, jako bytosti bez chybičky a také bez smyslu pro
tento svět.Je napsáno, že Terezička dítě byla náchylná ke hněvu, hr­
dosti a nezávislosti. Ona sama o sobě vypravuje: Měly jsme jednou
jeti na venkov. Matka poručila, aby mi dali mé nejpěknější šatečky, ale
s dlouhými rukávky. Já jsem je bez odmluvy oblékla, ale myslila jsem
si: Ach, jak bych byla mnohem roztomilejší, kdybych měla šatečky bez
rukávků. — Tedy dítě, jako každé jiné dítě, se slabostmi malé dámy.
Ale celá rodina měla vychovatelství v krvi. Terezička píše o výchově
v rodném domě: Nikdyjsme nebyly bezdůvodně kárány, ale také nám
nebylo nic darováno, žádná chyba neprošla bez napomenutí. Dítě pak
se v duchu této výchovy jalo vychovávati samo. Základy dostalo
hlavně od své matky, o níž je napsáno, že byla ženou hluboké inteli­
gence. Ale na těch základech pak budovala, pod vlivem Božím, vytr­
vale a důsledně. Matka o ní praví: Bylo zvláštním dojmem, viděti Te­

—x8 DEŠŤ RŮŽÍ

rezičku stokrát za den si na jakémsi počitadélku v kapsičce zazname­
návati, kdykoli přineslaobět.Jakého druhu bylytyto oběti, prozrazuje

“

Pshotkítakgaokaom

řz41íě

SAR.,7A 0ola eko “ : > ESONV252ERTKohaodka
Mkas K =: ? hh ana k

i p : + . x Ne “ ; : a < k a =

EKLTOooa
o = K :=——p ňprken:M :

VNITŘEK KAPLESV.TEREZIE JEŽÍŠKOVY
V ALENGONU

světice sama: Naučila jsem se mlčeti a nenaříkati, když si někdo vzal
mou věc a jsouc nespravedlivě obviňována, naučila jsem se mlčeti a
neháiiti se. V tom duchu se vychovávala potom až do konce svéhoži­

bdDEŠŤ RŮŽÍ 9

vota. Tato pozornost na každou maličkost, aby byla zcela správná
podle božích zásad, toťjejí cesta k svatosti.

Víme, že tajemství vychovatelského umění nezáleží v hlásání velí­
kých výkonů a podivuhodných činů, nýbrž v umění, vyučiti člověka,
aby v každé věci byla zachována správná míra a správný způsob.
Vedle velikých ideálů, postavených do duše, musí státi toto vědomí, že
na každé maličkosti záleží u člověka, má-li býti správně vychovaným.
I Terezička měla své ideály a jejím nejmilejším lidským ideálem byla
hrdinská postava panny Orleánské, bojovnice každým nebezpečím po­
hrdající. Ale, cesta k cíli byla dodržována v každé maličkosti, v ma­
lých povinnostech a hlavně v malých odříkáních.

Tak má každá duše vychovatelská ve svaté Terezu Ježíškově svůj
ideál. Z cesty za tímto ideálem vyjde vždy vychovatelská duše sama
důkladně vychovaná, sebe ovládající a naplněná nejjemnější pozor­
ností k cestám vychovatelským. Proto je to samozřejmá věc, že mla­
dičká karmelitka Terezie Ježíškova, byla ustanovena novicmistrovou
a že se stala novicmistrovou dokonalou 1milovanou.

Veliké ideály a soustavná drobná práce, to je podstata vychovatel­
ské činnosti. Na svaté Terezil Ježíškově máme ukázáno, že je to vycho­
vatelství nejpůsobivější na vlastní duši i na duše svěřené. Neboť ideály
její byly ideály nejvyšší, totiž Bůh sám a nejužší možné přátelství
s ním. Takové ideály jsou zároveň živé ideály, které svou nejvyšší sílu
sdělují a z drobností činí mílové kroky.

2. Z dob, kdy nejdůležitější součástkou vyučování a výchovy byla
hůl, zachovalo se rčení: učitel-mučitel. Pravda však je v opaku. Kdo
vychovává, jest mučen, ať již vychovává sebe nebo lidi. 'Verezička
v den svých řeholních slibů uložila si na srdce lístek s těmito slovy:
Ó,Ježíši, dopřej mi mučednické smrti. Dej mi mučednictví srdce nebo
mučednictví těla—nejlépe bude, když mi dopřeješobojího. Mučednictví
tělai mučednictví srdce dopřáljí Pán. Ne mučednictví náhlé, ale tím bo­
lestnější muka, bolesti trvalé. Jen jedno její slovo tu postačí k označení
tohoto mučednictví. Předsmrtí se přiznala, že největší bolesti jí působila
zima. A přece nikdo v celém klášteře toho nepozoroval až do její
smrti, ani představená o tom nevěděla. Chtěla vychovávati sebe a
druhé, proto trpěla mlčky, tajíc své utrpení po celý život. A takových
bolestí by se dalo napočítati mnoho, že by postačily vyplniti celý lidský
1 dlouhý život. Právě proto, že její vychovatelské mistrovství dbalo
vzorného vykonání malých věcí a povinností všedních, musela trpětt
ustavičně tělesná nepohodlí a přímo bolesti.

Muka srdce cítí jen srdce citlivé a jemné. Svaté Terezičce svorně
všichni vydali svědectví, že byla srdce nesmírně jemného a citlivého.
Malý obrázek k tomu dává sama, když píše své představené: Když
jsem vstoupila do kláštera, tak mne to táhlo často k Vám pro několik
slov útěchy, že jsem se musela křečovitědržeti zábradlí schodů, abych
odolala a mohla přinésti Spasitelovu Srdci oběť. Měla v klášteře tři
pokrevní sestry. Ačjejí srdce jemnéji táhlo, přece odolala, chovala se

IO DEŠŤ RŮŽÍ

k nim tak, jako ke všem ostatním sestrám. Co tu srdce vytrpělo, dovedl
by říci a pochopiti jen kdo v klášterním životě cos podobného viděl
nebo zažil. Jak trpělo její jemné srdce, když dostávalo sejí nezaslouže­
ných výtek před celým klášterem, když nebyla chápána, když její na­
devše na zemi milovaný otec se duševně roznemohl — co vytrpělo její
srdce v duchovní opuštěnosti, když sama doznala, že její srdce jest již
unaveno temnotami, které plní její duši! Chtěla však býti vychovatel­
kou sebe, sester sobě svěřených a později 1duší, které půjdou za jejím
příkladem. Proto neklesala pod tíhou tohoto mučednictví.

Nejenom neklesala, ona své bolesti tajila za nejspokojenějším úsmě­
vem. Lidem se to zdál úsměv spokojenosti lidského štěstí. Ale byl to
doslova nebeský úsměvsrdce, spokojeného proto, že smí milovati, že smí
osvědčovati lásku tím, coje nejtěžší, a proto lásku největší.Toje nejhlubší
myšlenka vychovatelství: obětovati se; neboť vychovávati znamená
dávati, dávati znamená zříkati se. V tom smyslu se Bohu nabízela:
Jsem tvůj míček. Hrej si, rozbij jej, odhoď jej. On bude spokojen, pro­
tožeje to od tebe a pro tebe.

Veliké ideály a drobná práce. Jinak řečeno: veliký Bůh a malýčlo­
věk. Malý a bezmocný jako dítě, ale také nemající jiného zájmu než
jako dítě, zájmu o toho velikého, jemuž patří a u něhož jest jehoštěstí
jediné.

Takové vychovatelky jsme potřebovali, abychom se zase vyznali
v těch spletitých cestách návodů. I v tom smyslu se svatá Terezie Je­
žíškova nazývala „„malou“',stále pamatující na výchovu k jedinému
cíli, ke sblížení s jediným velikým. P. Em. Soukup, O. P.

Přijímám vše z lásky k Bohu. I nejnesmyslnější nápady, které mi

přijdou na mysl a mne obtěžují.
(Z „Posledních slov sv. Terezie Ježíškovy““.)

PRO ZÁCHRANU RUSKA.
Na přání sv.Otce vykonal 19.března m.r. Msgr. d'Herbigny druhou svojipout do

Lisieux, aby tam jeho jménem požádal o nové modlitby ve prospěch nešťastného
Ruska, přinášeje s sebou z Římanovou modlitbu na oltář sv. Terezie od Ježíška za
odstranění nepokojů v Rusku, obzvláště pak tamnější bídy duchovní. —

V modlitbě, kterou zde přinášíme, rozvíjí se tragický obraz bídy a utrpení věřících,
kteříjsou denně vydáni nejhorším mukám, hladu a nemoci, vystaveni celý čas věčné­
mu sněhu a ledu — anebo kteří jsou uvězněni v temných místnostech, kde věřící—
řeholníci a řeholnice, kněží 1biskupové uzavřeni jsou společně s nejhorší chátrou. Je­
jich utrpení trvá několik let a přemnozí zpečetili již krví svojivěrnost ke Kristu.

Zdálo by se, že již není naděje na záchranu ubohých těchto duší, kdyby nebylo
oltáře, který slibuje jistou pomoc. Jest to oltář sv. Terezie od Ježíška, k němuž vzná­
šeti se bude za tyto trpící duše ruského věřícího lidu, na který tam v Lisieux polo­

oDEŠŤ RŮŽÍ II

žena byla Msgrem d'Herbignym, vroucí modlitba všech, kteří se cítí bezmocnipři­
spěti ku pomoci našim nešťastným bratřím v Rusku.

Sv. Otec Pius XI. ustanovuje touto modlitbou sv. Terezii od Ježíška, tuto „„ma­
lou“ karmelitku, kterou sám byl prohlásil za svatou, záštitou ubohé této země.

Ó, jak by asi byli překvapeni všichniti, kteří znali tuto velikou světiciještě co ma­
lou Terezku, a kteří dnes poklekají před jejími sv. ostatky, kdyby před 45ti lety jim
bylo bývalo řečeno,že tato mladičká dívka bude jednou prošena samým papežem,
aby zachránila Rusko a kryla svou mocnou přímluvou celý ruský národ!

Msgr. d'Herbigny, pokleknuv u hrobu světice, uznal za vhodné sám — společně
s karmelitkamikláštera odříkávati zmíněnou modlitbu,jejíž text zde uvádíme:

Modlitba: Ó, milovaná světice, která jsi slíbila projíti svým nebem, konajíc jen
dobro na zemi, pohleď milostivým a soucitu plným okem na nezměrné kraje vý­
chodní Evropy a severní Asie.

Hle, všichniti, kteří tam zachovali svoji křesťanskouvíru, jsou denně vydání nej­
horším utrpením: ponecháni soustavně moci a hrůze hladu, v nejtrapnějších ne­
mocích v dlouhých mukách sněhu a ledu — v tmavých místnostech nepřestávají­
cího vězení, kde věřící, řeholníci i řeholnice, kněží 1 biskupové jsou uzavřeni spo­
lečně s nejzatvrzelejšími provinilci. Jejich utrpení trvá několik let a přemnozí zpeče­
tili již vlastní krví svoji věrnost ke Kristu.

„ světice, sladká a soucitná, pros spolu s anděly strážnýmiza tyto vyznavačevíry,
aby Duch sv. posiloval stále jejich víru, zbožnost a trpělivost. Naplň srdce jejich du­
chem odpuštění a lásky vůči tryznitelům a vypros jim důvěru,že jejich slzy a jejich
krev spojena s Krví Krista Vykupitele napraví rouhání bezbožných a svolá konečně
milosrdenství Boží na drahou vlast, osvobodí ji od nesmyslných bludů materialismu,
komunismu a atheismu a připravíjejí návrat k společnéjednotnévíře katolické. —

Ó, dobrotiváTerezie od Ježíška, která tolik toužíš duše i srdce celého světa získati
Bohu a jeho jediné Církvi, ty, které sv. Otec svěřil„„Ruskýústav římský““(Russikum)
ke vzdělání kněží tichých a pokorných srdcem, přimlouvej seu nejbl. Panny, aby Její
božský Syn osvítil a posilnil svými přebohatými milostmi — především pak mod­
litbou, čistotou a apoštolskou horlivostí — všechny ty, které On pro sebe si vyvolil, ať
v Rusku samém nebo1 jinde, ke spolupráci na záchraně ruských duší. Odporoučej
sv.Josefu tyto duše, utlačované tolikerým utrpením v jejich vlasti anebo ve vyhnan­
ství. Získej obzvláště mládež vůní svých andělských ctností, aby všichni poznali
pravdu jediné Církve katolické a odevzdali se do něžnéhojejího náručí. Kéž jeden­
kráte jejich vlast se všemi národy, pod mocí Nástupce Petrova zasvětí se nejsv. Srdci
Pána Ježíše —jejich Spasitele a jednou přidruží se k společnému volání: Buď chvála
Božskému Srdci, skrze Něž nám spása přišla.Jemu sláva a čest na věky.

Královno mučedníků — zachraň Rusko!Pomocnicekřesťanů© —zachraňRusko!
Spasiteli světa — zachraň Rusko!

R: Ruka Hospodinova Tě posílila :
L: Proto budeš blahoslavena na věky.
Modlemese: Pane Ježíši Kriste, tys řekl: ,„Nebudete-li jako maličcí, nevejdete do

království nebeského !““Dej nám, prosíme, abychom sv. Terezie následovali srdcem
prostým a pokorným tak, abychom dosáhli věčné odměny. Jenž jsi živ a kraluješ
s Bohem Otcem vjednotě Ducha svatého, Bůh po všecky věky věkův. Amen.

Podivujeme se vpravdě tomuto novému způsobu sv. Otce o rozvinutí blahodárné
činnosti sv. Terezie odJežíška.

„„Totoútočiště, které ustavičně sv. Otec béře k sv. Terezu od Ježíška,“ praví Msgr.
d'Herbigny „„spočívávšak v nejvýš nadpřirozeném životě papeže. Ucta kterou takto
veřejně vyznává, není skutkem nějakého chvilkového nadšení, ale v úradcích samé
Prozřetelnostije sv. Terezie od J. Hvězdou jeho Pontifikátu: Ona jest světicíjeho.
Ona, kterou vzývá při každé příležitosti a v jakékoli potíži. A sv. Otec tak je přesvěd­
čen ojejím poslání v církvi, že neustaneji nikdy odporoučeti všem, aby jako on 10ni
zakusili na sobě dobrodiní její mocné přímluvy —“ E. B.

* Odpustky 300 dní (totis guoties) pokaždé pro všecky věřící— a plnomocné od­
pustky měsíčně za obvyklých podmínek. Posv. Officium v Římě 12. března 1929. —

12 DEŠŤ RŮŽÍ

R. Pane, o starcich jsem srozuměl, protože jako svítilna nohám mýmjest slovo

tvoje a světlem stezkám mým. Výklad slova tvého osvěcujea porozumění dává ma­

ličkým.

V. Vim, Bože můj, že zkoušeti budeš srdce a že prostotu miluješ. Výklad stova
tvého

(Z officia sv. Verezie Ježíškovy.)

„PANE, DEJ AŤ VIDÍM!“
Jest nutno, abychom si vždy jasně byli vědomi, že nemůžeme smě­

šovati jakési estetické a ethické hodnoty z různých „,věr“ s pravdami
zjevenýmianějakýmzpůsobemje srovnávat. ím méněje možno,aby­
chom oceňovali některé pravdy sv. víry více nebo méně podle toho,
zda se více líbí těm, kdo posuzují víru podle jejích výsledků nebo podle
jejích krás, zapomínajíce nebo stavějíce do pozadí ty pravdy, které mé­
ně odpovídají laickému a modernímu nebo přirozenému cítění. Myslím
tu na prvém místě to, o čem jsem uvažoval v posledním pojednání:
Milost posvěcující!!!

Je mnoho těch, kteří si váží katolického náboženství proto, že vede
skutečně k mravní dokonalosti, že vychovává poctivé povahy, že vede
k pořádku a poctivémuživotu, že zabraňuje podvodům, krádežím atd.
—Je mnoho estétů kteří milují na katolickém zjevení záři pravdy — ale
právě jen a pro tuto záři— opájejí se jeho mystikou atd. — a přece ty
pravdy, které jsou jaksi méně přirozené, které znějí pouze lidskémuuchupřílišmimořádně,podivně.© nejsouonicméněpravdivyane­
mají o nic méně důležitosti.

Milost posvěcující — právě lidem toho druhu pojem nejen exotický,
nýbrž po většině neznámý,jest od nás nedoceněný!Nedoceněný proto, že
příliš málo cítíme,že MILOST jest náš opravdový poměr k Bohu a že
vše jiné, byťbylo sebe duchovnější,sebe vroucnější, sebe ideálnější, jest sebe­
klamem, není-li při tom stav milostiposvěcující!

Ačkolivjsem totéž napsal již v minulém článku, znovu to dnes zdů­
razňuji, aby tím více vynikla podstatnost této pravdy a abych mohl na
ní jako na základě nebo jako na příkladě přejít k dnešní věci:

Nuže, milost posvěcující je, přesně řečeno, celé náboženství a není
jiného kromě toho. Proč? Protože „náboženství jest poměr člověka
k Bohu“, a není jiného poměru —neboť má-li někdo poměr k Bohu ne­
gativní, to jest, nenávidí-li Boha, žije-li ve hříchu, nemohu to nazvat
náboženstvím ! —kromě poměru člověkav milosti, čilijak jsme poznali
posledně, ve stavu nadpřirozeném !

Jsme-li tedy na ní pozdvižení Vykoupením do stavu nadpřirozeného,
— neexistuje dovoleně pro křesťanastav přirozený! Jinými slovy: Ne­
můžeme volit nějakou cestu k Bohu, která by nebyla cestou v milosti

DEŠŤ RŮŽÍ 13

posvěcující. Tento stav milosti jest základem všeho. Kéžsi to — a vě­
domě a schválně to znovu a znovu opakuji — každý čtenář /luboce
vtisknedovědomíapovažujetoza začátekvšeho: Nemůžeme posuzovat různé
„víry“ podle jejich přirozeného výsledku, nemůžeme posuzovat lidské
činy podle přirozené morálky, nemůžeme při posuzování lidských
zákonů dovoleněodhlížet od nadpřirozeného řádu, nemůžeme a nesmíme
jednat pouzepodle přirozených důvodů a pohnutek atd. atd.

Víte, k čemu tímto zdůrazněním směřuji?
Chci upozorniti, jak kolísavépojmy máme o různých pravdácha jak

nesprávně ceníme různé nauky svaté víry!
Jak jsme neodborní v duchovním životě! — Jak čteme, mluvíme

o cestě duchovního života a považujeme buď všecko za nutné nebo
všecko za vedlejší, kromě toho, co se nám zalíbilo! Je to opravdu
někdy — a často! —1smutné 1pohoršlivé, číst tak různé články a rady
pro duše, které ukazují, že tomu spisovatel buď sám nerozumí, nebože
to sám nezakusil, anebo že považuje duchovní nauku za tak ubohou
a za takovou popelku, že se o ní může napsat všecko a žeje to dobré! —
Obyčejně pisatel vynáší to, o čemprávěpíše, jakožto nejdůležitější, nej­
potřebnější, nejjistější pro život duše: Jednou je to sv. přijímání, jindy
denní zpytování svědomí, pak zase úcta Panny Marie, pak návštěvy
Nejsv. Svátosti, potom nějaká určitá pobožnost nebo dokonce modlit­ba,paknějakýzvykapod.— avšeckoztohoje„„nutnéproduchovní
život“, „„jeznámkou spasení", „„beztoho nelze pokročit v duchovnímživotě...

A slyší-l1 člověk — nemyslete, že to musí být právě nějaký člověk
prostý a nemyslící !— tolik rad a slyší-li několik takových kázání, nebo
přečte-li nějaké podobné články, má v hlavě dokonalý zmatek a před
jeho očima se rozrůstá duchovní život v jakousi neurčitou, hladkou,
rozštěpenou a mnohohlavou nestvůru, která vzbuzuje v něm hrůzu,
proto je si vědom, že je nutno, aby duchovně žil a protože právě tak
tápe v nejistotě, kde vlastně začít a která ta hlava je opravdu tou hlavní
hlavou!

V tom je to neodbornictví a naše hrozné podceňování života duše,
pro nějž se asi hodí každá fantasie! Není to jistou známkou, Žeto nemys­
líme s tím duchovnímživotem namnoze doopravdy a že cítíme, že to neškodí,
řeknu-li, že pro duchovní život je nutněpotřeba modlit se denně lita­
me k Panně Mari1 nebo denně zpytovat svědomí nebo zvlášť ctít sva­
tého XY.

Vato nezodpovědnost se však strašně mstí a zatěžuje svědomí těch
stádových duší, které, tonouce v některých pokušeních nebo dokonce
hříších, užívají falešných, právě tak lhostejně vybraných léků a klesají
ovšem ve hříších stále hlouběji!

Mstí se tam a na nás, kde vznikají na základě takových falešných
poučení názory, které dělají z křesťanskýchlidí nesnesitelné osobnosti,
křivíjejich charaktery a zabíjejí pro literu pravého ducha Kristova !—
Rodí se pokrytečtí skrupulanti, třesoucí se, aby nezapomněli na něja­

/,>
1

kA oI4 DEŠŤ RŮŽÍ

kou „„nutnoumodlitbu pro duch. život" a —dopouštějící se nevědomky
a věcně spousty duchovních hříchů pýchy, nelásky atd.

„„Pane,dej, ať vidím!
Ať vidím řvoucestu, tvou vůli! Vždyť jest lépe, raději nic nečíst, raději

nic se neptat a spokojit se svou upřímnou vůlí, být dobrým křesťanem,
než chtít být svatým; neboť svatá prostota a nevědomost jistěji vede
k Bohu než falešná a zmatená cesta „„kesvatosti"', zmotaná z různých
cvičení, která nejsoupravdivá a jsou jen nezodpověditelněneodborná a
většinou náhodná, jen aby se něco napsalo nebo něco na otázku od­

„„Pane, dej, ať viďím!"
On jest Vůdcem! —Onjest Začátkem!
A podle něho musíme svědomitě, pozorně, vážně a pokorně vésti

duše, svou, 1 my, kněží, jiné! Ale On jest, který musí dát nejdříve
„abych viděl“.

To budiž všeobecnou přípravou na celou naši snahu, vésti duše a ra­
dit jim! Základem této odborné jistoty jest, že nutno stavět přesněna
učenísvaté církve, které vyrůstá z Písma svatého, ze spisů svatých, a ze
zkušeností!Staletí, tisíciletí...

Nuže, proto jsme začali Milostí posvěcující, tak neporozuměnou,zapomínanou.| Tajebezpřeháněnízákladem!
A naše další cesta, pokorná rada, bude si všímati s vědomím zodpo­

vědnosti, opravdu toho, co je nutné, nebo nebude to říkati o něčem, co
takovým není. . Ale: Pane, dej, aťvidíme"

P. j. Urban OFM.

Nikdy jsem to nedělala jako Pilát, abych odmítla slyšetipravdu.

Vždyckyjsem říkala Pánu Bohu: Můj Bože, chci Fi naslouchat,

prosím Těsnažně, odbovězmí, když Ti pravím pokorně: Čoje pravda?

Učiň, abych viděla věci tak, jak jsou, aby mne nic neomámilo.

(Z „„Posledních slov sv. Terezie Ježíškovy““.)

K našim obrázkům: Kaple sv. Terezie Ježíškovy v sousedství rodné světnice její
v Alenconu. — Vnitřek této kaple. -- Kaplička v levo od rodného domusousedí a je
spojena s pokojem, kde se světice narodila 2. ledna 1873. První kámen k této kap­
lčce položil J. E. kardinál Dubois, arcibiskup pařížský, za velikých slavnostívAlen­
conu, za biskupa msgra Bardella. 11 biskupů asistovalo obřadům. Vítězné brány
a spousty růží zdobily celé město s jeho 3 kostely. Ulice sv. Blažeje byla jedna zeleň
a světelná růže.

DEŠŤ RŮŽÍ 15

DĚTI U SV TEREZIČKY.
ALÁ Terezka Martinova viděla kolem sebe

jé 0 A jen vzoryzbožnosti,proto není divu,že od
ča útléhomládímyslJejívezbožnostisllibo­

= ELE=-p vala.Rádasemodlívalaa matkaJejí,paní
k > M Martinovánemusilají kmodlitbědlouhoO ať2 pobízet.Jednousevšakpřecestalo,žeTe­s“
|ře M rezičkausnulavečerdříve,nežsepomodlilasvou večerní modlitbu. Dítě se v noci pro­

PMB© Pudiloadalosedopláče:,„Maminko,ma­jaSTÁNÍ minko, já se večer nemodlila, musím se teď
pomodlit !““ Maminka odpověděla: „/Deď

spi, můžeš se pomodlit ráno.““ Ale maličká mínila, že se nesluší
ráno se domodlívat za předešlý den. A tak úpěnlivě prosila,
až jí dovolili vstát a pomodlit se ;jinak by byla neusnula.

Kolik je dnes dětí, jež si ani na Pána Boha nevzpomenou,
aby mu večer poděkovaly — a přecejen Bohu mají co děkovat
za to, že vůbec Žijía za všechno dobré, co jim dává. Kdybys ty,
hochu, někomuživot zachránil a on by sek tobě vůbec neznal a
chodil kolem tebe, jako by tě neviděl, jak by ti bylo nad tako­
vým nevděkem? A horším nevděčníkem je člověk, který se ne­
modlí. Nebuďte, děti, nevděčníky, nezarmucujte Srdce Boží!
Děkujte často Pánu Bohu za vše, co máte; snad vám ještě tu
a tam napadne modliti se, když něco od Pána Boha chcete; to
pak je modlitba prosebná. Ale kolik děkovných modliteb slyšel
od vás Ježíšek? Zvykněte si, jako to naši předkové činívali, za
každé dobro, za každou radost hned poděkovati slovy: „Díky
Bohu!““ nebo: „„Chvála Bohu“ Nezapomínejte na modlitbu
děkovnou!

Ale poslechněte ještě cosi pěkného o sv. Terezce Ježíškově:
Jednouptala se maminky : ,„Mami, dostanu sejistě do nebe?““

(Tehdy jí byla 3 leta.) „„Ano,'“řekla maminka, „„alemusíš být
moc hodná.““ „„Ach,maminko, a nebudu-li hodná a způsobná,
přydu do pekla? — Vím ale, co udělám: Odletím s tebou — ty
přece jistojistě přijdeš do nebe; ale musíš mne vzít na ruku a
hodně pevně mne držet. Jak pak by mne Pán Bůh mohl tobě
vzíti?“

416 DEŠŤ RŮŽÍ

A maminka viděla, že dítě je naprosto přesvědčeno,že by ani
Pán Bůh nemohl je od maminky odtrhnouti. Milá paní Marti­
nová o tom přemýšlela a napadlo jí, že musí své děti upnouti na
Matku Boží, která jistě v nebi je a které Pán Bůh ničeho neode­

„X ZVK Vé“
:PZ

bí
NY ECU ; l / :ZVAL i ', JiBb HM o 4

“PP Z Ee z | V ň „ | 4]“ :A < she M
M , ČT a k EZ 9 Sebjh nK5 m 17

„ . b eT NVA : se (kl

-=APAKP
„v­

TEREZIČK AJDE V DEŠTI TAJNĚ DO KOSTELA

pře a tak že jim nejlépe nebe zajistí. Proto vzbuzovala v nich
vroucí důvěru a lásku k nebeské Matce.

Jak dobře činí ta maminka, jež děti své učí milovat Pannu
Maru, Matičku Boží a Matku naši ! Zajišťujejim nebe.

Však zlý duch stále kolem dětí krouží, aby je pokoušel. Ale
které dítě snaží se žíti v milosti posvěcující, bez těžkého hříchu,
nad tím zlý duch nemá moci, ano prchá před takovou dušičkou
čistou,jak to poznala Terezka zjednoho svého snu.

DEŠŤ RŮŽÍ 17

Usnula tehdy na trávníku blíže prádelny. A tu poslechněte
její sen,jak o něm sama vypravuje :

„„Chodilajsem sama sem tam v zahradě, když náhle zpozoro­
vala jsem na blízku dva malé, ošklivé čertíky, kteří s neuvěřitel­
nou živostí tančili na sudě zde stojícím, ačkoliv měli těžká že­
lezná pouta na nohou. Nejdřív hleděli na mne plamennýma
očima, pak ale náhle jakoby velikým strachem zchvácenu, sřítili
se do sudu. Potom z něho zase nevím jakým otvorem vylezli,
utíkali pryč a schovali se v prádelně, jež byla zároveň se zemí.
Když jsem viděla, že mají tak málo odvahy, chtěla jsem věděti,
co tam vlastně dělají. Přemohla jsem tedy vlastní strach a na­
hlédla jsem oknem dovnitř. Ubozí čertíci posedali ze strachu
před mým pohledem po stole a židli a hleděli se za každou cenu
před ním skrýt. A když zpozorovali, že tu stále ještě jsem, po­
čali znovu a znovu celí zoufalísem tam pobíhat...“

Drahé děti, pamatujte, že jen dobré svědomí chrání člověka
před hrůzami pekla.

Malá Terezička byla klidna 1před čertíky. A vůbec byla ve­
selá a radostná, vždyťjediný smutek je hřích.

A jak rádo chodilo to milé dítě do kostela! Když ji někdy ro­
diče nevzali s sebou pro špatné počasí, plakala. Jednou vrátili se
s ní z procházky, aniž s ní zašli do kostela. Tu maličká dala se
do pláče a říkala, že chcejíti „na mši““,ačkoliv bylo odpoledne.
Po chvilce otevřela dveře a šla v ljáku do kostela. Chůvato ale
brzy zpozorovala, spěchala za ní a přivedla ji zpět do domu
otcovského. Ale Terezička plakala a plakala a darmo se všichni
snažili osušit její slzy.

I o ní platilo slovo žalmistovo : „„Radovaljsem se z toho, když
jest mi povědíno: Do domu Hospodinova půjdeme.““ Kdo by si
tu nevzpomněl na r2letého Ježíška v chrámu Jerusalemském?

Děti, milujte chrám Páně, tam ve svatostánku je Pán Bůh
náš dobrotivý, naše Láska, naše vše! B. D.

Pán Bůh byminedalté touhy,abychposmrtimohla činiti dobronazem,
kdyby jí nechtěl uskutečnit, vnukl by mi spíše přání, abych vNěm od­
počinula. Go o tom myslíte, Matičko?

(Z „„Posledních slov sv. Terezie Ježíškovy““.)

18 DEŠŤ RŮŽÍ

DEŠŤ RŮŽÍ.
Náhlé uzdravení zedníka stiženého

plícní tuberkulosou.
(před svatořečením— pozn. redakce.)

Hendicourt (Eure), 2. února 1925.

Ctihodná Matko,
slečna Moulinié a já byly jsme právě

svědky, jak byl uzdraven jistý zedník,
otec rodiny, stižený plícními souchoti­
nami v nejvyšším stupni.

Pan Charles Le Ribot nebyl schopen
žádné práce a žádné námahy. Častokr­
vácel, potil se neobyčejně, trpěl usta­
vičnou bolestí pod žebry. Nemohljiž ani
jísti, ani spáti, když 12. ledna 1925 sl.
Moulinié-ova, potkavši paní Le Ribo­
tovou, ptala sejí na stav jejího muže.

»,Oh,je mu špatně, velmi špatně, mys­
lím, že je to již konec,"' odpověděla tato.

„Proste přece sestru Teresii,' řekla
jí moje přítelkyně (zmíněná sl. Mouli­niéova)„,„jetakdobráa činítolikzázra­
ků! | Zde máte relikvii, .aťji pan Le
Ribot nosí a počne se modliti novénu,
budeme se modliti s ním."

„„Cose musí modlit??
„Jen něco velmi prostého: Třikrát

Zdrávas a vícekráte aťpovzdechne: Sva­
tá Terezičko,oroduj za mne"

Za 8 dní, 19. ledna, tato žena pravila
se zářícím obličejem:

„Můj muž je uzdraven; bude vám
sám vypravovat, jak se to stalo."*

Skutečně, bývalý nemocný, teď ky­
pící zdravím, přišel nám říci svou radost
a vděčnost.

„V noci z pátku na sobotu,"' vykládal
nám, ke čtvrt na 12 h. ležel jsem a —
jako vždycky — nespal, když jsem zpo­
zoroval paprsek, který stále vzrůstal.
Když byla celá světnice ozážena, viděl
jsem sestřičkuTerezii, pozoroval jsem ji
několik minut, načež zmizela. Zeptal
jsem se ženy, kolik je hodin a potom
jsem hluboce usnul. Druhého dne ráno
cítil jsem se plný života a nemohl jsem
vydržeti na místě, tak jsem byl rád. „"

Od těch dob skutečně nebylo po
krvácení, kašli, hlenu, bolestech, pocení
ani památky. Síly se vracely a po 10
dnech pracoval rukama nepřetržitě od
rána do večera.

Blahoslavenka nebyla méně dobrou
k duši než k tělu svého chráněnce., Aniž

by kdo činil nejmenší nátlak na něho,
stal se zbožným a on — teprve r. 1915
pokřtěný — slíbil choditi každou středu
a pátek ke stolu Páně. Touží po denním
sv. přijímání a očekává dovolení k tomu,
až bude poněkud hlouběji poučen o sv.
náboženství.

Jsme šťastny, že můžeme dosvědčiti
tyto věci ke slávě blahosl. Terezie Ježíš­
kovy.

F. Moulinié. V. Sainte-Marie.

Uzdravený, který přišeldne 22. února
1925 do Lisieux, potvrdil tuto zprávu do
písmene. a dodal, že se mu svatá zjevila
tak, jak je ležící v její skleněné schránce,
jejíž obraz nikdy před tím neviděl. Uká­
zal tu také dvě lékařská vysvědčení.
První od dra Jolly z 8. dubna 1924,který
jej ošetřoval od 27. října 1919 do 26.
února 1920. Druhé od dra Mazoux, kte­
rý jej léčil potom, jenž dosvědčuje, že od
21. února 1925 je pan Le Ribot úplně
zdráv a prost své plicní nemoci.

Návrat odpadlého ruského knězedo
katolické církve.

Přinášíme dopisjeho samého, publiko­
vaný v italském časopise „„LaSanta delleRose:

„„Jsem původu ruského: moje rodina
1 moji předci jsou všichni schismatiky.
V osmnácti letech, poznav, že Pravda
jest toliko v lůně Církve římsko-kato­
lické, přijal jsem náboženství katolické.
Svá studia konal jsem nejprve v Římě a
pak v Petrohradě. Tam pocítil jsem v so­
bě povolání vstoupiti do stavu duchovní­
ho.V říjnu r. 1915 byl jsem vysvěcen na
kněze. Během války a ruské revoluce
dlel jsem v Petrohradě: tam jsem vyko­
nával zprvu svůj kněžský úřad v jednom
z katolických chrámů a později pokračo­
val ve svých studiích filologických a filo­
sofických na tamnější universitě. Když
jsem překonal všecka nebezpečí i mnohé
těžké zkoušky, podařilo se mi opustiti Pe­
trohrad — a již vroce 1919vydaljsem se
na cestu do ciziny. Nějaký čas jsem zů­
stal v Polsku, brzy nato odcestoval jsem
do Říma a konečně jsem se dostal až do
Berlína, kde jsem již také zůstal.

Zde to bylo, kde, zkažen již špatnými

DEŠŤ ©RŮŽÍ I9

naukami, jimiž jsem se byl sytil v Petro­
hradě a zaslepen též kKlamnýmnaciona­
lismem, dopustil jsem se — ach! —
hrozného zločinu odpadu — stav se zno­
vu schismatikem.

Ano, bylo to zde, r. 1921. Až do listo­
padu r. 1925 vedl jsem život schisma­
tického kněze. Na venek jevil jsem sice
apošt. horlivost, odpovídající mémusta­
vu, avšak uvnitř, co jsem jasně viděl,
nevěřil jsem více v nic. Moje smýšlení
bylo zcela relativní.

Byl jsem pravoslavným, protože pra­
voslavnost mně byla symbolem mé ruské
národnosti: kdybych se byl narodil Čí­
ňanem, byl bych se stal budhistou anebo
stoupencem Konfuciovým. Z mravního
však hlediska nemohl jsem býti, leč pou­
hým relativistou cítě se opravdu ne­
šťastným.

Přes to však jakýmsi, ač podivuhod­
ným, přec skutečným psychologickým
protikladem zachoval jsem si po celý ten
čas soukromou osobní úctu k Panně Ma­
rii a opravdovou a srdečnou důvěru
k „„Malé" sv. Terezii od Ježíška.

V těžkých chvílích mého skoro až zou­
falého života říkával jsem: Oh! jak
krásné by to bylo, kdyby mně přišly
vstříc— ku pomoci —a daly mně poznat,
že se nalézám v bludu!

V měsíci dubnu r. 1925 byl jsem jme­
nován farářem ruského schismatického
kostela ve Vídni. Tam chodíval jsem
často kolem jistého. katolického knihku­
pectví a hledíval na milostný obraz
„„Malé" světice z Lisieux. Tehdy zmoc­
ňovaly se mne opět podobné myšlenky,
uchvacující mě s nepochopitelnou silou.

A hle, když v pátek 20. listopadu
octnul isem se v basilice „Marie Terese"
ve Vídni, byl jsem, abych tak řekl, pře­
paden zrovna milostí, kterou by nedo­
vedlo vyjádřiti žádné slovo. Ano, v ně­
kolika minutách byla duše moje promě­
něna ; duch můj pociťoval zřejmě plnost
světla víry, zatím co srdce mé přetékalo
lítostí nad minulými lety pohoršení.

Tato milost byla tak silná, že jsem ji
pociťoval, možno říci 1tělesně — a v oka­
mžiku měl jsem odvahu opustiti všecko
a vydati se na cestu do Insbruku a tam
poprositi o zpětné přijetí do lůna církve
katolické. Ale slova nemohou vyjádřiti
to, čím mně byly ony neslýchané oka­
mžiky.

Od té doby začal jsem se utíkati k sv.
Terezii, aby mně pomohlavyjíti z nesná­
zí — téměř nepřekonatelných, v nichž
jsem byl zapleten; a Ona mě vyslyšela —
a plnou měrou.

V těch dnech konal jsem k ní devíti­
denní pobožnost, prose ji o trojí milost.
Bylo mi třeba především peněz, ježto
jsem byl právě v těžké situaci. Krom
toho psal jsem Msgru Rapp, arcibisku­
poví Mohylovskému, žádaje ho o opětné
přijetí do diecese. Ale moje minulost
snadno mohla u něho vzbuditi obavu,
a proto jsem se velmi obával zamítavé
odpovědi. Konečně 1v tom případě, že
by byla moje žádost příznivě vyřízena,
zůstala mně nezodpověděná otázka, kdy
bych jí mohl využíti, ježto žádný ruský
vystěhovalec neměl přístupu do Polska.

A nyní právě učinila milá světice ve
všem úplný obrat, v den, kdy jsem končil
svoji devítidenní pobožnost. Obdržel
jsem nejprve dopis od sv. Otce — pape­
že, který mně oznamoval prozřetelnoupomoc..© Natoobdrželjsemdopisod
Msgra Rapp, v němž mi psal, že s nej­
větší radostí mě přijme do diecése..
A konečně mi bylo dáno 1 právo vstou­
piti bez jakýchkoli potíží do Polska.

Dnes tedy, když již i vnější překážky
musely ustoupiti před nebeskou mojí
Přímluvkyní, nemám jiného přání, než
využíti této převeliké milosti, již m1Ona
vyprosila, a šířitislávu Božía Její, která si
přála státi se patronkou mého obnove­
ného kněžství.

Těším se blaženému míru a radosti,
které ze mne dělají nejšťastnějšího člo­
věka — a nemám již jiné vlasti kroměsv.
Církve římsko-katolické," E.B.

Myslím, že my, které běžíme cestou lásky, nemáme mysliti na to,
co se nám může bolestného přihodit v budoucnosti, neboť v tomje ne­
dostatek důvěry,je to, jako bychom se mísily do dila tvoření.

(Z „„Posledních slov sv. Terezie Ježíškovy““.)

pí>N20

JS.Helhch
BLAHOSLAVENÁ ANEŽKA

ČESKÁ

DEŠ oRŮŽÍ 2I

BLAHOSLAVENÁ ANEŽKO.!
Na slovaB. Dlouhé složil Ant. fanda, varhaník u sv. Víta.

V Čechách se stmívá, víra tu mizí,
modlitba hyne i mravy ryzí.
Berlu svouvztáhní, znamení kříže
ať všechnyČechy zas k Bohu víže.

Anežko naše, blažená, milá,
Tys českézeměrůžička bílá,
vykvetšíjednou za řadu věků.
Zavaž si srdce Čechů svýchk vděku.

Nachovýplášť Tvůj noha Tvá deblá.
Xašlápní pýchu, kde v duši Šeptá.
£ bohatstvídávášplničkoudlaní —
mamonu kletbu změřívpožehnání.

Anežko naše.

Chudobu volíš, chudýmjsi matkou ;
zhrdat učrozkoší světskou,vratkou.

VA nb va,zha X. m, Aral.řek a /

: |A - -=

m Ked 4 hod /

+

v trpícím bratru vidětučKrista,
Jenž v nebi ctnosti odměnu chystá.

Anežkonase...

Smiřila's hněvy,vyplela sváry,
zhoj českéduše ten neďuh starý,
jimž českýnárod nebedal v sázku ;
u Boha vypbrosvěrnost a lásku!

Anežkonaše...

Modlitbou znala's vznášetse k Pánu,
nauč nás obléhat nebes bránu ;
modlitba vroucí v nebi vše zmůže.
Kdo kroměBoha kdy nám pomůže?

Anežkonaše...

Čistotou srdce T voje se skvělo,
pro vášně lidské dost vytrbělo.
Zachovej, vzácná Ochrano země,
čisté a svaté své česképlémě!

Anežkonaše...

20 DEŠŤ RŮŽÍ

BLAHOSLAVENÁ
ANEŽKAV DOKSANECH.

O pobytu bl. Anežky v klášteře bílých sester řádu sv. Norberta
v Doksanech u Roudnice n. Labem zachovalo se jen skrovně písem­
ných zpráv. o

Nejstarší zprávu podává ZXtotBl. Anežky.*) I když připustíme, že
některou podrobnost nutno připsati na vrub idealisujícího pisatele le­
gendy, přece celek má pro poznání života bl. Anežky cenu nesmírnou.

Cást legendy, jednající o pobytu bl. Anežky v klášteře Doksanském,
uvádím doslovně v překladu:

„„Stalose pak, ježto božská prozřetelnost určila pro ni (Anežku) něco
lepšího, že po smrti snoubence svého, svrchu zmíněného knížete Bole­
slava, již jako šestiletá byla otci opět vrácena a od něho klášteru Dok­
sanskému v království Českém, za účelem důkladnějšího vzdělání mra­
vů a dosažení znalosti písem, řeholnicím tam Pánu sloužícím byla
ochotně svěřena. A když celý rok s prospěchem tam pobyla, vnitřní
učitel, Duch sv.,jenž nepotřebuje k učení času, tak velikou milostí na­
plnil srdcejejí a poučil, žečehojiným sedostává denním vyučováním,jí
vnukal Duch sv. Tak prožívajíc svůj věk vyhýbala se nevázanostem a
hrám jiných dívek a těšilo ji jedině místo svaté modlitby, totiž kostel.

V osmém pak roce věku svého vznešená žačka Kristova z kláštera
byla vrácena otcovskému krbu a tam pro vážnost svých mravů, kterou
projevovala při veškerémjednání, byla ctěna vzácnou náklonností ne­
jen od rodičů, nýbrž 1ode všech, s nimiž žila společně."**

V této legendě se praví, že Anežka vrátila se z Doksan, když jí bylo
8 let. Je-li jisto, že se narodila r. 1211, tedy návrat spadá do r. 1219.
Snad ani necelá 2 léta pobyla v Doksanech v útlém věku, nedivnote­
dy, že její pobyt tam, byť 1byla dítětem pozoruhodným, nezanechal
v písemných památkách hlubšího ohlasu.

Proč bl. Anežka opustila královský dvůr svého otce Přemysla I. a
octla se ve venkovském zátiší klášterním? Na vysvětlenou této otázkv
nebude snad nevhodno zmíniti se stručně o vzniku a účelu kláštera
Doksanského.

*) Starý rukopis života sv. Anežky, zvaný bamberský,v původním znění latinském
a německém vydal Angličan Walter W. Seton pod názvem: Some new sources for
the life of blessed Agnes of Bohemia (London 1915). Předlohou obou textů pravdě­
podobně byl vzácný rukopis milánský,který je majetkem kapitolního archivu basiliky
sv. Ambrože v Miláně, při slavné knihovně Ambrosianské. O tomto rukopisu podal
první zprávu r. 1896 Achilles Ratti, nynější papež, tehdy archivář bibliotéky
Ambrosianské. Podle Rattiho milánský rukopis byl sepsán v prvých dvaceti letech
po smrti bl. Anežky, tedy asi mezi roky 1282—1302,snad františkánem české pro­
vincie k účelům řádovým 1 kanonisačním. Na hřbetě vazby nese nadpis: Vita 8.
Agnetis Virg. Prag. Membr. MSS. Viz článek dra J. K. Vyskočila: Po stopách bl.
Anežky v Italii v Hlídce, roč. XLVI., na nějž odkazuji.

**) Seton, dílo cit. str. 66.—67.

A +DEŠŤ RŮŽÍ 23

Doksanský klášter založil r. 1144 český král Vladislav II. se svojí
chotí Gertrudou pro panny řádu premonstrátského. Probošt s několika
kněžími ze Strahova vedl duchovní správu v celém okolí a zároveň
spravoval majetkové záležitosti klášterní. V čele kláštera stála předsta­
vená, zvaná mistryně (magistra) nebo převorka. Reholnice plnily ne­
jen povinnosti, jež jim předpisovaljejich řád, jako společné modlitby
chórové, pěstění zpěvu a hudby, nýbrž vynikly také v různých obo­
rech výtvarného umění, jak dokazují dosud zachované nádherné vý­
šivky a jimi psané 1malované knihy. Jako doklad uvádím vzácný ruko­
pis celého Písmasv. z poč. XIII.stol., psaný na pergamenu, s krásnými
inciálkami, kterýje nyní uložen ve Strahovské knihovně?* Kromětěch­
to prací, jimž neodpírají znalci umění upřímného obdivu, sestry zabý­
valy se výchovou dívek z nejpřednějších tehdejších českých rodin a je
známo, že odtud vyšla celá řada žen vynikajících vzděláním, krásou
duše a svatostí života.

A do tohoto ovzduší, prosyceného nadšením pro Boha1 vše krásné a
ušlechtilé, přesazena byla Anežka svým otcem, Přemyslem I., podle
tehdejšího obyčeje. Tušíme, jak asi na toto královské dítě působí pro­
středí, v němž žije asi 2 léta. Pozoruje život sester kolem sebea vidí je­
jich obětavou lásku, je přítomna bohoslužbám v obrovitém chrámě a
cítí svoji nepatrnost před věčným Tajemstvím. Dosud se zachovala
v původní podobě vzácná románská krypta z konce XII. století, v níž
tušíme stopy Anežčiných kročejů... Zde v klášteře Doksanském,
v němž až podnes každý kámen, každá památka mluví tak důrazně
k vnímavémusrdci, jasně vyciťujeme,že na tomto místě počala se utvá­
řet veliká, vznešená postava bl. Anežky a položen byl základ k její tak
bohaté pozdější náboženské 1kulturní činnosti.

P. Evermod Vl. Balcárek,
archivář doksanský.

*) Signatura Doksanského rukopisu bible: DG IV. 22.

MODLITBA CHUDÝCH K BLAHOSLAVENÉ ANEZŽCE.

Časopis „„OdKarlova mostu", vydávaný Křižovníkyza redakce vdp.
V. Bělohlávka, v 1. čísle třetího ročníku, který bude věnován blahosl.
Anežce (proto jej důtklivě doporučujeme všem našim čtenářům), výpo­
čítává slovesné památky úcty k blah. Anežce v řádě křižovnickém. Sem
zahrnuty jsou také některé modlitby, jež jsou rukopisně zachovány a
sloužily hlavně k pobožnostem v hospitále. Jednu z nich, z rukopisné
sbírky „„Modlitby hospitální k blah. Anežce“ z roku 1750, pro krásu a
něhu její zde uvádíme.

Letopočetjejí je označen velkými písmenami v nápise:
Mneg se Dobrže o! staro-Cžeská Lásko oChotně.
Míněna tu láska starých Čechů k blahosl. Přemyslovně, nebo chce

o24 DEŠŤ RŮŽÍ

nápis ten říci, že bl. Anežka je starou láskou Čechů? Snad znamená
obojí.

Naučme se v rodinách této modlitbě, modlívejme se ji 1 onu mod­
= : o 32nWAVS

»oi

KOSTEL A KLÁŠTER V DOKSANECH
Fotografii zhotovil p. Vladislav Vašíčekv Roudnici n. L.

litbu Beckovského o nalezení těla naší Blahoslavenky, kterou jsme při­
nesli ve 3. čísle I. ročníku Deště růží

K Tobě .. obracíme se, útočiště všech soužených, sbomocnice všech v bíděbo­
stavených, ochrano chudých, královská panno, krále nad králi, Krista Pána pře­
krásná nevěsto, blahoslavená panno Anežko: vzhlédní na nás, se všech stran od
úhlavních nepřátel. těla, světa a ďábla (které jsi Ty vítězně přemohla) obklíčené a

DEŠŤ RŮŽÍ 25

prosbami svýmipřed tváří Boží nade všemi nepřáteli,jak tělesnými, tak duchovní­
m, vítězství nám vypbros.Vysvoboďnás od nebezpečenství, která se na nás v tomto
bídném Životě ustavičně valí a hrnou.

Spomoz všem, kteří v zármutcích svých k Tobě volají a Tebe vzývají, aby po­
znali a zkusili slávu Tvou, kterou Tě oslaviti ráčil Zenich I vůj, Kristus fežiíš.

Ty jsi jakožto vonná růže (opustivší královskou slávu, světa tohoto marnost a
všelijakou důstojnost) z prostřed trní vystoupila: pročež přišla líbezná vůně ze
svatých cností I výchaž přeď obličej Boží, který I ebe sobě vyvolila korunou krá­
lovství svého svatou hlavu Ivou ozdobil: s kterýmžto přebýváš orodovnice naše
o nebesích, kamžto skrze zásluhy Tvépřivésti nás rač Zenich Tvůj, Syn Boha ži­
vého,Kristus fežíš, kterýž s Otcem 1s Duchem svatým živ jest a kraluje na věky
věkův.

Pojď, choti Kristova, přijmi korunu, kterou Iobě Pán připravil na věky.
V. Oroduj za nás blahoslavená Panno Anežko.
R. Abychom hodní byli učiněnízaslíbení Kristových.

SVATÉ ŽENY ČESKÉ.
Levain circuitum oculostuos, et vide:
omnes istl congregati sunt, venerunt tibi. Is. 60, 4.

Již od prvopočátku křesťanství setkáme se při všech významných událostech se
ženou v Církvi. Matka Boží uvádí Syna do veřejnéhoživota, je mu průvodkyní, když
po prvé Písmo sv. nám zaznamenává Jeho vystoupení ze samoty. Ženypečují o Kri­
sta, nalezneme je v průvodu přátel jeho a ženy jdou za ním až k místu popravčímu.
Zatím co muži, statečnía silní, skrývají se před slídivými zraky Velerady, ženy stojí
pod křížem a veřejněvyznávají víru v Toho, který tam nad jejich hlavami pní1 za ty
muže, kteří ho přesvšechny sliby zradili, opustili a nechali na pospas nepřátelům. Že­
ny ukládají mrtvé Tělo do hrobu, jim prvním se ukáže Kristus, když vstal z mrtvých,
neboť ty nezapomenou přijíti navštívit Jeho hrob, zatím co muži jsou zavření, skrý­
vají se, aby se nedostali do rukou katanů svého Pána. A jako od ženy, pramáti nás
všech, povstaly všechny útrapy a strasti pro její hřích, jehož tíha leží na nás, dokud
nejsme očištěníkřtem svatým, tak zase žena jest duší Církve, neboťjejí láska, její od­
danost a vroucnost jsou oporou mužům, kteří stojí v čele Církve, neboť hlava bez
srdce není možna. Je mrtva, neboťjenom to srdce jest tím hybatelem celého orga­
nismu.

Svaté panny, ženy a vdovy, jaký to zástup hrdinek, jímž se může pyšniti Církev.
Kolik přerozmanitých vzorů tu přistupuje před našima očima: děti, sotva chápající
cenu spásy, a přece ochotně obětující všechny naděje svého budoucího života za
vzácnou příležitost přinésti to vše na oltář oběti. Panny, odmítající vznešenéženichy,
halí se v závoj božského Zenicha,se zpěvem rozradostnělého srdce veřejně se k němu
hlásí a z arény cirku spěchají k Němu se srdcem planoucím. Ženy-matky, manželky
a matrony 1ty chudičké ze čtvrti vyvržených, všechny jsou oddány Kristu, u nich
není větší lásky než láska k Němu. A když zahaleny vdovským závojem opouštějí svět,
aby kdesi v ústraní staly se služebnicemi pro lásku k Pánu,tu ani tato služba neubírá
jim statečnosti, neboť 1tam dovede vniknouti nepřítel, aby si vynutil přiznání odda­
nosti ke Kristu. Ze všech věků a národů vyrostl ten mohutný, nepřehledný zástup
žen, které téměř od kolébky až do stařeckého věku jsou vyznavačkami Syna Marie
Panny, druhé Evy, neboťzJejích rukou vzešlo odčinění těch vin, jimiž pramáti naše
uvrhla celý svůj rod do bídy a neštěstí.

V tom zástupu svatých žen nalezneme také mnoho a mnoho těch, které žily tu
v české zemi, vychovávaly české děti, sloužily za vzor českému národu výkvětem
svých ctností. Některé z nich byly povýšeny Církví na oltáře, aby svojí září a ohněm.

NW 226 DEŠŤ RŮŽÍ

své lásky prorážely temnotu v duších a tak jako majáky ukazovaly pocestným cestu
do přístavu a bezpečí za všech bouří a nebezpečenství. Na mnohé vzpomínáme pro
jejich ctnosti a pro jejich dílo, jakým si pojistily u nás navždy naši lásku a vděčnost.
I je vedla láska ke Kristu na cesty, jimiž kráčely, oděny v roucho ctnosti. A je tisíce
žen, na něž snad dnes si nikdo už nevzpomene,jejichž hrob dávno a dávno již srovnán
se zemí a kosti tlí někde na hromadě, neboť úcta k mrtvým skoro již vymřela. My,
lidé, jsme zapomněli, že ty ruce pracovaly a modlily se, sloužily lidem a sloužily
Bohu. Růženec byl častojejich jedinou zbraní, křížekna něm tisklyna modrající rty:
zemřelyjako neznámý bojovník uprostřed boje. Přehnala se kolem bouře, zahladila
po nich všechny stopy a přece: — kolik by nás tu nebylo, kolik by nás sloužilo
Ďáblu a jeho přátelům, kdyby ty neznámé ženy nás neuvedly na dobrou cestu, kdy­
bychom právě z jejich úst neslyšeli po prvé o Bohu, o Kristu, o ctnosti a hříchu,
o službě a lásce ke Kristu?

Hle, toť ten veliký zástup českých žen, vedených svatými a blahoslavenýmui,aby
u trůnu Beránkova nejen zpívaly Chvály, ale také ruce spínaly, prosby šeptaly a mi­
losrdenství se dovolávaly za nás za všechny, dobré i zlé, věrné i nevděčné zatvrzelce,
neboť ti všichni jsou kostmi kostí jejich, ti všichni jsou jejich syny a dcerami. Kdy­
bychom tak jednou v roce, některého dne májového, mohli vzpomínati těch svatých
a zbožných žen, kdy naše duše by se pokusila v tiché vzpomínce rozhovořiti se s těmi
známými i neznámými o našich bolestech, kdy české ženy mohly by v posvátné be­
sedě potěšiti se ctnostmi a vzory, jichž památku zanechaly zde ty zbožné duše, jak
sladko by bylo v ten den oddati se radostem, kdy vzpomínka je oním zázračným
nástrojem, který přenáší nás z tohoto rmutu a kalu denníhoživota trochu výše, tam,
kde jsou jenom radosti a slasti vyvolených Páně. Snad my, muži, nedovedeme taksi
představiti radosti a milosti, jež by mohly získati českéženy, kdyby aspoňjednou v roce
se sebraly k takovým vzpomínkám; ale aspoň tolik víme, že milosti, jež by se takto
získaly, že tyto vzácnézisky by také nám přineslymnoho. Neboťštěstí a radost, jež by
se usídlily v duších žen, nemohly by zůstati utajeny: vyzařovaly by z jejich srdcí, a
blahodárné účinky milostí by se šířily 1k nám,

KRYPTA DOKSANSKÁ Z XII. STOLETÍ
Fotografii zhotovil p. Vladislav Vašíčekv Roudnici n. L.

DEŠŤ RŮŽÍ 27

L
A

6 6z i OP v Se A B sabo < r= 9 5 ee"YYdy P Zá "24A 5Mb ZO VM ná0/0 boASaS oo
+ M

ká i

MADONA DOKSANSKÁ Z XV. STOLETÍ
(Filigránský rám, práce sesterbraemonstrátek doksanských).

Fotografii zhotovil p. Vladislav Vašíčekv Roudnici n. L.

Jen aspoň letmo projděme ve vzpomínkách českými dějinami, historií národa,
abychom mohli si říci,jaká byla cesta milosti Boží v duších českýchžen. Jen letmými
pohledy nahlédněme do všech údobí, abychom odtud mohli čerpati naše naděje a ví­
ru v duši českéženy, zbožné a pokorné služebnice, oddané dcery Marie Panny.

Na počátku rázem jsme oslněni velikostí a zbožností babičky svatého Václava,
svaté Ludmily. Jakoby ona byla matkou těch všech zbožných Češek, jež po ní po­
korně sloužily Bohu svému. Manželka, matka, a bába-vychovatelka, jak krásná to
trojice, která zdobí její korunu světice.Jako manželka Bořivojova,stojí statečnějemu
po boku, když po prvé zasévá do panenské země víru Kristovu. Čteme, jak s láskou
přijímá evangelium, jak statečně hájí pravdy přijaté z úst slovanských kněží. Svému
choti je podporou v díle misionářském,jemuž stala se mocnou ochránkyní 1tehdy,
kdy opouští knížecí stolec a v ústraní tráví léta vdovství. U vířevychovávásvé děti.
Až tam ve Španělích zaslechnete zbožnou legenduo její dceři, svaté Eudosixi, neboť
lid nechce věřitipozdějším výkladům a nechce si dát vzít víru, že tato veliká světice
jeho národa nebyla dcerou svaté Ludmily. Tento paprsek, vržený ze země skoro
ještě pohanské tam daleko na západ, hle, jaký to vzácný příklad všem matkám,jak
vésti své dcery, aby 1ony šly v jejich šlépějích podle vzorů, jež jim připravily jejich
matky svými ctnostmi. Která matka by se nezaradovala, když by ojejímdítěti daleko

28 DEŠŤ RŮŽÍ

ve světě, v cizí a neznámé zemi tak krásně se mluvilo a při tom také se vzpomínalo
na nisamu, jako učitelku a vzor i příklad. Mluviti zde o tom, jakých zásluh získala si
svatá Ludmila výchovou svého vnuka, svatého Václava, to snad na konci milenia
svatováclavského už je nadbytečno. Jen letmo si řekněme, že výchova v takových
rukou je vše přesahujícím protikladem té „„výchově“',jak v přítomnu se v mnoha
a mnoha rodinách provádí. A proto snad také nedovedeme dobře pochopiti nesmír­
nost a význam, jaký výchova svaté vdovy zanechala v duši a srdci jejího svatého
vnuka. A vzpomeňme tu Doubravky, provdané za Mečislava, kníže polské. len
apoštolát v zemi pohanské, jak jde zřetelně ve stopách svaté Ludmily. Není tak
snadné opustiti domov, vydati se do ciziny a tam po boku muže, dosud plného po­
hanských názorů hlásati evangelium Kristovo proti všem. Jak snazší je oddávati se
slastem knížecího panování, než přijímati úkol hlasatelky evangelia. Proto smíme
věřiti, že Doubravka jest tou duší, která byla Bohem vdechnuta národu polskému,
aby rozehřálajeho srdce pro Krista a jeho svatou víru. Na východ 1na západ vyhnaly
větve českého národa. V obou směrech neslo se z české země evangelium jako ra­
dostná zvěst, jejíž hlasatelky vypučely jako drahé květy na kmeni, jehož pečlivou
ošetřovatelkou byla svatá Ludmila.

Blahoslavená Mlada-Marie, první abatyše obnovenéhokláštera u svatéhoJiří. Na­
zval jsem ji jinde naší první římskou poutnicí. Na cestě do Římai nazpět jsem tak
často na ni vzpomínal a teprve tehdy jsem si začal jasněji uvědomovati význam této
podivuhodné pouti knížecí dcery. Stanula uprostřed světa, dlela v blízkostiNáměstka
Kristova, neboť měla přinésti k nám, přes sněžné horstvo Alpské trochu jasu a ra­
dosti, jež tolik sídlí nad Tiberou u svatého Petra. Do svých něžných, panenských
rukou nabrala hojně toho světla, jímž se opájela na posvátné půdě, přinesla ssebou
naději v lepší život, naději v radosti a víru v nový život ve své vlasti. To vše načerpala
tam, v blízkosti posvátných míst, kde milost Boží tak hojně plyne z každého místa,
posvěceného tisícerými vzpomínkami. Ona vydala se na jih přes neschůdné horstvo,
cizími krajinami vedla ji touha pomodliti se u hrobů Apoštolů. Přivedla ssebousvaté
panny, jimiž osídlila slovanský klášter u svatého Jiří a také snad právě ona získala
nám samostatného biskupa pro českou provincii. Položila tím základ k duchovnímu
rozmachu české víry, neboť sjednocení duchovní správy v zemi, toť nový krok
k upevněnícest náboženského rozmachu, který potom pod berlou svatého Vojtěcha
počíná zachvacovati celou zemi jako požár, k němuž ona první přinesla ohýnek ze
své římské pouti.

Snad možno do této souvislosti zařaditi také onu ženu, která nesla národu Dán­
skému pozdrav české země. Dagmarou ji nazvali, aby ukázali budoucím věkům, že
světlo, které jim přinesla, nebylo jenom světlem její lásky ku královskému manželu,
nýbrž také plamenem lásky ke Kristu. I dnes, kdy tato země hyne v sektářství, neza­
pomíná národ své zbožné královny. Kdybychom mohli mluviti s tím hloučkem,kte­
rý dnes v té zemi znovu se hlásí k Církvi a řícijim, že ta zbožná královna Dagmar,
dcera českévlasti jest také jednou nadějí, která jim slibuje, že Bůh zase přivede 1tuto
její druhou vlast znovu k svému Synu, potom i oni by lépe chápali pouta, jimiž před
tolika věky byly spoutány obě země rukama dcery z rodu svaté Ludmily. Do všech
čtyř stran světa vyslala své dcery, aby ukázala, že z jediného kmene, tolik dobra a
krásy může vykvést k radosti všech, které 1v budoucnosti hrdě se budou hlásiti k tak
vzácnému dědictví! (Pokračování.) BořivojBenetha.

SVĚCENÍ SOKOLSKÉHO PRAPORU S OBRAZY BLAHOSLAVENÉ

ANEŽKY PŘEMYSLOVNY A PŘEMYSLA ORÁČE.

Jest dosud v dobré paměti, že počátky Sokola nebyly nijak zahroceny proti církvi,
ba naopak, že Sokol všechny církevní slavnosti respektoval a okázale sejich účastnil,
jak bude o tom třeba trvale hlásat veliké plátno Sochorovo: ,„„BožíTělo v Lounech.“
Že i jinak náboženské svazky nebyly v Sokole vzácné, dokazují četné sokolsképra­
pory s obrazy svatých a světic. O sokolskýchpraporech s Pannou Marií bylojiž jinde
psáno. Letošního roku připadá právě čtyřicetiletévýročí posvěcenípraporu jízdního
Sokola v Opavě, který zdoben jest na jednom fáboru obrazem blahoslavené Anežky

DEŠŤ RŮŽÍ 20

Přemyslovnya na praporu zakladatelem panovnického rodu — PřemyslemOráčem.
Významný tento akt patří k nezapomenutelným historickým datům národního od­
boje ubíjených Slezanů, jichž nadšeným a obětavým vůdcem byl sám světitel, mok­
rolazecký farář — JUDr. Antonín Gruda — ktérý neúnavně probouzel uhnětené
českéduše z národního spánku. Antonín Gruda, kněz vzorného života (* 1844) býval
všude v době vlasteneckého ruchu slezského, který s nemnoha nadšenci sám vyvolal,
býval mluvčím celého Slezska. Když r. 1884 vypravili se Slezáci do Národního di­
vadla v Praze, tu v přeplněné dvoraně Měšťanskébesedy nadchnul vroucířečí všech­
ny přítomné a slovy ohnivými dovolával se bratrské podpory pro těžký boj, aby za­
chránili si národnost. P. Ant. Gruda byl zakladatelem „,„MaticeOpavské““a mluvčím
za práva slézská u ministrů ve Vídni, u císaře při jeho návštěvě v Opavě a dal
podnět k památné listině českopolského sbratření roku 1882. Vydal též řadu spisů
náboženských 1 vlasteneckých. Opavský týdeník „Naše Slezsko““ otiskl před lety
význačnou řeč Grudovu při svěcení výše zmíněného praporu, která však jistě za­
slouží sloupec místa v časopisevěnovaném naší blahosl. Anežce, neboť bylo by škoda,
aby úplně zapadla vřelá ona slova buditelská jen v listu nám všem v Čechách
nedostupném. Proto předávám ihned slovo tomuto zlatému slezskému buditeli
a knězi:

„„[rubte troubou a nad Bethakarem vztyčte korouhve!““Tak vzýval prorok Boží
Jeremiáš obyvatele Jerusaléma, předpovídaje jim zhoubu města i země skrze Baby­
lonské... Ze slov těch patrno, že i za dob nejstarších národové užívali v čas války
i míru korouhvía praporů. Od té pak doby, kdy římskýcísařKonstantin měl nebeské
vidění s heslem ,„,„Vtomto znamenízvítězíš““, stal se prapor 1křesťanům posvátným,
znamením vítězného boje křesťanstvínad pohanstvím, jakož i heslem za víru svatou
a Církev Boží. Odtud odvěký zvyk chovati v chrámech křesťanskýchprapory a ko­
rouhve; odtud i zvyk starodávný,že jednoty, spolky a cechy zdobí se praporem spol­
kovým neb cechovým. Vezdy považováno znamení toto za velevýznamné, ba po­
svátné; a z té příčinyjiž za nejstarších dob křesťanskýchdožadováno požehnání ne­
beské na spolky takové a jejich znamení. I stal se tak prapor spolkový dvojnásob cti­
hodným a posvátným.

Krásný a dojemný zvyk ten starodávný zachoval se podnes a zůstane zajisté v míře
své, pokud lidé povedou život společenský. Toho důkaz je den dnešní, kdy za příči­
nou slavnosti svěcení praporu ,„Jízdní tělocvičné jednoty Přemysl v Opavě““sešlo se
z blízka 1z daleka příznivců a přátel množství veliké, aby všeci brali podíl na radosti
této jednoty a přítomnosti svou přispělik rozmnožení slávy toho dne.

A ovšem; takový spolkový prapor není pouhou formalitou, nýbrž jest znamením
velevýznamným. O významu tom pak promluvím ve jménu Páně v ten rozum, že
pokládám prapor spolkový za posvátné znamení svornosti a věrnosti, vzácných to
zjevův účinné lásky křesťanské.

I. Svornost a jednota jsou překrásné zjevy života společenského. O nich pěje žal­
mista Páně nadšeně: „„Hle,jak dobré a utěšené, když přebývají bratři v jednotě“
a svatý Jan Zlatoústý dodává: „Nemá ďábel mocnějšízbraně nad nesvornost.““

Majíce toto vše na paměti, všichni velicí a slavní mužové všemožně k svornosti se
brávali. Tak Micipa, král numidský, umíraje, syny své k svornosti napomínal, dav na
palác napsati písmem zlatým: „„Svorností1malé věci se vzmáhají, nesvorností pak
sebe větší zanikají.““ A Svatopluk, kníže moravský, známým způsobem třem svým
synům (pruty Svatoplukovy) dokazoval prospěch svornosti a škodlivost nesvornosti.
Kéž by poslechli nadějní synové moudrého otce svého! Snad podnes by trvala říše
Velkomoravská. A ten, jehož obraz, milení bratři Sokolové, nosíte na svém praporu,
PřemyslOráč, nejednal jináče. Sotva stav se knížetem českým,bral se hlavně k tomu,
aby celý národ českýjedním zákonodárstvím ajedním zřízenímčeskýma pod jedním
knížetem v celekjeden sloučil svazkem jednoty a svornosti, a tak panování svému a
budoucí slávě národa českého pevné základy položil. Jen tím umožněna byla sláva
rodu jeho a mohutnost národa českého!

Pročež, milení bratři Sokolové, pohled na prapor váš budiž vám pohnutkou svor­
nosti a jednomyslnosti v životě spolkovém a ostatních poměrech života pospolitého
„„Vrubte troubou jednoty a vztyčte korouhev svornosti nad národem celým a po­

W o30 í DEŠŤ RŮŽÍ

žehnání Boží bude dlíti nad vámi a život a blahobyt na věky!“ Sokol každý budiž
bojovníkem svornosti a kázně národní!

2. Korouhev a prapor jest znamením věrnosti. Vůkol praporu shromažďují se ví­
tězní bojovníci. Věrnost ta pak má býti věrností k Bohu,víře a církvi, jednak věrností
národaa vlasti.

a) Zachovávejme, milení bratři Sokolové, vždy věrnost k Bohu, víře a církví.
Tato věrnost zdobí každého člověka vůbec, a muže statečného zvláště; ba mužsta­
tečný nezachová důstojnosti své leč věrností touto. K Bohu, jakožto původci všeho
dobra, víže nás již prostá vděčnost a odvislost naše; víra, jakožto zdroj pravého po­
znání, jediná trvale oblažuje člověkaa ve strastech vezdejších ho sílí. Církev konečně
jest nám matkou pečlivou, jež vede nás, syny a dcery své, úskalím života vezdejšího
do té pravé vlasti, kde nám kyne blaženost nepomíjející.

Trojí tato věrnost jest k trvání společnosti lidské nevyhnutelnou. Vymizí-li ve spo­
lečnosti věrnost, vezme brzy za své i společnost sama. Již starý Plutarch dí (Lib. ad
vers. Color subfin.): „„Projdeš-lizemě, můžeš najíti města, kteráž zdí, umění, králů,
domů, bohatství, peněz nemají, škol a divadel neznají, avšak města, kteréž by ne­
mělo chrámu, ani bohů, ani modliteb, ještě nikdo neviděl. Já mám za to, že by snáze
město bez půdy vystavěti se mohlo, než by obec sjednotila se a obstála, když by vše­
chno mínění o náboženství se znívyňalo.““A Cicero (De natura deor.) dokládá: ,,„Zruš
uctívání bohů a brzo ani zbožnosti, ani nevinnosti mravů, ani pravých cností nebude;
všem rozpustilostem a podivným zmatkům dveře dokořán se otevrou. Odejmi bož­
stva a nepoznávám, kterak pospolitost, čest a věrnost a nejvzácnější všech ctností
spravedlnost mezi lidmi zůstati mohou.““

e nynější společnost lidská neduhem tak nebezpečným trpí, tím vinnajest nevěr­
nost její k všelikému náboženství, a nevěrnost ta jest hříchem velikým; již Písmo dí:
„„Hříchbídné činí národy.“' Přísloví 14, 34.

Proto, milení bratři Sokolové, buďte povždy věrni Bohu, víře a Církvi, a věrnost ta
bude vám zdrojem štěstí a blaženosti, a památka vaše bude žíti na věky.

b) Konečně znamenejž vám, milení bratři Sokolové, prapor váš věrnost k národu
a vlasti. Národ svůj milujž každý slovem i skutkem: „„Mojžíšnic se nestrachoval pro
svůj národ těžkých podniknouti bojů, aniž se děsil zbraně nejmocnějšího krále, aniž
se chvěl před jeho ukrutností, nýbrž pohrdl pohodlím svým, aby národu vydobyl
svobody,““dí svatý Ambrož. Tohoto Mojžíše, muže podle srdce Božího následujmež!
Jak neohroženě věren byl zotročenému v Egyptě národu israelskému!

Milujmež věrně 1vlast svou předrahou! Kristus sám příkladem ukázal, jak vlast
milovati. Apoštolové pak a jiní dobří křesťanénásledovali příklad ten. Pročež církev
lásky k vlasti nezapovídá, nýbrž ji podporuje; pouze nás napomíná, abychom pro
pozemskou vlast nezapomínali na vlast nebeskou. „„Vlast svou milovati sám Bůh
káže; rozum k lásce té i srdce váže !““

Vzorem takovéto věrnosti jest vzácná perla rodu Přemyslova, blahoslavenáAnežka,
jejíž obraz zdobí krásnýfábor praporu vašeho,bratři v Kristu! Zbožná tato dcera krále
českého, Přemysla Otakara I., zřekla se trůnu a nádheru paláce královského vymě­
mla za chudou celu z lásky k Bohu a z dokonalosti křesťanské. Avšak milujíc Boha
a toužíc po dokonalosti nebeské, nepřestala milovati svou zemskou vlast českou.
I v zátiší klášterním starala se o poměryvlasti české,a byla bratru svému,Václavu.,
králi českému, moudrou rádkyní a prostřednicí mocnou. A když později nemohla se
ujímati vlasti své, činila tak alespoň horlivou modlitbou a skutky milosrdenství,
zejména za doby, kdy klesla naděje naše, ubohý Otakar II., na Poli Moravském.

Mužovéa ženy křesťanské!Učte se od této služebnice Kristovy a dcery národa na­šehověrněmilovatiBoha,národa vlast,avolejteknídenně:
„„Anežko, ty hvězdo svatá,
oroďuj, by nehoda,
kteroustrojí zloba klatá,
vymizela z národa !
Víra tvá a tvoje ctnost

pravou dá nám blaženost !““

WDEŠŤ RŮŽÍ 31

Nuže, bratři Sokolové,povstaňte a vztyčte korouhev, aby posvěcenabyla! Požehná­
ní nebeské spočívejnad vámi a nad celým drahým národem vejménu Páně! Amen.““—

K slovům, prýštícím z tak vlasteneckého srdce a dýšícím láskou k církvi a neméně
k naší drahé Blahoslavené Přemyslovně, zajisté není třeba žádného dalšího dopro­
vodu.

Antonín Šorm.

DĚTI U BLAHOSLAVENÉ ANEŽKY.
Drahé české děti, o tom není sporu, že vás blahosl. Anežka

milovala. Po dvakráte zasáhla zázračně, aby dítě z příbuzen­
stva uzdravila. Nejen však blízký rod Přemyslovců, 1její Širší
rodina — a to jsme všichni, my Čechové — ležela jí na srdci.
Děti chudých na Františku za jejích dob mohly by vám poví­
dat, kolikrát je hladové nasytila, nemocné obsloužila, osiřelé
potěšila, kolik jich pochovala v náručí, kolik jich na klíně po­
hýčkala, kdyžjiž byla abatyší na Františku.

I vás, děti drahé, měla by ráda, kdyby dosud na světě žila;
a mávás ráda, i když sejiž raduje v nebi. Oroduje tam za vás,
abyste s pomocí Boží žily tak, abyste jednou v nebi na Pána
Boha patřiti mohly a tak byly blaženy. Všichni, kdo se zde na
světě o vaše dobro pozemské starají, jsou dobří, ale t1,kdo se sta­
rají o vaši blaženost věčnou,jsou lepší. Dej Bůh, aby to byli vaši
rodiče. Ale kdyby ani vlastní rodiče nebyli pamětlivi toho, že
všechno pozemskéjednou opustíte a předstoupíte před Bohajen
s dobrými skutky svými, vaši sv. patronové se za vás přece vždy
budou přimlouvat, dokud žijete 1po smrti, aby vás Pán Bůh ne­
zavrhl, ale do radosti své přijal. Proto uctívejte svaté zemské
patrony, oni za svůj lid stále se přimlouvají a hněv Boží od toho
lidu odvracejí. Zvláště pak jsou mocnou ochranou tomu, kdo je
uctívá a jejich příkladem se řídí. Kdo tak činí, chválí Boha
svým životem 1vlasti svéje ke cti.

Proto, drahé děti, v časopise našem budeme vás zase voditi
k blahoslavené Anežce, abyste ji poznaly, ji si zamilovaly, od ní
se učily a ji o pomoc prosily. Buďte k ní důvěrné, je tak přístup­
ná a milá. Proto odložila šat královský, aby sejí chudí, nemocní,
malí a utiskovaní nebáli a neostýchali. Neostýchejte se; jako
leckde ctihodné sestry-učitelky za ruce chytáte, za rukávy1 suk­
ně, když máte něco na srdéčku, co byste jim rády řekly, tak si
uchopte v duchu za ruku blahosl. Anežku, políbejte jí tu ruku,

92 DEŠŤ RŮŽÍ

ba, vlezte si té svaté sestřičce na klín. Ona vás přitulí k srdci,
které vás mástále rádo a stále na vás myslí. Požalujtesi jí - však
vím, žejste malí žalobnícI - co vás trápí a co byste rády. Které
vaše přání bude Pánu Bohu milé, za to se blahosl. Anežka budeM=2 o

l

L
m"

>
S TAHÁ

/ 5 É "| l

| ! | j K ; NÍl jh

5110VÁMA(E Ce< v „Ponte p i 4 ;=R, s: NSRM A2 2 = M LELP L P PNÝM
: V

ANEŽKA U PRAEMONSTRÁTEK V DOKSANECH

přimlouvat. Zvláště ji proste za to, aby všichni Čechové Pána
Boha milovali a měli se všichni rádi. Víte, jak je to krásné do­
ma, když jsou všichni k sobě dobří, tatínek k mamince a k dě­
tem, maminka k dětem 1 tatínkovi, všichni k dědečkovi a ba­
bičce 1ke všem lidem; když se nikdo nehněvá, nehádá, neříká
ostatním zlých slov. Šeptejte často blahoslavené Anežce prosbu

DEŠŤ RŮŽÍ 23

za to, aby u vás doma bylo to tak krásné a milé, jak nám to uká­
zala sv. Rodina. Lo blahoslavená Anežka ráda uslyší, vždyť onasetakézamaminkua tatínka,svékrálovskérodiče,zabratrya
sestry modlívala ; ona vám porozumí. Modlete se k ní také za ty
nešťastné české rodiny, kde se lidé nemilují, ale jeden druhému
ubližují. Snad znáte 1 dítě z takové rodiny, víte, že bývá, chu­
dáček, velmi smutné. Pomodlete se za ně k blah. Anežce, ona
pomůže všechny smířit a hněvy odstraní.

Proto vás, drahé děti, vysaditi chceme na klín blahoslavené
Anežky, abyste jí šeptati mohly své prosby za české rodiny.
Bývaly doby, kdy se čeští rodiče více modlívali za své děti, teď
přišla doba zlá, kdy jim to musíte oplatit a modliti se vy, děti,
více za svérodiče. Nezapomínejte na to! Na klíněAnežčině!...

*

A teďposlechněte si trochu, co se dálo s Anežkou, když se
vrátila od tety své sv. Hedviky.

Její královští rodiče rádi se s ní těšili a věru mohli na n být
hrdi. Malá ta královnička byla roztomilá nade všecky své sou­
rozence. Ale na hradě královském bylo velmi hlučno, král 1krá­
lovna byli velmi zaměstnáni mnohými vzácnými hosty, kteří se
sem 1z cizích a vzdálených zemí sjížděli. Na jihu u dvora papež­
ského 1v severních zemích přímořských, ve Francu, Německu,
Polsku 1 Uhrách znali mocného krále Přemysla a vyhledávali
ho. A Přemysl byl štědrým hostitelem 1rytířské hry pro zábavu
hostí pořádal.

V takovém ruchu nedaří se učení a malá Anežka byla ve vě­
ku, kdy vy, děti, chodíte ještě do školy. Proto rozhodli se krá­
lovští rodiče, že dají Anežku do Doksan k sestrám Praemon­
strátkám, které tam vyučovaly dívky ze vznešených rodin vše­
mu umění.

Anežka ráda se učila a brzy si zvykla mezi ctihodnýmuisestra­
mi. Bylyjako andělé ve svých bílých rouchách a byly tak dobré
a zbožné, jako sestry cisterciánky v Iřebnici, na které nemohla
zapomenout. Teďjiž byla větší, učila se čteníi psaní, česky1la­
tinsky, učila se zpívati žalmy; ale také již její prstíky učily se
vyšívati, jak to kdysi u tety Hedviky vídávala a jak občas i její
královská máti činívala. Tehdy největší a nejvznešenější paní
světa za čest si pokládaly, mohly-li vlastníma rukama zhotovit

34 DEŠŤ RŮŽÍ

co nejpracnější a nejkrásnější roucha mešní pro kněze, pokrývky
na oltář či antipendia, závoje či véla k sv. požehnání a j. Na
svoji ozdobu tolik nemyslely, jako na krásu chrámu Páně. Byly
pamětlivy slov žalmisty Páně: Miloval jsem okrasu domu Bo­
žího a místo přebývání slávy Tvé.

Však ten chrám doksanský byl milý a krásný. A celé to tiché
městečko nad řekou Ohří bylo milé Bohu1 lidem. Anežka si tam

? 7

zvykala víc a více.
Kde je Pán Bůh, tam si snadno zvykáme, neboť u Otce na­

šeho je pravý domov náš. B. D.

HVĚZDNÁ DRÁHA.
Pás blahoslavené Anežky. Mezi

ostatky blahosl. Anežky,jež na Františku
byly ve veliké úctě chovány, nacházel se
také její pás. České ženy v nemocech a
bolestech svých k blahosl. Anežce o po­
moc se utíkaly a s velikou důvěrou pás,
který to svaté, posty a trýzněním za hří­
chy světa více než za vlastní umrtvené
tělo tísníval, kladly na svá trpící těla.
Uzdraveny rozhlašovaly moc a lásku
Anežčinu a její pás chovaly jako draho­
cenný skvost.—Jedna měšťankapražská,
jménem Zechbova, po několika denních
těžkých bolestechporodních pásem blah.
Anežky s velikou uctivostí se opásala a
v ochranu Anežčinu se poručila. Když
potom po chvilce k podivu všech bez­
radných domácích a ke své radosti při­
vedla na svět zdravé a čilé dítko, vzdala

blahosl. Anežce vroucí dík. — Dojista
všechny české ženy-matky, počestné kře­
sťanské rodičky, budou se obraceti k na­
ší milostné světici ve svých útrapách.
Uvedený příklad (jeden z těch, jež byly
předneseny při procesu beatifikačním)
je o doklad více k našemu přesvědčení,
že naše drahá světiceje zvláštní ochrán­
kyní české rodiny. Dosud její přímluva
je posvátným pásem, který je útočištěm
české rodičky. — Kéž by kult toho du­
chovního pásu Anežčina přispělvymíra­
jící české rodině, kterou žena-zbabělec,
žena bez víry v Boha, bez lásky k lidstvu
a národu, žena beze cti a studu vylid­
ňuje. Kéž nám Anežka vzbudí věřící,
statečné a ctihodné matky, kéžje všecky
opásá svým pásem odevzdanosti do vůle
Boží!

DĚKOVNÉ DOPISY Z KRUHU NAŠEHO ČTENÁRSTVA

Z četných děkovných dopisů přinášíme
jen ty,které pro stručnost a věcnostjejich
můžeme do tohoto čísla zařaditi.

Ctihodné Sestry!
Pochválen buď Pán Ježíš Kristus!
Dovoluji si Vám uctivě oznámiti, že

jsem obdržela zase místo v Trutnově 9.
den naší pobožnosti o čtvrt na 9 večer.
Véž mésestře se daří o něco lépe. Cose té
rodiny týče, dosud žádná změna. Děkuji
Vám:+mnohokráte, „„Zaplať Pán Bůh!"
za Vaše modlitby a oběti. Ctihodné Ses­

try, prosím Vás, vzpomeňte ve Vašich
sv. modlitbách též 1 někdy na nás!

V úctě a vděčnosti Vám odaná
Emilie Trejtnarová.

Trutnov, 16. I. 1930.
Poděkování.

Jsouc obklopena různými starostmi a
křížky, vzala jsem útočiště k Milostnému
Pražskému Jezulátku a vroucí Jeho cti­
telce sv. Terezičce od Ježíška, aby mi
v záležitosti tak vážné pomohla svojípří­
mluvou. A skutečně se mi pomoci šťastně

DEŠŤ

dostalo, pročež touto cestou vzdávám
Milostnému Pražskému Jezulátku a sv.
Terezičce za přímluvu svůj vroucí dík a
všem čtenářkám tohoto listu doporučuji,
aby i ony v záležitostech svýchseutíkaly
k sv. Terezičce. A. Špryňarová z K.

Poděkování.
Milá svatá Terezičko,
Tobě děkuji, že jsi vyslyšela prosbu,

v mé duši jest mír a duševní štěstí a že
dovedujiž překonávati ty zkoušky někdy
těžké, které mně Pán Bůh sesílá. Jen
prosím, 1dále za mě oroduj, chci hodně
trpěti z lásky k Ježíškovi jako smírná
obět. Dále děkuji za malého Lojzíčka
mých sousedů, který jest již zdráv. Než
byla dokončena novena se uzdravil a je­
nom, ještě, prosím, přimlouvej se za jeho
rodiče, aby se navrátili do naší svaté
církve.

Uzdravení. V sušickénemocnici le­
žela jsem přes 3 měsíce těžce nemocná.
Měla jsem tyfus, pak dostavila se recidi­
va, ze které jsem se nemohla probrati.
Zkoušeno bylo mnoho způsobů léčení,
leč vše zůstalo bez výsledku. Stav nemoci
se nelepšil. Chřadla jsem víc a více. Pro­
to navrhla ctihodnásestřička, abych ko­
nala devítidenní pobožnost k sv. Tere­
zičce. Jsouc naplněna jediným přáním,
plniti vůli Boží, nemohla jsem se roz­
hodnouti. Až po dlouhém váhání jsem
uposlechla a začaly jsme se ctihodnou
sestřičkou konati pobožnost. S velikou
důvěrou očekávaly jsme výsledek. Naše
důvěra nebyla zklamána. Devátý den
stala se nápadná změna v mé nemoci, sil
den ze dne přibývalo, takže jsem za měsíc
opouštěla nemocnici. Podle učiněného
slibu, že vyslyšení1poděkování uveřejním
— vzdávám nejvřelejší díky sv. Tere­
zičce od Ježíška a Všem Svatým za Je­
jich mocnou přímluvu u Královny ne­
beské a Jejího Božského Syna. Veleben
budiž Bůh ve Svatých Svých a sláva
Jemu budiž na věky!

V Plzni, 3. XII. 1929. Anna Plhová,
m. sodálka.

Poděkování.
Pochválen buď Ježíš Kristus!
Milé sestřičky,
sdělují Vám, že na „„Dešťrůží“ sipřed­

platím v dubnu, protože teď se nepra­
cuje. Teď Vám musím sdělič,jak mě už

RŮŽÍ 35

ráz sv. Verezička vyslyšela. Můj manžel
byl náruživým pijákem, každou sobotu
a neděli se opíjel do němotya to skoro 10
roků. Jak přišeldomů, bil mě i dítky, pe­
něz nedal, užíval nejhrubších slov, a aby
nás nepobil, museli jsme spač pod širým
nebem. Roku 1928jel na Slovensko pra­
covat, psal málo, peněz posílal také má­
lo, až úplne na nás zapomněl. Tu mi po­
radila jedna žena, abych se s dítkami za
něj modlila k sv. Terezu od Ježíška. Ač­
koli jsem ji neznala, přece jsem se za­
čala k ní modlič, aby byla tak dobrá a
pověděla mi, jestli můj muž přestane pič,
anebo jak dlouho takový život povede,
že bych to ráda snášela, jen když budu
vědět, jak dlouho to ještě potrvá. Když
jsem se již sedmý den modlila, zdálo se
mi: Byla jsem u moře, a na tom moři
byla loď a můj muž tam byl za otroka.
Musel těžce pracovač a každou chvíli se
zdálo, že se loď potopí, nebo byla velká
bouře. Já na tom břehu měla jsem o něj
strach a začala jsem křičet. Co tak naří­
kám, přišla ke mně sv. Verezička, dala
mi ruku na rameno a pravila: „„Nekřič,
ještě rok bude tvůj muž otrokem a pak se
ti navrátí domů. Musíš se ale za něho
vroucně, vroucně, vroucně modlit", a
zmizela. Potom jsem už nespala. Ještě
dnes ji vidím, jak ke mně přišlá, dala mi
ruku na rameno, až dodnes slyším její
hlas, to její trojí „„vroucně"'.Ráno jsem
šla k té ženě, která mě vybídla, abych se
modlila k sv. Terezičce, vyložila jsem jí
svůj sen a ona miříkala, že ten rok zajetí
jest asi rok, kdy můj muž budeještě pač.
Jaký byl můj žal, když se na zimu vrátil
ze Slovenska opilý a bez peněz! Jak přišel
za rok den, co se mi světice ukázala, stala
se změna. Byla právě neděle, když přišel
ráno ke mně a pravil, abych mu odpusti­
la, že už se ani jednou nenapije a mě už
bič nebude. Hned šel do hospody, kde se
založil o 100Kč, že žádnou lihovinu ani
do úst nevezme. Od toho dne je u násjako
v nebi, dítky ho mají rády a on nás
všecky. Všecky peníze za práci přináší
domů a zlého slova dítkám nedá. Jen to
měještě rmoutí, že nejde ke sv. zpovědi,
ale doufám, že sv. "Terezička mě 1 na
dále vyslyší. Tak s Pánem Bohem.

A. R. ve D. u Opavy.
Pozn. redakce: Přinášíme tento prostý,

ale svěže napsaný list v nářečí slezském,
zřejmědiktovaný velkou radostí, pro po­
těchu stejně postižených. .

: vs)

kka
X

M

.

pila:Papien$

.e

.,valDidkssáoi

: ť-|(io

*by:od.

A4jx
zi

ňřeRk

k

4
a
je

i

KNĚŽSKÉ PRVOTINY DP. ED. BROJE V BASILICE SV. PETRA V ŘÍMĚ

Primice dp. Edvarda Broje v Římě. Seznamujemetímto způsobem naše
čtenářstvo s jedním z nejpilněiších dopisovatelů našeho časopisu od prvého čísla,
nadšeným ctitelem svaté TerezieJežíškovy, důst. pánem Edvardem Brojem. již loni
jako bohoslovec IV. ročníku české koleje v Římě pilně dopisoval do „„Deštěrůží“
a jistě upozornil na sebe naše čtenáře jednak vroucností svých článků, svědčící
ojeho zvláštní úctě k milé světici francouzské, jednak výběrem článků, který mluví
o jeho vroucím slovanském cítění.

Zajisté mluvíme z duše našim p. t. čtenářům, přejeme-li důstojnému novosvěcenci
jménem nás všech, aby byl knězem podle srdce Božího a tak těšil se mocné přízni
ochránkyně kněžstva, svaté Terezie Ježíškovy. Kéž by také zároveň jako kněz-vlaste­
nec poznal i milou ochranu naší blahoslavené Anežky, tak aby její úctu šířilse stej­
nou horlivostí a zasloužil se o její svatořečení. Obě pak naše drahé světice ať mu
vyprosí hojnost milostí, jichž ke stavu svému v dobách našich potřebuje.

Vydavatelky a redakce Deště růží.

MODLITEBNA

DEVÍTIDENNÍ POBOŽNOST K BLAHOSL. ANEŽCE ČESKÉ. S radostí čí­

českýk uctívání jeho nár. patronky, milé a jasné blahosl. Anežky.
Přesvědčilyjsme se, že láska k ní žije v nejednom českém srdci a ráda nachází

potravu v časopisenašem. Nemálo dojímaly nás prosby, posílané s obětinkamik no­
vénám, jež byly konány řádovými sestrami sv. Františka ke sv. Terezii Ježíškově:
tolik jich vyjadřovalo touhu po svatořečení naší Přemyslovny. Mnozí sdělovali, že
modlitbu Beckovského za nalezení těla Anežčina, kterou jsme přinesli ve 2. čísle
I. ročn. D. r., denně se modlí, ano,že ji znají už nazpaměť. .

Tito vlastenci naši a vroucí ctitelé bl. Anežky budou potěšeni zprávou, že Školské
sestry ř. sv. Františka, vydavatelky Deště růží, konati budou NOVÉNU K BLAH.
ANÉEŽCEODr. DO 10.BŘEZNÁ,začátek tedy spadá v předvečer svátku blaho­
slavené Anežky, za kněze a na úmysly těch, kdož si je zašlou. Vyzýváme tudíž mod­
lící se obec Deště růží, jež loni projevila tak příkladnou horlivost v modlitbě a tak
teplou družnost v ní, aby se opět účinně spojila s modlícími se sestrami modlitbou
i obětí. Upozorňujeme, že jsme k tomucíli vydaly DEVÍTIDENNÍ POBOŽNOST
K BLAHOSL. ANEŽCE,v níž jsou zahrnuty všechny potřeby národa našeho za
našich dnů a jež končí prosbou za svatořečení naší blah. Anežky. Tuto novénu lze
objednati u Školskýchsester ř.sv. Františka, Vinohrady, Korunní 4. '

Každodenně po dobu novény bude sloužena mše sv. a večer konána bude po­
božnost zakončená požehnáním za kněze a na zaslané úmysly. Obálky s úmysly bu­
dou po dobu novény uloženy při mši sv. na oltáři a při večerní pobožnosti u nohou
sochy blahosl. Anežky.

KNIHOVNA

Joseph Vianney:FARÁŘ ARSSKÝ. Z franc. přel. dr. Jos. Krlín. Vydaly Školské
sestry O. S. F. Praha, XII. Král. Vinohrady, Korunní4.

Sv. Terezie Ježíškova byla obětí za kněze, blah. Anežka č. byla rovněž ochránkyní
kněžstva. Jistě je v jejich duchu, jestliže znovu a znovu upozorňujeme na úchvatný
život svatého kněze, vrstevníka našich rodičů, život, jemuž neupře velikosti ani ne­
přítel.Je to strhující příklad, který má znáti zvláště mladý kněz, aby zacílil co nejblí­
že k Bohu, příklad, na němž stárnoucí a unavený kněz znovu se posílí, potěší a po­
vzbudí. Nekněz pak naučíse vážiti si duchovního a modliti se za něho. Není srdce tak
otrlého, jehož by se nedotkl prostinký, pokorný a omilostněný zjev arsského faráře.
Knihu zařadíte mezi nejvzácnější, které jste kdy četli. Cena 15 Kč za obsažnou a
pěkně vypravenou knihuje přístupna každému. B. D.

POBOŽNOST K SEDMIBOLESTNÉ MATCE BOŽÍ. Která matka nemá co
hovořiti s Bolestnou Matičkou, která nepotřebuje útěchy od Té, jež znala mateřské
slasti 1strasti a má tak blízko ke slitovnému Srdci Božímu? Pro dobu postní, až po

křížové cestě pokleknete před obrazem či sochou Sedmibolestné, jež se sklání nad
drahým břemenemmrtvéhotěla Synova, uchystaly ct. Šk. Sestry maminkám pěknou
pobožnost, kterou lze levněkoupiti u nich na Vinohradech, Korunní 4.

Dr. R. W.Hynek:OSVOBOZENÍ ŘÍMEM. Dojmy konvertitovy z věčného města.
Na skladě v Česl. akc. tiskárně Praha II., Karlovo nám. 5. Kniha Dra Hynkaje
zajímavá vzhledem k obsahu jejímu, kde zhuštěno najdete vše, co každého katolíka
o Římě zajímati může a má; je také zajímavá vzhledem k osobě spisovatelově,
který se s horoucností konvertovaného zmocňuje všech složek života a provází svá
pozorování, jež se teď dějí jakoby novýma očima, neztajeným vnitřním jásotem.
Já vidím! ... Doporučujemesrdečně; všem, kdo do sv. Říma putovávají nebo tam
touží, bude tato kniha nepostradatelnou.

PŘEHLED PRO CTITELE SVATOVÁCLAVSKÉ. Vydává Liga svatováclav­
ská. 2. číslo. Časopis přináší zprávy a obrázky z katol. světa českého i v zahraničí.
Mohl a měl by vyplniti citelnou mezeru v naší rodinné obrázkovéliteratuře. Snaha
tu je dojista, očekáváme však po přirozeném počátečním kolísání, že se vyhraní
v seriosní list, kde nemají místa časové atrakce, jelikož, jak praví jeho provolání,
„chce sloužiti hodnotám věčným". K tomu srdečné: Dej Bůh! B. D.

ŠKOLSKÉ SESTRY O. S. F.
V PRAZE-KRÁL.VINOHRADECH, KORUNNÍ TŘÍDA ČÍSLO 4

vydaly :

Dějinydušesvaté TerezieJežíškovy, francouzské karmelitky. Je to vlastní, velmi za­
jímavý a poučný životopis, psaný na rozkaz představených. Překlad nejno­
vějšího vydání v bohaté úpravě silustracemi. .. . « « « « + « + «.«

Květ ze zahrad XIX. věku. Sv. Terezie Ježíškova. Stručný životopis této světices 12 ilustracemi. |.
Neúhlednéctnosti.Cesta sv. Terezie zLisieux. Sepsal P. Roberti. Cenné dílko aske­

ucké literatury pro každého .
Následujte mne! Vážná naučení o světici z; Lisieux. (Napsal P. Matouš Crawley­

Boewey SS. C. C. Vhodné doplnění „„Dějin duše““

Posledníslova sv. Terezičky. Krátká naučení, sebraná rodnými jejími sestramiz rozmluv před smrtí
»+Desťrůžií““,časopis věnovaný úctě sv. Terezie Ježíškovy a blah. Anežky české,

bohatě vypravený. Vychází čtvrtletně; předplatné ročně
Mešnímodlitbykectisv.Tereziez Listeux,církevně schválené,s novénou k tétosvětici a j­
Devítidenní pobožnost k sv. Terezii fežíškověLitanieksv.Tereziifežíškově. .
Serie 12 uměleckýchpohlednic sv. Terezie Ježíškovy . .
Obrázky, medailky,špendlíkya obrazy sv. TerezieJežíškovy vrůzné velikosti.
Život sv. Markety Alacogue,podle nejnovějších pramenů zpracovaný, s ilustr.
Pohlednice BožskéhoSrdce Páně se sv. Marketou. 2 druhy po .
Životsv.MarketyKortonské,veliké kajícnice III. ř.sv. Františka,s 5ilustracemi .
Životsv.GabrielaPossenti,studenta z řádu passionistů, divotvůrce a světce nejnovější

doby,se 7 ilustracemi

Deritidennípobožnostk sv. GabrieloviPossenti se stručným jeho životopisem „Obrázky sv. Gabriela Possentli.
Život služebniceBoží GemmyGalgani, dílo uchvacující mystikou, Ss 10 ilustracemi .
SvatáhodinaGemmyGalgani.Dojemná pobožnost k utrpení Páně,jak ji sám této slu­

žebnici své nařídil .
Život ctih. služeb. Boží BenignyKonsolatyFerrerové: z řádu salesiánek, zvláštní důvěr­

nice Božského Srdce Ježíšova z doby nejnovější . .
Průvodce(Vademecum)duší Bohuzasvěcených.Výňatky z rozmluv Spasitelových sectih.

Benignou Konsolatou a případné modlitby.. ...
Život sestry M. M. Chambonové,salesiánky (1844 až 1907), kterou vyznamenal

BožskýSpasitel dojennými sděleními o svých svatých ranách .
Růženeck sv. ranámPáněči růženec slitovný; dojemná, hojnými odpustky obdařená

pobožnost k sv. ranám Páně
Pobožnost k Matce Boží Bolestné .

tvot sv. jana KřtiteleVianeye,faráře arského. Překladčtrnáctého vydání francouz­
ského, které napsal příbuznýsvětcův, Josef Vianey

Její boja vítězství.Poutavý životopis Heleny Mostové, konvertitky 20.stol.
Lisbetka.Rozkošná povídka anglické katolické spisovatelky Mary T. Waggama­

nové ze života amerických dětí. Hodí se zvláště pro dítky, připravující se
k prvnímu sv. přilímání. Pobaví a poučí1 jejich rodiče, učitele a vychovatele.
Výbornýpříspěvekprokatolickéškolnía spolkovéknihovny. .

ZázračnýkřížvLimpias.Popis podivuhodných zjevů, pozorovaných na tamním kříži
Uměl. pohlednice Ukřižovaného v Limpias .
Vkusnébarevnéobrázky hlavy Ukřižovanéhov Limpias -.
Zivotsv.Judy Tadeáše.velikého pomocníka v těžkých záležitostech .
MilostnéPražskéfezulátko. dílko dlouho u nás postrádané, s ilustracemi.
Vkusnénálepky milostného Pražského Jezulátka.

Barevné 100 kusů
Zlaté 100 kusů .

Novéna k blahoslavené Anežce České .

AlžbětaČanoriMora, vzor křesťanské manželky a matky od Msera Ant. Puganiho.
Velmi cennédílko pro naše katolické ženy a matky; vkusně váz.. .

BožskéSrdcePáně. Umělecký obraz českého mistra prof. Em. Dítěte (60 x 40)
Důvěrná novéna k Nejsv. Srdci Páně.
Modlitba k Panně Marii, dobréMatce
Odpbustkovámodlitba za duše v očistci ©.
Serie 72 uměleckýchpohlednic ze Života sv. Františka Sera1finskéhoaj.

26.—

4—

10—

3—

„B
2—

—20
—20
10—

10——
—-40

3——

10-—
1-20

—40
16—2
7
6—

5.
—-40

15—5
12—
5—

—-40
1—
6—

10—

36- —
30-—
—-20
—-08
—-08

6-—

1930 ČÍSLO 2.ROČNÍKIL.

DEST RUZI
ČASOPIS VĚNOVANÝ ÚCTĚ SV. TEREZIE JEŽÍŠKOVY

A BL. ANEŽKY ČESKÉ
?

Vycházíčtvrtletně. S povolením nejď. arcib. Ordinariátu vPraze. Za redakci odpovídá
vdp. prof. Jos. Vladyka. Redaktorka: Běla P. Dlouhá, Praha IV, Úvoz 155.

Administrace: Školskésestry O.S. F. na Král. Vinohradech,Korunní 4.
Předplatné : ročně 15 Kč,jednotlivá čísla bo 4 Kč.

Vytiskla Průmyslová tiskárna v Praze VII

OBSAH:
I. ČÁST | II. ČÁST

I. VZKAZ. I. BLAH. ANEŽCE PŘEMYSLOVNĚ.
2. [EN,KTERÝ DOVEDLJI KE ŠŤAST- B. D.

NÉ smRTI. B. D. 2. ŽILA CTNOSTNĚ.P. T. D.

9. Sv. [EREZIE JEŽÍŠKOVA VE ZPO- 3. BLAH. ANEŽKA PŘEMYSLOVNA
VĚDNICI. B. D. V ČESKÝCHKRONIKÁCH.Dr. A.

4. ČETBA sv. TEREZIE JEŽÍŠKOVY. Birnbaumová.
J. P. Em. Soukup. O. P. 4. OBRÁZEKBLAH.ANEŽKYPŘE­

5. POSELSTVÍMALÝM.P.S.M.Braito MYSLOVNYVDOKSANECH.Ever­
O. P. mod VI. Balcárek.

6. KULT sv. TEREZIE JEŽÍŠKOVY. 5. STARÝ DLUH. E. B.
7. JEDNO POTŘEBNÉ. P. J. Urban 6. OSTATKYKRÁLOVNYELIŠKYNA

O. F.M. ZBRASLAVI.B. D.
8. Děrru sv. TEREzIčky. B. D. 7. DOKSANSKÁBIBLE.V. M. Hůl­
9. DEŠŤRŮŽÍ. ka, knihovník strahovský.

3. KULT BLAH. ANEŽKY ČESKÉ.

9. VOLÁNÍ MILOSTI.
10. DĚTI U BLAH. ANEŽKY.
II. HVĚZDNÁ DRÁHA.
12. MODLITEBNA.

HOVORNA REDAKČNÍ
I. ročník Deště růží je naprosto rozebrán, zvláště 2. číslo nám schází. Kdo by

mohl postrádati 2. a 3. číslo, prosíme, aby nám je lask. poslal za náhradu.
Počet našich odběratelů ve II. ročníku potěšitelněstoupl; zaznamenávámeto s ra­

dostí, neboťna tom měřímevzmáhající se úctu obou drahýchsvětic, jimž náš list je
věnován. A děkujeme všem, kdo se o rozšíření časopisu našeho přičinili, radostným
„Pán Bůh zaplať!“

Jednota pro obnovukláštera blahosl. Anežkyv Praze konala svou valnou schůzi dne I.
březnat. r. v klášteřeKřižovníků. S radostí slyšelijsme mezijmény horlivých a zaslou­
žilých členek Jednoty jména našich odběratelek „„Deštěrůží““. Upozorňujeme na
tento spolek, který se stará o zachování a znovu vybudování starobylého kláštera na
Františku. Členský poplatek je tak mírný: 5 Kč ročně. Získávejte členy, staňte sejimi
sami. Vzbuďte mecenáše! Pamatujte v odkazech na tento účel. Kdybyste viděli plán
Českého Assisi,jak by,mohlo vypadat po obnovení, srdce by Vám zaplesalo! Tolik
jícnů Molochových staví se po Praze, na všechno jsou peníze — a tato historická a
posvátná místa jsou zpustlá. To musíme odčinit a napravit. Přihlaste se o šekyv klášt.
Křižovníků,Praha I., u Karlova mostu, nebo v redakci Deště růží, bude Vám ochotně
vyhověno. Obrázek kláštera Anežčina na Františku a budoucí jeho úpravy přine­
seme v některém číslenašeho časopisu. Kéž by aspoň vjednom chrámu, zbylém z bý­
valého slavného českého Assisi naším úsilím zase počalo zde přerušené obětování

wWv»
Oběti nejsvětější,měli bychom větší naději na splnění všech našich velikých tužeb!

MONSIGNORE GODEFROID MADELAINE,
opat vMondaye, zpovědníksv. Terezie fežiškovy

T

zDRÉ DE PRĚMONTpo É >
Abbaye A ohé ÝH did SreeDE

SE-MARTINdeMONDATE) „ WA p jed57fe/ja 4 7 7BT JUAVE-MONDAYE

AREBD O obl Joe Ju bi
JmVÁZA Šemeen,

Prhlosw potí“zašle n pb PAMnm
MubřimĎertonabejm nos Kem ud

Jyba jed JohononnhaKarst JMCokodyK
TEN, KTERÝ DOVEDL JI

K ŠŤASTNÉ SMRTI.

———Y9—— +

Dnes v pohnutí předkládáme svým čtenářům řádky toho, který byl
Prozřetelností určen, aby sv. Teresii Ježíškovu duchovně vedl ve vrchol­
ných dvou letech jejího svatého života. Tyto řádkyjsou určeny čtená­
řům Deště růží a jsou psány vlastní rukou nejdůstojnějšího pana opata
Godefroida Madelainea na navštívence s razítkem opatství v Mondaye,
jak je věrně přináší naše faksimile. Tuto vzácnou památku vyžádal
„„Deštirůží““na ctihodném zpovědníku sv. Terezie Ježíškovy náš stra­
hovský pan opat, nejdůstoj. pan Dr. M. Zavoral, který se světoznámým
dnes opatem mondayeským je'po léta dobře znám.

Uctyhodný opat z Monday, v jehož tvář na obrázku se zajisté za­
díváte v hlubokém dojmu, je dnes stařec 92letý. Jestliže českým čte­
nářům „„Dějinduše““není jeho jméno přílišznámo, to proto, že pokorný
vůdce sv. Terezie J. sám tyto „„Dějiny““k prvnímu vydání připravoval
a jméno své z nich pečlivě vymýtil. Ostatně jeho hluboká pokora vy­
nikne dobře z jeho dvou listů našemu vzácnému strahovskému panu
opatovi, který nám je dobrotivě soukromě půjčil a kterého prosíme
o laskavé prominutí, že chtějíce doložiti pokoru J. M. abbé G. Made­

T
ŘÁD PRAEMONSTRÁTSKÝOPATSTVÍof) , mu„.

rahá Malá Svéticez LisieuxSV.MARTINdeMONDAYE

DOT JUAYE MONDAYE V V , VE ,
NÁDRAŽÍBAYEUX řekla před smrti: „„Použyjií své nebe

(CALVADOS)

— činic dobro na zemi““. — Za jejím

příkladem použijeme své existence k tomu, abychom dali zářit

kolem sebe ryzí lásce k Bohu, pěči o duše a oddanosti k svaté

Girkvi katolické.

T ER. G. MADELAINE,

opat

lainea, nešetřímeskromnostiJ. M. abbé M. Zavorala. Ještě jednou pro­
síme za odpuštění malé nediskretnosti, jistě ryze míněné .

Tož tento stařeček,jemuž dobrota a inteligence září z očí, nahlížel do
vyvolené duše mladé karmelitky. Jeho ústa jistě ve vnitřní radosti pro­
nášela slovo „„Ego te absolvo““ nad tou, jež nikdy neměla těžkého
hříchu ©.Jeho rukají žehnávala. Několik výroků zpovědníků zazna­
menala sv. Terezie Ježíškova ve svých Dějinách: který z nich byl jeho?
Jak mu bývalo nad rukopisnými stránkami jejích Dějin duše, kde na
rozkaz představených otvírala své srdce 1 paměť všem, kdo budou
dychtit po její „„Cestičce““k dokonalosti?

Zapišme si do srdce jeho tři rady: lásku k Bohu, péči o duše a oddanost
k svaté Církvinaší. Je to odkaz českým ctitelům sv. Terezie, ba celému
národu od toho, kdo viděl vlastníma očima růsti duši dívčinu do sva­
tosti, kterou Církev slavnostně prohlásila před celým světem. Tento
stařec má nám v zemi, kde svatí se odmlčeli naší vinou, věru co říci

Přinášíme po řadě dopisy nejdůstojnějšího opata mondayeského na­
šemu strahovskému panu opatovi:

27. února 1930.
Nejdůstojnější pane Preláte,

právě dnes náš katolický deník ,„„LaCroix“ oznamuje nám novinu,
jež potěšila naše srdce: Vláda francouzská udělila Vaší Milosti odznaky

40 DEŠŤ RŮŽÍ
vv /

Komandéra Čestné Legie! Je to nejvyšší vyznamenání, kterým může
býti poctěn ten, koho chce naše drahá vlast vyznamenati!

Mezi všemi, koho toto povýšení potěší — mohu Vás ujistiti, žádný
nebude šťastnějšínad vašeho služebníka. Pokaždé když mi bylo dáno
stýkati se s Vaší Excellencí při našich generálních schůzích, vždy jsem
sevrátil povzbuzen a unesen Vaší přívětivostía láskou křádu sv.Norberta
a také jsem se vracel s přáním, býti tak trochu Vaším přítelem. Hle,
proč se z celého srdce těším z té cti, kterou Vám prokazují a ve Vaší
osobě řádu Praemonstrátskému 1 jsem hrd, před odchodem se světa,
znamenati se Vám, monsignore,
Váš zcela oddaný a milující v Našem Spasitel 1 Fr. G. Madelatne,

opat.

Předrahý a vážený pane preláte, 25. března 1930.
spěchám odpověděti k Vašemu bratrskému přání. V tomto dopise na­
jdete ubohou fotografii mé osoby; můj sekretář připojí několik po­
známek o různých mých spisech 1mé službě.

Učiňte s tím vším, co se Vám zlíbí. Ale především, předrahý Mon­
signore, doporučte Bohu ubohého řeholníka, který bezpochyby brzy
objeví se před Ním.

S city zbožné úcty a lásky bratrské T Pr. G. Madelaine,
opat.

Reverendissime O. Godefroid (Viktor) Madelaine narodil se v Tour­
neur, diecése Bayeuxská, 14. listopadu 1842. Po skvělých studiích
v lyceu caenském a ve filosofickém semináři v Sommervieu vstoupil do
Mondaye, nově to zřízeného opatství praemonstr. a obdržel posvátný
hábit 3. listop. 1861. Slavné sliby složil 6. února 1864, na kněze vy­
svěcen 23. pros. 1865. Konal různé služby ; kaplana v Mondaye, kazate­
le, podpřevora, novicmistra, převora. Byl jmenován generálním pro­
vikářem po vypovězení ctihodného preláta Josefa Willekense ze země.
Kázal na nesčetných misiích, exerciciích řeholníků atd. Když kázal na
karmelu v Lisieux, poznal tam sv. Terezu Ježíškovu. Byl při jejích
obláčkách 10Íříjna 1889a při exerciciích od r. 1894až 1896 byl jejím du­
chovním vůdcem. R. 1898 byl Prozřetelností vyznamenán tou ctí, že
přehlížel její Dějiny duše a připravil 1. vydání tohoto mistrovského
díla, nyní známého celémusvětu.

Vysoce důstojný ten opat uveřejnil r. 1874 Dějiny opatství v Mon­
daye, Příručku třetího řádu sv. Norberta r. 1876.

Poznámky o důst. pánu P. Louis de Gonzague Auvray, generálním
řádovém prokurátorovi v Římě (r. 1876). Sv. Bernard a sv. Norbert
(r. 1878), Prémontré r. 1882 (r. 1882), Dějiny sv. Norberta (r. 1886),
Život ctih. Matky Marie de la Nativité (r. 1898), Věhlasný život sv.
Norberta (r. 1900). R. 1899 založil abbé G. Madelaine „,„AnnályOtců
Praemonstrátů francouzských.““ Dne 10. října 1899 byl povolán, aby

DEŠŤ RŮŽÍ 41

řídil osudy opatství ve Svatém Michaelu de Frigolet; zde mu bylo pře­
žíti tu bolest, že provázel své nové syny do vyhnanství (r. 1903); utvo­
řil tedy nové středisko života norbertinského ve starodávném opatství
de Leffre-Dinant v Belgii.

R. 1919 resignoval na své funkce a vrátil se do Mondaye, kolébky to
jeho života řeholního.

R. 1924slavil 60letéjubileum svých slavných slibů a r. 1925své kněž­
skéjubileum.

R. 1925 uveřejnil přepracované vydání své Historie sv. Norberta,
jež byla poctěna dopisemJeho Svatosti.

Nejdůstojnější pan prelát je čestným kanovníkem insignií kathedrál
v Aixu, v Bayeux a v Constances.

Pln svěžesti intelektuální udílí spolubratřím z pokladů svých zkuše­
ností, zvláště Scholastikům, jimž přednáší kurs o Písmusv.

Fr. Fréderic Vasnie O. Praem.,
sekretář nejd. pana preláta.

SVATÁTEREZIE JEŽÍŠKOVA
VE ZPOVĚDNICI

Vidím Tě, tichá, usebraná Co na tom, svět když odsuzuje,
Jak přistubuješ ke mříží když nedbá srdce vyslechnout?
a nabizíš, ať zbověďníka I vá vůle srdce umlčuje:
se zrak v Tvé nitro pohříží. Mně důležit jen Boží soud!

Lidé Ti rozuměli málo, A čekáš slovo zbovědníka
I vá cnostjim byla ukryta; jak slovo Otce samého.
co v nitru Tvém se denně dálo, Tak v srdce Tvé to slovo vniká,

ví ten, jenž hvězdy počítá. tak dětskýpatříš na něho.

Ó šťastný den, kdy Ševelila
ta slova ze rtů knězových:
„Tvou duši, moje dcero milá,
netřísml nikdy těžký hřich!“*

B. D.

o42 DEŠŤ RŮŽÍ

ČETBA SVATÉTEREZIE JEŽÍŠKOVY.
Dychtivost po pravdě je značkou každé duše toužící po dokonalosti,

tedy každého světce; neboť světci stojí v prvních řadách dokonalých a
bojovníků o Pravdu. Proto všichni světci hledali usilovně pravdu, vět­
šinou v knihách, nebo aspoň v rozhovoru. Svatá Terezie Ježíškova je
světicí, Boží Moudrostí tvořenou ve všech podrobnostech zvláště pro
bojovníka o Pravdu v moderní době. Zajímá nás tedy v jejím životě
skutečnost, předmět a způsob její četby.

1. Není bezvýznamno, že světice pěstovala duchovní četbu. Život
lidstva je dnes tak upraven, že se neobejde bez pěstování četby, kdo
chce dosáhnouti úspěchu. Všechno dobro i všechno zlo se nejúspěšněji
šíří četbou, četba činí člověka fanatikem moudrosti 1hlouposti. Ovšem
četba pěstovaná,totiž četba důsledně konaná. Kdo zná účinky této svaté
zarytosti, nenechati ani jediného dne bez chvilky pokojného čtení, po­
rozumí tomu hned, jak jednotlivé kousky četby jsou jako kousky pro
okamžik studeného paliva, které se čas od času rozhoří,šíří světlo a žár,
že v první chvíli se sám podiví, odkud to.

Ze života svaté Terezie Ježíškovy víme, že uměla Následování
Krista tak dobře zpaměti, že mohla pokračovati, ať jí řekli jakýkoli
začátek myšlenky. Tím je dokázána „svatá zarytost“ a neústupná
důslednost pěstování četby, a ukázána cesta všem, kteří to myslí vážně
s duchovním pokrokem a vůbec se svým křesťanstvím.Nutně podlehne
vlivu tmy a ledu, podávaných na bílém papíře, kdo nevytvoří ve svém
křesťanskémživotě tuto skutečnost duchovní četby, tak pěstované.

2. Seřadíme-li si, co četla svatá Terezie Ježíškova, povstane tato řa­
da: Katechismus, Následování Krista, jež st později opakovala ve vý­
kladech Surinových, spisy svatého Jana od Kříže a svaté Terezie Avil­
ské, Starý Zákon, Nový Zákon. To jsou, řekli bychom snad nejvýraz­
něji, pilíře její duchovní četby. A toto seřazení opět je pokynem hlu­
boké moudrosti. Užijme jen přirovnání lidského života k plavbě lodi a
vidíme takový obraz života světice v jejím poměru k duchovní četbě:
Nejdříve dítě pouští lodičku nepatrnou na stružky, odbočující od řeky.
To je čerpání z katechismu, v němž pravda přichází nejblíže 1k nej­
nesmělejšímu a nejmenšímu. Pak chce větší lodička proniknouti dále a
pouští se na řeku, aby se dostala k větším možnostem; četba knihy
Následování, jež ukazuje hloubky, ale způsobem, který přivábí1 toho,
jenž nikdy nepochopí, jaká jsou nejhlubší dna nebo bezednosti této
zdánlivě tak prosté knihy. Duch Tereziin pochopil, proto u té knihy
prodléval s takovou houževnatosti, dokud se neotevřel v Karmelu vele­
tok duchovních cest ve spisech sv.Jana od Kříže a sv. Terezie Avilské.

Po této četbě se však ukazuje, že lodi nestačí více ani veletok, chce
na moře. Odkládá lidské knihy a chápe se knihy Boží, Písma Starého
Zákona. Konečněse zastavuje u četby Nového Zákona a neubráníte se
vzpomínce na slova Šalomounovy Velepisně: „„Vstanutedy, bych scho­

DEŠŤ RŮŽÍ 43

dila město, po náměstích, ulicích hledala toho, jejž miluje duše moje...
chopila jsem jej a nepustila.“ (3, 4.)

Není to jen umělé sestavení, je to skutečný postup duchovní četby
naší světice, neocenitelný pokyn pro naši četbu. Nikoli ovšem ve svých
podrobnostech, ale ve svém duchu a hlavně ve své poslední dokona­
losti. Spisy velikých obnovitelů Karmelu mají v této řadějen stavovský
význam, z nich ssála světice duši svého řádu, jež měla býti duší její.
Ale trojice: Katechismus, Následování Krista, Písmo svaté, označují
cestu duchovní četby, které nemůže opustiti, kdo chce svou duši vážně
vzdělávati a vésti výše.

První četba nás musí vyučiti křesťanskému základu života, v jeho
pravidlech nás udržovati. Teprve, když jsme na této půdě jisti, pocho­
píme, co je vyššího. Písmo svaté pak je kniha nejbohatší a nejhlubší.
Je velikým omylem a velikou škodou, když se duše domnívá, že může
čísti svaté Písmo jen tak jako mimochodem, jako přídavek nebo okrasu
své duchovní cesty. Veškera četbaje v posledním cíli svém hledáním Je­
žíše. A ve svatém Písmějest Ježíš. I ve Starém Zákoně. Již starý židov­
ský mudrcto vystihl, když řekl: „Všichni proroci psali jen o Mesiáši.“
Ale v Evangeliích jest Ježíš 1svou mocí, svým světlem. Proto staří du­
chovní spisovatelé a theologové jmenovali Evangelia mezi svátostina­
mi. Po náležité přípravné četběje četba Evangelia vrcholem, vyvrcho­
lením duchovní četby. Svatá Terezie Ježíškova nakonec nečetla jiného,
nežli Evangelium, protože nikde nenalezla tolik jako v něm.

3. Vlastně jest již také naznačen způsob, jakým konala světice svou
četbu. Hledala Ježíše, chtěla jej vždy dokonaleji chápati, tak jak on
myslil své poslání a své místo v životě duší. P. Petitot, jenž se stanoviska
theologické vědy probadal život svaté Terezie Ježíškovy, píše: „„Zdáse
mi nade všepozoruhodným, že svatá Terezie Ježíškova mezi všemi Bo­
hem vnuknutýmislovy svatého Písma si povšimnula právě onoho pro­
roctví, které náleží k nejpodivuhodnějším, o kterém se můžeříci, že je
vyvrcholením onoho řetězu, tvořícího proroctví o Mesiáši (Isaláš, 53),
jak Israeli slíbený Mesiáš bude nejpohrdanějším člověkemsvého národa.
Tento pojem nejvyšší velikosti v nevýslovném ponížení je zároveň ne­
porovnatelnou geniálností a zcela nadpřirozeným zjevením.““ Ve své
četbě hledala světicejen Ježíše, pochopení jeho a cestu k němu. Proto
se její duševní zrak upíral v tom smyslu na vše, co četla, proto pocho­
pila tuto základní myšlenku celého vykoupení. V této myšlence tkví
důležitost její úcty ke Svaté T'váři,jsou v ní kořeny celé její malé cesty,
jež není leč provedením této myšlenky, ukazující nejhlubší smysl díla
Vykupitelova: velikost z nepatrnosti.

V jakém světle se pak zjevoval Spasitel v Evangeliu! A kolik světla
dal duši svaté Terezie takto jej v četbě hledající, toho svědkemjest jeji
pověst jako podivuhodné vykladačky smyslu svatých Písem.

Je třeba se zamysliti nad duchovní četbou svaté Terezie Ježíškovy,
bychom se naučili číst1.Není totiž právě nadbyték pravých čtenářů na
duchovních cestách. P. Em. Soukup,P. O.

A4 DEŠŤ RŮŽÍ

POSELSTVÍ MALÝM.

Jest mnoho duší, které vroucně milují Pána a proto rády by, aby
všichni jej milovali. Proto by se rády daly spáliti láskou a touhou svou,
všechno by podnikly, jen aby On více byl milován.

Kolikráte závidí takové duše kněžím, když samy kněžími býti nemo­
hou. Jak rády by přinesly všechny oběti, jak rády by přinesly všechny
práce, celý život svůj by daly se všemi svými vlohami, se vším co jsou
a co mají.

A Bůh místo toho je uzavře do zdánlivé nemožnosti. Všechny cesty
apoštolátu jsou jim uzavřeny. Buďživotní podmínky, nebo zdraví, nebo
Jejich povahaj je jakoby vylučuje z velkolepého turnaje o Božíčest. Jest to
mé jediné životní štěstí, moci se potýkati v turnaji Božím, v dnešním
slavném turnaji u nás v Čechách, a proto chápu dobře takové bolesti
takových duší.

Ale ta bolest musí se proměniti v porozumění Pánu, v porozumění
jeho plánům a jeho cestám.

I sv. Terezie trpěla touto bolestí a musila se s ní vypořádati. Její pří­
klad jest hlubokým naučením všem, kteříjdou životem tak osamoceni v
svých možnostech a schopnostech. Jsou duše, které zdánlivě naprosto ni­
čeho nemohou,které jako by byly odsouzeny k naprosté nečinnosti,zatím
co kolem zuří boj a ozývá se vesele válečný pokřik. A ty duše kolikráte
se musejí vléci se svými křídly přeraženými, musejí jen cítitisvou ubohost
a nemohoucnost.

Těm právě platí poselství sv. Terezie: duším malým, zakřiknutým
a přece toužícím, aby přišlo království jeho.

Sv. Tereziejednou srovnávala svoje touhy a svou nemohoucnost. Duše
jen se zachvěla palčivou bolestí. A tehdy vzala do ruky Písmo, kde našla
svou odpověď. Tam četla v epištole ke Korintským, že různé jsou dary
Páně, že nemůže býti ruka zároveň okem, že různá jsou rozdělení darů
Páně, ale jeden a týž Duch. A hle, hned našla odpověďna touhu svou
po apoštolátě: Kdybych mluvil jazyky andělskými a lidskými, kdybych
všechno své jmění rozdal a tělo své vydal k spálení, lásky pak kdybych
neměl, nic nejsem. Tak praví sv. Pavel. V těch velkých darech a činech
vypočítává nejvyšší možnosti lidského apoštolátu, apoštolátu, po němž
touží duše obětavá, po němž toužila sv. Terezie. A všechen ten apoštolát,
všechna ta práce a ty dary nic nejsou a nic neprospějí člověku, kdyby
neměl základního daru, kdyby neměl hlavní činnosti člověka pro Boha
zrozeného, totiž lásku nadpřirozenou, lásku k Bohu.

Lásku k Bohu dlužno nejprve míti. Onajest základem, ona jest živo­
tem, jest osou celé činnosti naší a všech darů Božích. A jestli nemohou
všichni konati velké činy před lidmi, jestliže všichni nemohou býti uči­
teli, apoštoly a mučedníky, všichni mohou býti hrdiny lásky. To všichni
mohou s milostí Boží a to všichn1 též mají.

Milovat Boha! Tak prostě, klidně, jednoduše jej milovati, tak jakoby

DEŠŤ RŮŽÍ 45

samozřejmě,každým činem, každou myšlenkou, každým hnutím srdce
našeho. Aby všechnojen k němu směřovalo,aby jen On byl veleben, aby
jen k němuse nesly naše touhy, aby jen jeho vůle nám byla příkazem a
všechno ostatní zde na světějen prostředkem, jen cestou k němu.

Sv. Terezie dokládá: ,,Jest to tak lehké,milovati Pána Boha! On nežádá
nemožností, nemůžejich žádati, protože On je zřídlemvšeho děnía bytí
a proto nemůže chtíti více od nás, než sám nám dal na možnostech.
Když nám pak dal jen srdce žhavé a toužící Boha milovati a při tom ne­
můžeme mutu láskujinak dokázati, než že sypeme mu na cesty drobné
květy těch činů, jež právě on nám dá potkati na cestě svého života, dosti
jest; ne, on nebude více žádati.“

A není to málo — milovati Boha! Co jsouproti tomu nejlesklejšíčiny
kazatelů a theologů, co jest proti tomu 1 hrdinné obětování, vykonané
ale z tajné pýchy a samolibosti? Lidé dovedou přinésti velké oběti 1pro
věci špatné. Ale v tom jest velikost, a v tom jest velký důkaz lásky k Bohu,
spokojiti se s tím, co nám právě Bůh dal, vzíti ten jeden talent, tu nepatr­
nou hřivnu a s ní kupčiti, s ní pracovati.

Není to maličkostí, vzíti na se kříž maličkosti, smířiti se s tím, že oprav­
du více nemůžeme, že musíme se dobelhávati za těmi, kteří před námi
létají jako orlové. Velká láska k Bohujest již to, svoliti k tomu, že budu
malým, nepatrným dítětem v náručí Božím, jež všeho potřebuje, jež
ze sebe ničeho nemá, jež nemůže, než ve skrytosti připravovat příští
království Jeho.

A věřte, že takovéto připravování není bezúčelné, není neplodné.
Co my lidé víme? Víme, jak Bůh oceňuje a přece stále ještě chceme

k tomu připočítávati procenta svá. Kdybyste věděli, jak jsou směšné ty
naše „přirážky k Božímúradkům! A úradek Božíjest, aby vjeho plánu
platilo více, co jest mu blíže. Více přiblíží království jeho, co více jest
účastno na milosti jeho. A největší milostí jest milost posvěcující, jež nás
činí účastny přirozenosti a života Božího. 1, kteříjsou tak blízko, zcela
jiný vliv mají na svět a na jeho boje, zcela jinak jsou blízko zápasů o ví­
tězství milosti, lásky a pravdy, protože v každém boji oni jsou spojením
svým s Bohem, s milostí, účastní každé bitvy, každé šarvátky, každého
vzdechu, každého rozletu zápasících.

Tito milující Boha jsou onou neviditelnou reservou, jež jde za všemi
apoštoly, za všemi krásnýmicíly. Proto se Církev tak stará o to, aby vše­
chny její podniky za její vítězství byly zavlažovány obětmi a modlitba­
mi duší před světem nepatrných, skrytých, neznámých. Proto tak žárlivě
střeží karmelské klausury a jejich strohosti, jež si Karmel sám vyvolil,
právě proto, že tyto skryté, neznámé oběti, ty neznámé modlitby duší,
které uznaly dokonale, že ze sebe ničeho nemohou,že Bůh nás nepotřebu­
je k svým dílům, tak, aby si nemohl jiných vyvoliti, to ukazuje na to, jak
Církev jest ve svém srdci přesvědčena o nutnosti lásky, lásky čisté, lásky
pokorné. Především lásky pokorné.

Tak musejí chápati ti, kterým jest všechno odepřeno, svou životní
úlohu v boji pro Boha a jeho vítězství. Nakonec zvítězí on, zvítězí mi­

46 DEŠŤ RŮŽÍ

Jostí svou a s ním proto zvítězí a s ním tedy též bojují ve všech bojujících
bratrech všichni ti, kteří milují Boha, kteří jen v něm chtějí svůj život
naplniti. Třeba totiž, aby naše láska byla pokorná. Když uznáme, že ze
sebe ničeho nemáme, že všechnojest z něho, pak nám nebudejiž tak líto,
že se nám nedostalo těch či oněch darů, protože hlavně mámejeho, jenž
jest Darem nejvyšším, v němž jsou dary všechny a bůdemejej tiše, klid­
ně a ve skrytosti milovati.

Svou láskou vyvážímeviny a hříchy. Ulehčíme světu, jenž se povážlivě
uaklání v ďábelské vlevo a tak mu prokážemeslužbu nejlepší.

Vždyť, co pak jest to málo, moci milovati Boha? Co byste ještě chtěli
nad to?

P. Svestr M. Braito O. P.

KULT SVATÉ TEREZIE JEŽÍŠKOVY.

OLTÁŘ SV.JANA S OBRAZEM SV. TEREZIE JEŽÍŠKOVY
V ČESKÝCH BUDĚJOVICÍCH

Být malýmještě znamená nepřivlastňovati st ctnosti, které konáme,
jako bychom byli sami něčehoschopni, nýbrž uznávat, že Pán Bůh
klade tento poklad svému děťátku do rukou, aby ho užívalo podle po­
třeby. je to však boklaď Boží. (Sv.TerezieJežíškova.)

oDEŠŤ RŮŽÍ 47

JEDNO POTŘEBNÉ.
Je-li jediným úkolem života lidského v tomto řádě, jaký Bůh zavedl a do něhož

nás vsadil Vtělením a smrtí našeho Pána a Spasitele, žíři ve stavu posvěcujícímilosti,
pak to znamená prakticky,
tuto milost získat,

upevnit se v ní,
rozmnožovatji, a
vytrvat v ní až do konce!

T oje celýprogram ďuchovníhoživota! !! Všeckoostatní, aťjest to sebe vznešenější, (svátos­

n nebo sebe obsáhlejší (na př. řeholní život) všeckoslouží tomuto cíli a měříse podleněho!
Hlavně jedno nebezpečí by zde mohlo nastat: Většina zbožných lidí má výslovně

nebo aspoň nevědomky dojem, že milostposvěcující jest něco příliš obyčejného, čím
musí být spasen každý,1hříšník sebe větší, obrátí-li se v poslední chvíli před smrtí,
a tedy že svatostje něco jiného, že musí záležet v něčem zolástnějšíma mimořáďnějším—
než v milosti, o které se mluví v každém katechismu už dětem ve škole. Dokonalost,
svatost,ctnost, horlivost atd. jsou jen různé stupně milosti, na které Bůh si tu kterou
duši vyvolí a dovede.

Proto podle tohotoměřitkanutno oceňovat a řadit všeckypomůckyna cestě k dokona­
losti, všeckynávodya rady, pokyny 1 pojednání, všecky druhy a způsoby pobožností,
umrtvování....

Tím jsme pak u otázky,cojest skutečněnutnépro duchovníživot a jaké místo má ten
který prostředek dokonalosti.

V tom je právě umění ďuchovníhoŽivota (1duchovního vedení), poznať,které rady
a cesty a pomůcky jsou pro život duše v milosti a pro její stálý pokrok nutny, tedy
které nutno od každého požadovat a které nutno nebo možno všeobecněradit a zdů­
razňovat, a které jsou pouze užitečné a při nichž by bylo nejen krátkozraké, nýbrž
1 nebezpečno, chtít je prohlašovat za nutné a podstatné (1když jsou samy o sobě
velice, snad mimořádně užitečny).

NeboťBůh si vedev mezíchzjevenýchpravď kažďou duši cestou, ke kteréji vyvolil— čili dává
různým duším různé vůdčímilosti, tuto povolává na cestu přísné kající kázně a jako
příklad přísného mrtvení, jiného volá jako příklad vynikající chudoby, jiné vede
cestou úcty eucharistické ajiné mariánské, jedny volá k životu rozjímavému,jiné čin­
nému, jedny k cestě prostoty Tereziiny, ale právě tak na cestu krvavého sebezápo­
ru nebo mučednictví — a nemůžemea nemámepráva říkat,že jednacesta je pro každého
lepšínež jiná, nebo úcta Srdce Pánějistější než úcta Panny Marie, protože je to věcí
Božíhoplánu a vůle, nikoli spekulativního rozhodování.

Když tedy mámezde jasné ajistě doporučit a zdůraznit zdáti rady k cestě k doko­
nalosti, nutno to učinit v plném vědomí, že jsou určité prostředky,které jsou opravdu
podstatnypro duchovní život podle výše uvedeného měřítka:

Proto pro jasnost hned spočátku řekněme, které prostředkyz tak mnohých doporu­
čovaných jsou nutny — Áterýmtedynutno věnovatinejvětšípéči (tím také ovšem budeře­
čeno, že není nutno se znepokojovat, když z rozumných důvodů vynecháme nějakou
jinou pobožnost, na př. když se nepomodlíme obvyklé litanie, růženec, když 1 pro
jiné povinnosti nemůže člověk, který pracuje o dokonalosti, jíti na mši svatou, a
pod.).

Jsou to: I. vnitřnímodlitba,
2. duchovní četba,
3. péče o sebranost mysli,
4. zbytování svědomí.

Uvažujme, proč právě tytověci nutno pokládat za podstatné pro duchovní život a
proč je nutno před všemi ostatními zdůrazniti!

1. Cílem a účelemčlověkajest spojenís Bohem. Co mě k tomuto spojení spíš vede a
přibližuje, to je také přednější. Bez čeho bych však k němu nedošel, to je nuťnéna­
prosto.

o48 DEŠŤ RŮŽÍ

Naprosto nutnéjest tedy, abychom zemřeli v boží milosti.
Ale o řose zde nejedná! Jde o to, jak toto spojení již nyní uskutečňovat, upevňovat,

rozmnožit a zajistit.Nuže,našespojení,kněmužjsmestvoření— sBohemnavěčnosti—jestspojení
našeho rozumus ním v patření na něho a spojení naší vůles ním v požívání!

Tomuto spojení tedy bude zde, v tomtoživotěnejbližší to, které je mu nejpodob­
nější: a to je spojení našeho rozumus ním tím, že naň myslímea spojení naší vůle s ním
tím, že ho milujeme!

Ale přemýšlení o Bohu, plné a plodné zároveň láskou k němu, tím, že z této lásky
vychází, tuto lásku plodí nebo utvrzuje — by byla definice pro vnitřnímodlitbu!

A tak vnitřní modlitba jest nejen pomůckou, nejen prostředkem, nýbrž již samým
cílemnašehoživota, jest největším přiblížením a připodobením onomu spojení, které
bude vyplněním našeho věčného a životního poslání po celou věčnost, jest před­
zvěstí onoho spojení pokudjest to zde vůbec možno.

A jestliže tedy nás nejvíce onomu nejvyššímu spojení přibližuje, ano, jest jeho na­
podobením, není tedypodstatnou části cesty k němu?

Vnitřní modlitba — spojení s Bohem rozumem a vůlí — upevňujev nás život ml­
losti posvěcující, chráníc nás zapomenutína Boha a obnovujíc stále znovu živou paměť
na věčné pravdy ... Jako vše, co je dobré, rozmnožujeji v nás a tím zvyšuje naše
věčné spojení s Bohem. — A z téhož důvodu, jímž nás v milosti upevňuje, upravuje
nás také k tomu, co je rozhodující, k milosti vytrvánív ní do konce!

(Vím, že lze říci, že jiné druhy zbožnosti neb jiná zbožná cvičení řakémají tyto
účinky, ale přece tomu tak není: Bez vnitřní modlitby nemají jednotlivépobožnosti
a úkony trvání, neboťjsou jen vnější— bez vnitřní modlitby nepoznám u cestu nebo
ten druhpobožnosti nebo povolání, kterou mám podle vůle boží jít, atd.)

Vnitřní modlitba jest sama ze sebenutnou k životu, který se má nazývat životem
(tedy něčím trvalým a organickým) duchovním.*)

2. Ale vnitřní modlitba musí mít nějaký předmět nebo látku: Mám-li o Bohu a
jeho pravdách přemýšlet a z nich vyvozovat a vyvolávat úkony lásky, musím (aspoň
s počátku), čerbatodněkud poznání těchto pravd, abych nezabředl do subjektivních
fantasií nebo neztrácel čas v bezcenných pocitech nebo nestavěl své přemýšlení na
vymyšlených okolnostech ; a toto vědění svatých pravd mi poskytuje pokorná,pozorná,
zbožná,pravidelná duchovníčetba! — tu tedy nutno pokládat za druhou nutnou věc!
(Nikoli ze sebe samé, nýbrž jakožto podmínkurozjímání).

3. Úkony lásky, zplozené v rozjímání, nemohouzůstati pouhými vnitřními úkony
vůle, nýbrž jejich pravdivost se teprve dokáže v tom, jak opravduse uskutečňujív mém
praktickém životě, v opravdovosti boje proti hříchu, náklonnostem, v sebezáporu a
oběti, čistotěsrdce...

Kdybych na to zapomněl, pak jest mé rozjímání neplodné!
Kontrolou rozjímání nebo zkoumáním, zda mé spojení s Bohem jest pravé, jest

dennízbytovánísvědomís lítostí a předsevzetím. A to jest tedy třetí nutná věc k duchov­
nímuživotu, aťsejiž jedná o zpytování jednéurčité chyby nebo o zpytování všeobecné.

(4. O sebranosti mysli jakožto podstatném prvku duchovního života musíme po­
jednat zvlášť).

Nuže, tojsou předmětynaší pozornosti, podle nichž musímeposuzovat svouvěrnosta které
nutno svědomitě konat. Ostatní pomůcky dokonalosti jsou jen potud co platny,
pokuď při nich spolupůsobí vnitřní modlitba.

Prakticky: Vynecháme-li nějakou obvyklou modlitbu, pobožnost, neb podobně
pro příčinu, úměrnou její důležitosti, nemusíme se strachovati, že tím utrpí náš du­
chovníživot nebo že se stáváme vlažnými. — Konáme-li věrně denně tato zmíněná
cvičení, můžeme být klidni, protože skutečně upevňujeme a rozmnožujeme v sobě
základ — milost!

Zkoumání o věrnosti v těchto bodech jest nejlepším předmětem měsíční obnovy,
po případě nejlepším předsevzetím při duchovních cvičeních výročních. — Autor

*) „.. neboť není jen pomůckouk němu, nýbrž jim samýmv aktu! Srovnej o tom
sv. 'Tom. Akv.s. th. I, g. 18. a. 3. a Duno Scotus tamtéž.

o 2DEŠŤ RŮŽÍ 49

klasické knihy „„Duševeškerého apoštolátu““ Chautard neváhá nejen tvrditi, nýbrž
silně zdůrazňuje, že není-li nám na konci duchovních cvičení samozřejmo, že denní
vnitřnímodlitbav ustanovenoudobujest podmínkou bez nejmenší výjimky pro duchovní
pokrok, jsou exercicie pochybeny!!*)

K čemu hledat nějakých jiných předsevzetí — a přiznejmesi, že leckdo, kdo již
nějakou dobu se snaží po dokonalosti nebo dokonce vyslovuje své ideály slovem „„po
svatosti““,bývá pokoušen pro své předsevzetí a svůj program míti „„něcovelikého, co by
upomínalo na život některého světce a bylo z něho vzato““. — Umiňmesi, že denně
budeme věnovat čtvrt hodiny řádné duchovní četběa půl (čtvrt) hodiny vnitřní mod­
litbě, a uvidíme, že lími naše ostatní pobožnosti nabudou teprve ducha a že bude­
me v nich ještě horlivějšími.

A při měsíční svaté zpovědi nebo při měsíčním účtování nehledejme dřívesvůj
pokrok v jiných jednotlivostech, nýbrž nejprvepouze vjednom: tomto hlavním předse­
vzetí!

Považujeme toto předsevzetí za úkol pro čtenáře Deště růží pro toto čtvrtletí. —
K duchovnímu čtení možno použíti vesměsknih, které vydaly Školskésestry na Král.
Vinohradech, Korunní č. 4, které na požádání zašlou seznam. — Kdo si neví rady,
jak rozjímat — ať přemýšlí o tom, co čte, ať probírá větu za větou a při tom prosí
Pána za pomoc, aby také tak sám mohl smýšleti,jednati — ať vzbuzuje nebo nechápodvlivemčetbynasebepůsobitlítost,pokoru,lásku,statečnost.— atakdlouho
ať zůstane při takovém úkonuté které ctnosti, pokudcítí, její působení. Jakmile ne­
májiž co mysliti nebo cítí, že již ono místo vyčerpal, ať čte ihned dál. "Toje, myslím,
nejjednodušší způsob rozmluvy s Pánem, nemáme-li právě sami plné srdce něčeho,
co bychom potřebovalinebo chtěliBohu říci...

P. fan Ev. Urban 0. fr. m.

*) Chautard, Duše. . str. 152.— Srovnej též: Meynard O. P., Duchovníživot,
Kuncíř 1927, str. 25 a násl.

DĚTI U SVATÉTEREZIČKY.
Leckde panuje ještě u nás krásný zvyk, že se o Velikonocích

dávají na oltář světiti bochánky, které se pak uctivě pojídají.
V tom společnémpožívání žehnaného pokrmuje něcokrásného,
připomíná to společnou večeřiučedníků při ustanovení Svátosti
Oltářní, připomíná to také jednotu nás křesťanůjako rodiny
Boží kolem stolu otcovského. Ve Francii v některých krajinách
je zvykem, že každou neděli nosí si věřící z kostela t. zv. „„pain
béni““,svěcený chléb, o který se potom celá rodina domarozdě­
lí. I rodiče Terezčini nosívali si tento svěcený chléb a také Te­
rezka dostávala z něho svůj díl. Když byla ještě malá a nemohla
buďpro svoji churavost nebo špatné počasí do kostela, těšila se
aspoň, že dostane kousek svěceného chleba, a tomu říkala „„moje
mše““.Jednou běžela vstříc svým drahým, kdyžšli v neděli z ko­
stela. Tolik se těšila na jejich návrat. Jakmile zaslechla otvírat
domovní dveře,vybuchla v opravdovou bouři radosti. Letěla své
rozmilé sestřevstříc a volala: „„Celinko,dej mi honem svěceného

m Co N<50 DEŠŤ

,
+nPlJiur

TÝ THl nt TETAn LOLAAZEMÍCLAKLTARA

|
LLM

===PES==n 2
» ©

CELINKA ŽEHNÁ CHLÉB

chleba !““Ale tentokráte na ni zapomněli. Co teď? Nechtěla býti
beze své „„mše““.Napadla ji spasná myšlenka: „Když nemáš
svěceného chleba, tedy nějaký posvěť!““Celina otevřela skříň,
ukrojila kousek chleba a pomodlila se nad ním slavnostně Zdrá­
vas. Pak záříc vážnou radostí, podala jej Terezce. Ta se pokři­
žovala a uctivě přijala podávaný chléb. Shledala, že chutná
úplně tak, jako ten svěcený v kostele.

Drahé děti, všimněte si,jak sv. Verezička od dětství toužila po
mši sv. a za každou cenu chtěla míti v neděli aspoň „„svoumšl““,
když nemohla do kostela. Její krásná dušičkajasně cítila, že není
na světě nic přednějšího, většího a krásnějšího. Kdybyste prošli
celý svět a to za všech dob, nikdy nic většího neuvidíte nad to,
že Bůh pro svá stvoření se obětoval. A to se opakuje při mši sv.
Které dítě dá přednostjiné podívané v neděli, kdy Církev svatá

»DEŠŤ RŮŽÍ 5I

přikazuje, abychom byli přítomní tomu nejvyššímu divadlu na
Lásku Boží, to je nejen bláhové a nerozumné, ale je zlé, neboť
Pán Bůh dobrotivý, který pro naše hříchy zemřel, nezaslouží
toho nevděku, abychom sijeho oběti ani nepřipomenuli.

A proto, děti, v neděli chodívejte na mši sv. a ničím nedejte se
od toho zdržeti. Kdyby vám i vlastní rodiče slibovali nevím ja­
kou podívanou, výlet autem nebo v letadle, odmítněte, dokud
vám tatínek nezajistí, že tam přijedete včas na celoumši sv. Po­
proste rodiče, aby vás neodváděli od mše sv., ale šli s vámi a tam
s duší pokornou a s velikou láskou poděkujte Pánu Ježíši, že vás
tak miloval. Uvidíte, jak vám Pán požehná a jak vám potom
celá neděle bude milá a krásná. Beze mše sv. žádná neděle, jako
by nebylo pro lidstvo žádné radosti, kdyby nás Syn Boží svým
utrpením nebyl vykoupil! B. D.

DEŠŤ RŮŽÍ.
Poděkování. chovní u téžeosoby, jež je, ,beznadějná““,
Vzdáváme díky vroucí sv. Anežce za najde, kamvrhnouti růži lásky k Bohu.

STA ab SY AMS 4 O4 Z té duše díky! B. D.
pomoc v těžké, téměř beznadějné zále­
žitosti. Měly jsme vyhlídku býti tísněny v „,Poděkování.po 12 let (podle smlouvy) obtížným sou­
sedstvím. Obrátily jsme sevytrvalými dů­
věrnými modlitbami ke sv. Terezce a do
dvou let nám pomohla tuto záležitost
úplně vyříditi.

Školské sestry O. S. F.
v Břevnově.

Poděkování.
Svěřila jsem svaté Terezce beznaděj­

nou existenční záležitost v nejbližším pří­
buzenstvu a prosila ji často krátkými po­
vzdechy o vyslyšení. Dnes vzdávám jí
díky za vyřízení této záležitosti, z níž
zdánlivě nebylo vychodiska: Ona je na­
lezla. Doufám pevně, žev záležitostidu­

Plním svůj slib a vzdávám díky sv. Te­
rezičce Ježíškově za vyslyšení prosby.

M.[C.v L.
Poděkování.

Plníc svůj slib, děkuji Vaší milé světici.
Terezii od Ješíška za vyslyšení prosby
v těžké chvíli. Světice ode všech milova­
ná, jež zemi růžemi zasypáváš, oroduj za
nás. L. Javorová.

Za vyslyšenou prosbu od sv. apoštola a
mučedníka JUDY TADEÁŠE vroucně
děkuje Marie Benešová-Machainová.

O, jak toužímbo říši lásky!

Být malý konečné znamená nemalomyslnět bro své chyby. Vždyť

malé dětisiceČastopadají, ale jsou luze malé, aby simnoho neublížily.
(Sv. Terezie Ježíškova.)

(Sv. Terezie Ježíškova.)

52

Č. Vosmík:

BLAHOSLAVENÁ ANEŽKA PŘEMYSLOVNA
Ze souborné výstavy Vosmikova dila, pořádané Chrámovým

družstvem v dubnu v Praze.

DEŠŤ RŮŽÍ 33

BLAHOSLAVENÉ
ANEŽCE PŘEMYSLOVNĚ.

Byla's jak snélhyna horách,

jichž nepotřísní lidský stin,

k nimž nedosáhne nížin prach.

Byla's jak snéhy na horách,

jimž pánem Tvůrce-Flospodin.

Byla's jak oheň na horách,

svým výstraha a bdělá stráž

všem bohřiženým v snech a hrách.

Byla's jak oheň na horách,

jak vztažená nad námipaž.

Jsi jako kaple na horách,
k níž pne se pohled z údolí,

když malé srdce svírá strach.

K Tobě, Ty kaple na horách,

[ze přiněst vše, co zabolí.

Jsi jako píseň na horách,
jež k Bohu má 1 k hdem blíž.

Uchop ta srdce, hříchjež stály

v probast, a k Výškám na horách

je vrhem smělýmpřiblížiž!
B. D.

54 DEŠŤ RŮŽÍ

ŽILA CTNOSTNĚ.

Bůhje náš vzor.Jeho dokonalost máme vyjadřovati na soběctnostmi.
Pro člověka obrozeného sv. křtem, povzneseného k účasti na samé Boží
přirozenosti a kandidáta věčného dědictví nestačí ovšem ctnosti přiro­
zené. Jistě že má jich zapotřebí k vyjádření své lidské dokonalosti a je­
jímu odlišení od nerozumného tvorstva. Duch sejimi zušlechťujeprávě
tak jako tělo ztepilými údy a zdravou barvou.

Ale křesťanskýživot touží vzhůru, odkud pochází všeckajeho životní
moudrost, odkud ji vtělené slovo z lůna otcova přineslo. Potřebuje
vznešenějších ctností, aby mohl jimi názorně vyjádřiti osobu Syna Bo­
žího, aby dovedl poslouchati zákon lásky a dospěti svého štěstí v patře­
ní na Boha. Proto na Boha hledí vždyckyjako na svůj absolutní vzor.

I naše blahoslavená Přemyslovna Anežka česká, vzácný květ na
stromu svatosti našeho národa, měla tuto jedinou touhu. Chtěla se po­
dobat Bohu, chtěla se podobat svému vyvolenému snoubenci, králi
ukřižovanému. Nicotnou se jí zdála každá jiná koruna mimo korunu
ctností.

Tři božské ctnosti 1ctnosti mravnía všecky s nimi spojené dostává člo­
věkspolu smilostí posvěcující a tyto vlité ctnosti dávají mu možnost nad­
přirozených skutků, ale nikoli ještě snadné konání ctnostných skutků.
Zručnost a obratnost v konání dobrých skutků a ve snaze po křesťan­
ské dokonalosti musí si člověkzjednati. Nabudejí, jestliže věrně a vytr­
vale spolupůsobí s milostí Boží a odstraňuje cílevědomě a důsledně.
všecky překážky, jež se mustaví v cestu, 1kdyby to stálo sebe větší oběť.
Láska k Bohu mu dává sílu. Láska k Bohu činí ctnost ctností. Nic není
tak těžké, co by nebylo lze překonati ohněm lásky: Vše, co činíme nebo
trpíme pro přítele, je radostné, poněvadž láska je hlavní příčinou ra­
dosti; každá milovaná věc stáváse totiž milujícímu radostnou, protože
láska je jakýmsi spojením či sjednocením bytosti milující a milované.
(Sv. Tomáš Ag. Summa Theol. 1. 2. guaest. 31. art. 6.)

BI.Anežkasi zvolila nejlepšího Přítele, pravé ajediné Dobro. K němu
zacílila celou nerozdělenouvůlí, jemu snažila sezalíbiti ctnostmi. Nikdy
v životě nebyla na rozpacích, v každém jednotlivém případě pozná­
vala a viděla jasně, co má činiti, aby jednala bohumile. A poněvadž
tato ctnost rozumné opatrnosti neexistuje v člověku bez jiných mrav­
ních ctností, skvěla se Anežka také ostatními mravními ctnostmi. Její
spravedlivá duše byla ochotna dávati každému, čím mu byla povinna.
A co řício její statečnosti, sjakou podnikala a konala dobro, nedávajíc
se odstrašiti obtížemi. Svoje tělo vychovávala tuhou kázní za povolný
nástroj duše, dopřávajíc mu jenom skrovného pokrmu a krotíc jeho
náklonnosti. U dcery královské dvojnásob bila do očíjejí hrdinská po­
kora, s jakou jenom Bohu přičítala vše dobré a sebe považovala za
hříšnou a slabou a proto se tak ráda ponižovala. Jak štědrou matku
měla v ní chudina 1 v dobách zlých. Měla radost z cizí radosti a z ci­

DEŠŤ RŮŽÍ 55

zího blaha a každému přála všeho dobrého, pomáhajíc k němu, jak
jen mohla, potlačujíc každé hnutí mstivosti nebo nevole, byla-li nucena
klášterní sestry nějak potrestati. Boží sláva a spása duše byly vzpruhou
jejího života. Radostné poselství Kristovo s hory blahoslavenství znělo
ji ustavičně v duši a přecházelo v činy, jež se staly Anežce krásným
vysvědčením způsobilosti pro věčnou blaženost. P. TomášDittlO.P.

BLAHOSLAVENÁ ANEŽKA
V ČESKÝCH KRONIKÁCH.

„Letopisyčeské““— psané v I. 1196—1278 dvěma anonymními spisovateli, patrně
kanovníky v kapitule pražské, zaznamenávají:

L. 1233 Anežka, dcera krále Přemysla vzala na se oděv chudých
panen. (Fontesr. b. I., str. 284.)

L. 1251,dne 15.ledna uvítány shromážděním téměřvšeholidu a pro­
cesím veškerého kněžstva, z města ven před hradby, proti Vyšehradu,
vyšedším ostatky svatých, které poslal Anežce, sestřekrále Václava, sva­
tý otec*) a také ty, které sebou přineslimenší bratří;**) a doneseny byly
do kostela sv. (T amžestr.207.)

V letopise JindřichaHeimburského,snad mnicha ve Žďáru na Moravě, psaném mezi
roky 1296—1300, praví se:

L. 1262 stkvěla se v Praze sestra Anežka. (Soror AgnesPrague claruit.
— Fontes III. str. 313.)

Kronikář Neplach,který napsal své dílo asi v I. 1355—65,převzal zprávu k r. 1233
z „„Letopisů českých““doslovně a rovněž o její smrti 1283zmiňuje sejen docela struč­
ně. — Za to vlach Marignola, učený, zcestovalý a vynikající muž své doby, který psal
svou kroniku českou pro Karla IV. v I. 1355—62,vykládá o ní mnohoslovným od­
stavcem takto:

L. 1283. Téhož léta zemřela Anežka, teta Václava, krále českého,
která byla svatého života. (Tamtéž,str. 319.)

„.mezi nimiž nad jiné vnučka, Anežka, dcera slavného krále Oto­
kara, opovrhnuvši sňatkem s císařem 1králi a stavši se sama nejdoko­
nalejší napodobitelkou Panny, a spojivši se se Synem Panny nejdokona­
lejší láskou, když se stala vyznavačkou řehole sv. panny Kláry —napo­
dobitelky serafinského muže nejblahoslavenějšího Františka z Menších
(bratří) a řečené řehole zakladatele — když po slavném prožití vratké
dráhy životní s Vím byla spojena v nebi, kterého na zemi s celou od­
daností milovala, nepřestáváse skvíti zřejmými zázraky. (Pokračování).

Dr. Alžběta Birnbaumová.
*) Alexandr IV.

**) Minorité.
***) V předcházejícím líčil působení českýchsv.patronů a patronek a klášterních

panen v Čechách.

56 DEŠŤ RŮŽÍ

OBRÁZEK BL. ANEŽKY PŘEMYSLOVNY
V DOKSANECH.

V doksanské svatyni, proslulé výstavností 1 uměleckou výzdobou;
upoutá pozornost návštěvníkovu mimo jiné též mramorový oltářsKoh­
lovým obrazem sv.Vavřince. Pod tímto obrazem spatřujemerelikviář „*)
který jest zasazen do mramorového pozadí oltáře a bohatě ozdoben
květy z jemných korálků. Střed relikviáře tvoří malý akvarelovýobrázek
v barokovém rámu, představující řeholnici v bílém premonstrátském
rouchu s černým závojem a svatozáří. Světice stojí vedle látkou po­
krytého stolu, na němž odpočívá bílý beránek. U nohou leží dvě kní­
žecí korunky, jedna červená a druhá bílá, mezi nimi jest žezlo. Pozadí
obrázku tvoří červený závěs, zakrytý částečně obláčky, z nichž vyhlí­
žejí dvě hlavičky andílků. Za beránkem na bílém pozadí je namalo­
vána berla. Rámeček celého obrázku jest okrášlen jemným pletivem
zlatého dracounu.

Koho představuje tento obrázek? Na černém dolním okraji obrázku
čteme tento nápis, napsaný zlatým písmem: B. Agnes V Ord.Prae., t. j.
Blahoslavená Anežka, panna řádu premonstrátského. A tu vznikají dvě
možnosti: Buďjest to Anežka, převorka Doksanského kláštera, jež ze­
mřela r. 1293 aneb bl. Anežka Přemyslovna. O převorce Anežce ne­
ní známo, že by kdy byla uctívána jako světice, a ježto také neznáme
jiné světiceřádu premonstrátského, jež by sejmenovala Anežka, nezbý­
vá než uznati, že zmíněný obrázek představuje bl. Anežku Přemyslovnu.

Tomuto mínění není na odpor skutečnost, že bl. Anežka Přemyslovna
prožila vklášteřeDoksanském pouze dobu dětství od svého 6.do 8. roku a
že přijala později řeholi sv. Kláry. Bylo totiž v dobách rozmachu života
klášterního obyčejným zjevem, že rodičové některé své dítko zasvětili
již v útlém věku oblíbenému řádu. Bylo nazýváno oblátem-obětova­
ným řádu — a jako zevnější odznak nosilo též roucho onoho řádu.

Také snad bylo možno, že v tradici řádové zapomnělo se časem na
dětský věk bl. Anežky, kdy žila v klášteře Doksanském, a udržela sejen
vzpomínka na slavnou dceru Přemysla I. Malíř pak zachytil tuto tra­
dici a zobrazil světici přirozeně v rouchu premostrátky.

Kdy vznikl relikviář s obrázkem bl. Anežky Přemyslovny a kdo byl
jeho tvůrcem, nelze zjistit1.Možno jen říci,žesvým rázem patří do celé
skupiny relikviářů a obrázků svatých a světic, vzniklých v jednom pro­
středía uchovaných v různých kostelích a kaplích řádu premonstrát­
ského (jako na Strahově, v Pátku n. Ohří a jinde). Uprava a výzdoba
těchto relikviářů ukazuje na společný původ v klášteře Doksanském.
Jest to neobyčejně dovedná práce sester premostrátek asi z poloviny
XVIII. století. O autoru obrázků samých, právě tak jako v našem pří­
padě o obrázku bl. Anežky Přemyslovny, nemáme dosud žádných
určitých zpráv. Evermod Vl. Balcárek

*) Rozměry celého relikviáře 43 x 33 cm,obrázku 11x 8 cm.

57

OBRÁZEK BLAH. ANEŽKY PŘEMYSLOVNY V DOKSANECH

58

OLTÁŘ S OBRAZEM BLAHOSLAVENÉ ANEŽKY V DOKSANECH

ADEŠŤ RŮŽÍ 59

STARÝ DLUH.
V posledních letech, za slavného panování našeho Sv. Otce Pia XI., měli jsme

možnost zjistiti, jak nynější hlava Církve, se zřejmým úmyslem oživiti víru a lásku
mezi katolíky, staví nám před oči nové a nové vzory křesťanskédokonalosti, vyzý­
vajíc nás důrazně, abychom se utíkali k těmto slávou nehynoucí oslaveným nebešťa­
nům a vyprošovali sobě prostřednictvím jejich hojného požehnání.

Pomlčím-li o jiných svatých a světicích, kteří byli již za vlády Pia XI. beatifikací
neb kanonisací oslaveni, přece zasluhují zde zmínky sv. Petr Kanisius, zakladatel
pražské jesuitské koleje a sv. Terezie od Ježíška, která se stala, abych tak řekl, světi­
cí naší — světicí slovanskou. (Sv. Otcem ustanovena patronkou Velkého Ruska). Ač
nemluvila jazykem naším, přecjejí sladká mluvaje tak blízká slovanské duši — duši
české, že ji přijímáme za vlastní a spolu se sv. Petrem Kanisiem ji vkládáme mezi
své „„drahé kameny koruny Svatováclavské““.

Avšak náš českýlid touží po jiné světici, po jiném „„drahémkameni“z této koruny.
Touží vyrovnati s církví sv. dávný dluh úcty, kterou jest povinen slavnému rodu
Přemyslovců— úcty k panně, jež se osvědčila velikou dobroditelkou našeho národa
a jež po tolik pokolení září příkladem všech ctností.

Dnes jest již z větší části dluh ten splacen (3. prosince 1874 dekretem papeže Pia
IX. potvrzen byl kult bl. Anežky České), leč my nesmíme ustati, nýbrž usilovati
o úplné jeho vyrovnání.

Skoro 600 let uplynulo, než došla úcta služebnice Boží Anežky (1 1282) zákoni­
téko schválení Apoštolské Stolice. A vzpomeneme-li si nyní, že sv. Terezie od Ježíška
již za 26 let po své smrti byla blahořečena, zda nám tu nevyvstane otázka: A kde je
příčina toho, že jsme museli tak dlouho čekati na schválení úcty k bl. Anežce? Zda
nebyla to se strany našich předků nedbalost čijakási lhostejnost, pro kterou se za­
pomínalo na jednu z nejpřednějších ozdob našeho českého národa?

Leč nesuďme tak přísně. Byliť Čechové v minulých dobách pamětlivi Anežky a
pokoušeli se o to, aby dosáhli u papežské Stolice jejího svatořečení. Ale kruté války
husitské v 15. stol., osiřelostpražského prestolu arcibiskupského, neblahé náboženské
rozbroje v 16. století, třicetiletá válka v 17. věku, stejnějako rationalistické a galli­
kánské snahy v předešlém století nebyly úrodnou půdou, z níž by mohla vykvésti
svěží upomínka na blahosl. Anežku Českou a touha po jejím svatořečení.

Bylo to až koncem minuléhostoletí, kdy se znovu probudila vděčná památka slu­
žebnice Boží Anežky. A čeho bylo dosaženo? Docíleno toho, že aspoň z části byl
splacen starý dluh úcty k naší Anežce České — onoho šťastného dne, kdy papež­
ským dekretem potvrzen byl 3. prosince 1874 kult bl. Anežky — a brzy nato (20.
března 1875) schváleno, aby se slavila církevní památka bl. Anežky České v české
provincii i konáním kněžských hodinek (de communi Virginum se zvláštními lekce­
mi II nokturnu a orací) a obětováním mše sv. (,,Dilexisti““cum oratione propria),
jakožto duplex minus.

Hle, jednohocíle, beatifikace (per viam cultus immemorabilis), schválení veřejné
úcty k blahoslavené Anežce České dosaženo. Velká část dluhu splacena, leč zbývá
ještě splnění druhé a poslední touhy, směřujícíke kanonisaci této pokorné dcery krá­
lovské. (Kdy ta bude uskutečněna?) Máme snad zase čekati nových 600 let, než se
rozpomeneme, že máme v nebi svou ochránkyni, mají zas uplynouti staletí, než jí
dáme, čímjsme jí povinni? Starejme se o to, aby brzy byla svatořečena.

Jak brzy se to stane, lze ovšem těžko předvídati. Nyní jest především zapotřebí,
aby se úcta k bl. Anežce co nejvíce rozšiřovala, aby zapustila hlouběji své kořeny mezi
českým lidem, než jak bylo doposud. K tomu cíli nechťjsou rozšiřovány obrazy této
světice, aby věřící lid blahosl. Anežku měl stále na paměti, v modlitbách se k ní
utíkal a o přímluvu prosil. Nechť jsou jí zasvěcovány oltáře, ba 1kaple.

Bude-li se takto díti, můžeme pevně doufati, že tímto způsobem veřejná, slavná a
účinná úcta blah. Anežky stane se pro naši drahou vlast novým pramenem nebeského
požehnání — a naše touha, směřující ku svatořečení bl. Anežky, bude, dá Pán Bůh,
vbrzku uskutečněna. E. B.

Fdak
n

KYeVý

.5D3. >iM

„M,.aZ400.=-"A(M.ť>,pn-páábg

inanK3SŘako;paKTdbzd(ctbábyS

»'"jbeihVdataE"1DáůAhb

Ň> 2AM7BoHJNETA108o-9

TN
3<

Se3XWo©
3<8č3a8=

*ea
SOoBa„LeA8„DaS<

No
*ea3

R3m“3Mo3£

I>OWp>="n->4
pm

Z=Oň>„MZ=oNEW
.=m4nD4RÁ"2=HMD4AE<2WOo

DOKSANSKÁ BIBLE
psaná sestrou Budislavou kol roku 1250.

62 DEŠŤ RŮŽÍ

OSTATKY KRÁLOVNÝ ELIŠKY NA ZBRASLAVI.

Poslední Přemyslovna, královna Eliška, choťJana Lucemburského
a matka Karla IV. vzácné paměti, končí řadu ušlechtilých Přemyslo­
ven, vzácných charakterních žen, které budou v dějinách našich vždy
s úctou připomínány.

Tato Přemyslovna vzbuzuje náš zájem hlavně proto, že prvá se za­
sazovala o svatořečení své tety, dnes blah. Anežky České. Poukazujeme
tu ke článku pí dr. A. Birnbaumové v tomto čísle. Osobností královny
Elišky budemese ještě častěji zabývati, zaslouží toho právem.

Dnes poukazujeme jen na jedno datum: dne 3. června 1926uloženy
ostatky této drahé dcery národa našeho spolu se dvěmajinými Přemys­
lovci do originální hrobky soch. Štursou zhotovené na Zbraslavi, starém
to královském sídle Přemyslovců. Stalo se tak po anthropologickém
rozboru a identifikaci univ. prof. dr. J. Matiegkou, péčí nynějšího ma­
jitele Zbraslavi, pana Cyrilla Bartoně-Dobenina, který v ušlechtilé
úctě k dějinám rodu a místa postaral se o důstojné uložení vzácných
těch ostatků.

Prof. dr. Matiegka zjistil, že lebka označená Cjest ženská a to střed­
ního věku, jak o tom svědčí stav švů. Celkem možno připustiti, že po­
chází od 39leté ženy a to — vzhledem k ostatním okolnostem — od
Elišky Přemyslovny. K lebce té patří kost vřetenní a loketní. B. D.

DOKSANSKÁ BIBLE.

Mezi rukopisy, vystaveným!v klášterní knihovně Strahovské, zvlášt­
ní pozornost budí rukopisná latinská bible, psaná neobyčejně drobným
a přece úhledným písmem na tak zv. panenském pergamenu. Podle
staré tradice byla napsána kol r. 1250 v klášteře sester premonstrátek
v Doksanech n. Ohří sestrou Budislavou. Jest to nejvzácnější písemná
památka, která přešla ze zrušeného doksanského kláštera na Strahov.
Bible čítá 325 listů, je psána ve 2 sloupcích, sloupec o 60 řádcích. Za­
jímavá jest výzdoba knihy. Není tu bohatých malovaných iniciál, jak
je znala doba románská —jejich místo zaujaly iniciály kreslené červe­
nou a modrou bravou, zdobené uvnitř 1zevně lineárním ornamentem
neb systémem vlnovitě či spirálovitě stáčených úponků, při čemž hlav­
ním motivem je tu stylisovaný akant.

Bible bohužel není úplná. Schází předmluva, na konci pak část
Skutků Apoštol., Listy katolické a Zjevení sv. Jana.

Je to vzácná památka nejen zevnější úpravou, svědčící o neúmorné
píli řehol. sester doksanských, nýbrž i dobou a místem vzniku — bylať
napsána na místě, kde vychovávánabyla bl. Anežka Česká a nedlouho
potom, kdyjako malé dítě s údivem sledovala hbité ruce sester písařek.

Vít. Ml. Hůlka,
knihovník strahovský.

DEŠŤ RŮŽÍ 63

KULT BLAHOSLAVENÉ ANEŽKY.

BLAHOSLAVENÁANEŽKA NAOLTÁŘI SRDCE PÁNĚ
V KOSTELE P. MARIE RŮŽENCOVÉ

V Č. BUDĚJOVICÍCH

Stručné dějiny úcty blah. Anežky v Budějovicích jsou asi tyto:
Roku 1881byla založena Jednota blah. Anežky při diecésním ústavu pro hlucho­

němé, kde měly členkyJednoty spolkovou místnost. Zásluhu o založení měla ctih.
sestra Cecilie Šebestová, člen kongr. Škol. S. D. N. D. Laskavostí této řeholnice bylo
dovoleno dívkám z města shromažďovati se tam k společným rozmluvám a četbě.
Později získala Jednota duchov. rádce, jímž byl čest. kanovník a profesor na bohosl.
ústavě Dr. Ant. Skočdopolea biskupJan Val. Jirsík dal jí církevní schválení. Členky
opatřily krásný obraz své patronky blah. Anežky, provedený dp. Bedřichem Kama­
rýtem, farářem v Deštné. Při krásné slavnosti svěcení obrazu v kostele sv. Anny
zpívaly dívky ozdobeny věnečky, s rozžatými svícemi v rukou píseň k blahoslavené

+B4 DEŠŤ RŮŽÍ

Anežce. Týž den přistoupily společně k sv. svátostem. Každoročně uctívaly pak svou
patronku devítidenní pobožností před svátkem blah. Anežky vykonanou a 2. března
mší sv. k její cti slouženou, při níž přistupovaly k sv. přijímání. Později přenesen
obraz do kostela Panny Marie Růžencové, když tento r. 1900 byl posvěcen.
©Roku 1926 nahrazen obraz soškou, která byla umístěna na nově zřízeném oltáři
Srdce Páně v témže kostele. To je stručný nástin vypsaný ze spolkové kroniky. Po­
vídá vlastně málo o veliké úctě, jakou spolek celým svým vnitřním životem naší milé
světici prokazuje. M. Ratajová.

VOLÁNÍ MILOSTL
České věřící dívky! Nepocítily jste nikdy touhy uprostřed nízkého světa, který

Vás obklopuje, náležeti zcela Bohu? Nikdy se Vám nešířilo srdce potřebou lásky,

Jaké svět ani vzbuditi, ani opětovati nedovede,lásky, jejíž předmětemje Nejvyšší:?
Jiní národové mají celé legie ďívek, u nichž Je takové vysoké, nejvyšší pojetí

života. Tyto dívky tvoří elitu ze všechv národě a národ právem tak na něpohlíží.
Vedle těch, které budou státi v čele úctyhodných roďin, vedlejiných, které jakkoliv

pracují umem ke slávě národa, stojí tyto ctihodné, které se obětují. Ano, stojí
právem před Čírkví 1před nim.

Nechceme však hráti na strunu samolibosti, kde chceme nadchnouti pro oběť.
Chcemejen poukázati na ubohost národa, který by neměl řeholního dorostu;
který by mezi všemi, kdo Žijí pro věcípraktické a hmotné, ba hříšné, nenacházel
těch,kdo dovedoužíti proideál. Tz vtiskují vyšší smysl, posvěcenía tudíž 1při­
volávají požehnání na celý kolektivní život národní.

jaký smysl má život řeholnice?
Sloužití Bohu službou bližním. Býti dobrovolnousmírnou obětí za své drahé,

za celý národ, za všecko lidstvo hřešící. Vykupovati z vin svou láskou. Modlit­

boua prací. Prací duševnínebo tělesnou,dle schopností a sil. Službou ve výchověa
vyučovánídítek obírají seprávě Školské sestry sv. Františka. V našem národě má
právě tento řád svůj jedinečný význam. V dobách nepopíratelné mravní krise na
českých školách obecných, měšťanských 1střeďních, v sirotčincích a různých jiných
ústavech, v době rozvrácených roďin a nešťastných dětí má školská sestra veliké
poslání: aby byla duchovní matkou dětem, abybylaučitelkou dle Srdce
Božího a vychovatelkou, jež vštěpujedětempočátek moudrosti, t. j. bázeň
Boží. Pro jejich mravní záchranu, pro Jejich kliď a Štěstí.

Zivot řeholniceje Život vznešený, krásný, čistý, plný obětí, ale také plný útěchy.
Pán dovedesladčeji odměňovat, než nejlepší a nejvíce milující 2nejmocnějšíčlověk !

České dívky, jsou ještě veliká, Slechetná srdce mezi Vámi? Neodporujte hlasu
vnitřnímu, který Vás budí do náruče Boží. Neodporujte mocnému volání Vašeho

dívčího srdce bo sebeobětování. Neumlčujte vyšších vznětů své duše, hřešily byste
proti Duchu svatému, který 1 u nás chce rozlévati svých darů Sedmero!

České dcery, doveďte se obětovatipro národ, jako kdysi to dovedla blah. Anežka
Přemyslovna.Modlete se k ní v nejistotách a pochybnostech, vyprosí Vám dar
řeholního povolání a pomůže Vám vjeho obtížích. Bude Vám „,starší sestrou““,
jež Vás povedejistě a bezpečněke svatosti.
České dívkykatolické, které slyšíte volání k službě boží vestavu řeholním,při­
hlašte seza čekatelkyŠkolskýchsestersv. Františka na Kr. Vinohradech„Korunní4.

DEŠŤ RŮŽÍ 65

E al

=
==

v==W
=

E

NÉ«
p

na

TÝM

bb ' ĎCal M 1.. Hi"1 s h AZBLAAVL LET ňVAZ HHLhMs, Mb hh" „8 „4 HLA 5 KP: kL h ; ; : p 6 ňTPNA ASZ (VRH DNE M: i NR AKA) EM Ha = M­
"0AOK| NSSza17=

NE Ab-ke Tah D2
'j Ň“ PDA Pů Pe vj “ m- „0 PET dgu D E S " k

s ň s $X E 3n, pa

ANEŽKA PŘIHLÍŽÍ K OPISOVÁNÍ KNIH PRAEMONSTRÁTKAMI
V DOKSANECH

Drahé děti, byly jste někdy v Praze? Ale ne v té Praze dole,
v té nové, která se podobá všem velkým městům po celém světě,
která má domy jako krabice, jeden jako druhý, výklady s mód­
ním zbožím, kavárny a restaurace a nad nimi podivné nápisy
v cizích řečích,jakoby už ani nebyla slovanskou Prahou;ale v té
Praze, která je jediná, nenapodobitelná, která je jako sváteční
den, v Praze, jež počíná ještě na pravém břehu Vltavy u Karlo­
va mostu, běží podle vody až k Františku a pne se za řekou
vzhůru, až svatovítskými věžemijako prsty přísahá nebi věrnost

66 DEŠŤ RŮŽÍ

Bohu.. Tož: byly jste tam? Nahoře Strahovský Sion shlíží
vážně dolů na město a tam ve světoznámé knihovně chovají
vzácnou knihu, jejíž obrázek najdete v tomto čísle Deště růží.
Je to bible opisovaná v klášteře doksanském za několik let potom,
když tam žila mladistvá Anežka Přemyslovna. Tak stará kniha
a tak krásná, že se každý podivuje umění, které ji vytvořilo. By­
ly to dovedné ruce sestryBudislavy,jedné z Praemonstrátek dok­
sanských, které ji psaly tím droboulinkým a úhledným písmem
a zdobily pěknými počátečními písmenami či iniciálkami. Mezi
řeholnicemi té doby byla nejedna taková umělkyně; ctihodné
sestry bývaly ženy učené 1 dovedné, neboť všude v klášteřích
pěstovali tehdy vědy 1umění. Ba, byla to tehdy hlavní a jediná
místa, kde to vše pěstovali. Anežka zajisté přihlížela k tomu, jak
ctihodnésestry připravovaly jemný pergamen z vydělané kůže
malounkých jehňátek, tak tenoučký, jako hedvábí; říkaly mu
panenský. Snad 1pomáhala sestřepísařce, když třela barvy,kte­
rými chtěla psáti a malovati. Tehdy nebylo továren, všecko se
ručně dělalo doma. Jak asi byla rozmile zvědava malá ta dív­
činka, pilná a učelivá, jak bude práce ctihodné sestry pokračo­
vati, jak asi sledovala dovedné ruce sestřiny užaslýma očima,
když pod brkovým perem jemně seříznutým na pergamenu vzni­
kaly úhledné, drobounké řádky, když se na bělostné pergame­
nové stránce zapestřila barevná iniciálka. Jak byla šťastna, mo­
hla-li staré řeholnici předříkávat, obracet listy, podávat kelímky
s barvami! Jaké to bývaly vzácné barvy, že dodnes nevybledly!
Když sestra písařka zanotovala žalm, který právě opisovala, při­
dala se Anežka svým mladistvým hláskem, všecka šťastna, že
může pomáhat při tak bohumilé práci. Uvidíte později, jak ta
Anežka, když vyrostla, dovedla se zasloužiti o to, aby Pán Bůh
krásným uměním byl oslavován.

AŽ vyrostete, drahé děti, i vy pamatujte na to, abyste slávu
Boží rozmnožovaly. Vše, co máme, od Pána Boha máme. Proto
prvotiny všeho náleží Bohu. První díl ze všeho, co nám země
z dobroty Boží dává, měl by patřiti Bohu. Naši předkové takči­
nívali, proto jim Pán Bůh požehnával. I vy si umiňte, že chcete
chrám Páně ozdobiti, podle slov Písma sv.: Miloval jsem okrasu
domu Božího. . Kdo svéhojmění na okrasu domu Božího a na
pomoc trpícímu blížnímu vynaložil, ten ho užil nejlépe. RD

Dp. Dr. SILVESTR BRAITO,
kněz řádu Dominikánů, profesor na řádovém bohoslovném učilišti v Olomouci, zakladatel a
redaktor revue Na Hlubinu. Znajice jeho nenáročnost,píšemejen, že stál u kolébky Deště růží,
či spíše u mráčku, z něhož Dešť povstal a stále věrněpracuje s námi. O známost sv. Terezie fe­

žíškovy zasloužil se u nás již před lety překlademjejích dopisů (vyšly u L. Kuncíře).

68 DEŠŤ RŮŽÍ

HVĚZDNÁ DRÁHA.
Plníc slib, vzdávám vroucí díky blah.

Anežce za vyslyšení v jisté velmi závaž­
né záležitosti rodinné. Bl. Anežka osvěd­
čila sevpravdě jako ochránkyně českéro­
diny. Kéž povzbudí toto poděkování
český lid v důvěře k bl. Anežce

Ctitelka bl. Anežky
z Olomouce.

Poděkování.Mladýknězprosil omod­
litby za ženu svéhobratra, jež po druhém
dítku nebezpečně onemocněla. Svěřila
jsem ji přímluvě bl. Anežky s pevnou dů­
věrou v její duchovní „,pás““.Po nějaké
době dostala jsem zprávu, že se ona paní
k údivu lékařů uzdravila, dík bl. Anežce.

Tedy jedna česká rodinka zachráně­
na a bude vděčna veliké blahoslavence.

Plním slib a děkuji veřejně.
Redaktorka Deště růží.

Ctihodné Sestry!Vroucí díky vzdávám
Blah. Anežce za vyslyšení mé prosby.
Odevzdávám celou svou rodinu pod její
ochranu. Olga Kovářová,

Telč-Morava.

Za ulehčení v těžké záležitosti vzdá­
vám upřímné díky Nejsvětějšímu Srdci
Panny Marie, Matky dobré rady, prosíc
ještě dále oJejí mocnou ochranu.

L. Š. z farnosti Peckovské.

MODLITEBNA.

NOVÉNA KE SV. TEREZIIJ. ZÁ KNĚZE A ZA POVOLÁNÍ PRO ŽENSKÉEHOLE.
Dne 9. června počíná a 17. končí novéna, kterou konati budou zase Školské sestry

S. O. F. za kněze a tentokrát také za řeholní dorost pro ženské kláštery. Zvolily
jsme den 9. června, datum to, kdy se světice z Lisieux zasvětila cele jako oběť Bož­
„skélásce. V devítidenní toto spadá také den 14. června, den jejího sv. biřmování.Kéž1námvyprosíty,kdoby—jakokněžíajakořeholnice— síleniDuchemsv.
chtěli se státi obětmi Boží lásce! K tomu též vztahuje se naše povolání k českým
dívkám. Ani netušíte, jak je třeba řeholnic, kolik míst po nich volá!

Prosby možno jako obvykle vložiti do připravených obálek a zaslati na Kr. Vino­
hrady, Korunní 4. Školským sestrám O.S. F.

NOVÉNA K BLAH. ANEŽCE. V předvečer svátku blah. Anežky počaly ctih. Šk.
sestry S.O.F. konati devítidenní pobožnost,jak jsme vDešti růží oznámily. Přívaldopisů
s obětinkami svědčil o tom, jak velice pobožnost ta přišla vhod českyvroucímu cítění
našeho čtenářstva. Chvála Bohu! Ucta k blah. Anežce je jako skrytá síla, jež potře­
buje jen, aby byla probouzena, aby jí byl dán průchod; vytryskuje pak jako vroucí
pramen z českého srdce. Krev není voda: co jde od srdce, jde zase k srdci. Anežčino
srdce bylo plno lásky k nám: budemejí oplácet, budeme vracet. A ona se znovu ozve,
znovu pocítíme teplou vlnu její neumírající lásky. Poukazujeme na poděkování, jež
uveřejňujeme v rubrice ,„Hvězdná dráha““. Těm, kdo skepticky hledí na snahy o sva­
tořečení veliké Přemyslovny, pravíme: Všeho docílí vroucí snaha o zvelebení Boha
ve svatých jeho; vždyťjsme v té věci na straně Boží a Bůh všemohoucí je s námi.
I tělo blahoslavenky bude nalezeno jen tenkráte, kdyžje bude někdo hledat; a hledat
je budeme, až kult blah. Anežky bude tak živoucí a mocnýv lidu, že bude po naleze­
ní svatých těch ostatků toužit a k tomucíli pracovat i oběti přinášet. Proto každý,
komu při dobrém jméně naší Přemyslovny prudčeji tepá česká krev, ať se přičiní
o prohloubenía rozšířeníjejí úcty v národě. Hlavně těmi ctnostmi, jež Anežka prakti­kovalavživotě:pokorou,láskoukchudoběa čistotou;taknejlépeuspíšíjejísvato­
řečení. Ovšem také modlitbou. A tu poslouží námi vydaná Novénka k bl. An. od re­
daktorky t. I., církevně schválená, kterou se modleme tak často, jak se modlíváme
novénu ke sv. Terezu Ježíškově.

POKRAČOVÁNÍ MODLITEBNY

Pro příští svatořečeníbl. Anežky je důležito, aby vyslyšení mohla býti určitě Jí při­
pisována. Proto je třeba, aby určité prosby bylyjen Jí svěřovány.Je ovšem možno, že.
na splnění některé naší prosby má podíl několik nebeských našich přímluvců, ale
jsme jen ubozí lidé s ubohými lidskými možnostmi. Můžeme poznati určitě přímluvu
Anežčinu, když se obrátíme jen k Ní. Svěřujme tedy jisté záležitosti jen jí, jiné zase
jen sv. Terezii J. a j. našim ochráncům. Poděkování buďtež uváděna zvlášť.

KNIHOVNA.

Život sv. Gabriela Possenti, studenta z řádu Passionistů, divotvůrce a světce nej­
novější doby se 7 ilustracemi. Cena 10 Kč. Vydaly Školské sestry O. S. F. na Vino­
hradech, Korunní4.

Životopis tohoto studenta-tanečníka, kterého pohled Matky Boží odvolal ze spo­
lečnosti, kde triumfoval, do řádu Passionistů, a ze skvělého úboru poslední módy do
hrubého hábitu přísnéhořádu. Tento životopisje četbou, kterou by matky studentů
měly klásti na studijní stolky svých synů. Kdo ví, zda v některém mladém srdci
nazapálí tento krásný vzor jiskérku povolání ke kněžství? Maminky, chápejte se
všech možností, abyste s milostí Boží daly nám kněze! B. D.

RICHARD ROLLE: POUSTEVNÍK HAMPOLLSKÝ: OHEŇ LÁSKY. Vy­
dala Edice Krystal (Knihovna Revue Na Hlubinu). Olomouc, Slovenská 14. Stran
140 a cena 12 Kč s portem.

Ze zátiší 13. století mluví v této knize člověk zkušený a zralý modlitbou, bolestí a
hledáním. Na 140stránkách jest podána žeň jeho života. Těžko najíti prostší a přece
obsažnější a při tom málomluvnější učebnici duchovního života. Pravdy jsou v této
knize podávány tak krásně a přesvědčivě,že vás jakoby uchopí za ruce a bezpečně
vás povedou. Kniha je krásně vypravená a pečlivětištěná, takže za 12Kčjest oprav­
du laciná. Neměla by věru scházeti v žádné klášterní, kněžskéneb katolické knihovně.

Bez dovolení redakce nesmí býti

mc Z Časopisu našehojinde otiskováno!

EUPOZORNĚNÍ!

1. Aby odběratelé se na korespondenci podepisovali plnými jmény s udáním přesné
adresy.

2. Při přesídlení udati změnu adresy.
3. Při převzetí od jiného adresáta udati jeho jméno, nebo od koho časopis pře­

vzal.
4. Usnadnilo by nám práci, kdyby odběratelé platili předplatné pouze nasloženky

vložené do posledního sešitu a ne s knihami dohromady,nebo aspoň račte poznamenat
nasložence, kolik platíte za knihy a kolik na Déšťrůží.

ŠKOLSKÉ SESTRY O. S. F.
V PRAZE-KRÁL. VINOHRADECH, KORUN NÍ TŘÍDA ČÍSLO 4

vydaly :

Dějinydušesvaté Tereziefežíškovy, francouzské karmelitky. Je to vlastní, velmi za­
jímavý a poučný životopis, psaný na rozkaz představených. Překlad nejno­
vějšího vydání v bohaté úpravě silustracemi. .. ©.« « « + « + «. . 26—

Květ ze zahrad XIX. věku. Sv. Terezie Ježíškova. Stručný životopis této světice

s12ilustracemi.-<-2©+ 4444—
Neúhlednéctnosti. Cesta sv.Terezie zLisieux. Sepsal P. Roberti. Cennédílko aske­

tickéliteraturyprokaždého.......+«++*«««4 eeeee10-—
Následujte mne! Vážná naučení o světici z Lisieux. (Napsal P. Matouš Crawley­

Boewey SS. C. C. Vhodné doplnění „„Dějin duše““ . . B
Posledníslova sv. Terezičky.Krátká naučení, sebraná rodným jejími sestramiz rozmluv před smrtí
>Dešťrůži““,časopis věnovaný úctě sv.Terezie Ježíškovy a blah. Anežky české,

bohatě vypravený.Vycházíčtvrtletně; předplatné ročně „. „15—
Mešnímodlitbykectisv.Tereziez Listeux,církevně schválené,s novénou k této světici aj. 2—

Devítidennípobožnostk sv. Terezii Ječíškově — 20Litaniek sv. Tereziifežiškové . . 0)
Serie 12 uměleckýchpohlednic sv. Terezie Ježčíiškovy . . 10—
Obrázky, medailky,Špendlíkya obrazy sv. Terezié Ježíškovy v různé velikosti.
Život sv. MarketyAlacogue,podle nejnovějších pramenů zpracovaný,s ilustr. 10—
PohledniceBožskéhoSrdcePáněse sv. Marketou.2 druhy po.. . —40
Životsv.MarketyKortonské,veliké kajícnice III. ř.sv. Františka, s5 ilustracemi. „ 3
Životsv. GabrielaPossenti,studenta z řádu passionistů, divotvůrce a světce nejnovější

doby,se7 ilustracemi . =

Devítidennípobožnosik sv.GabrieloviPossenti se stručným jeho životopisem 1.20Obrázky sv. Gabriela Possenti . . . —-40
Zivot služebniceBoží GemmyGalgani, dilo uchvacující mystikou, s 10 ilustracemi. 16—
SvatáhodinaGemmyGalgani.Dojemná pobožnost k utrpení Páně,jak ji sám této slu­žebnici svénařídil ... 2—
Život ciih. služeb. Boží BenignyKonsolatyFerrerové:z řádu salesiánek, zvláštní důvěr­niceBožskéhoSrdceJežíšovazdobynejnovější......... . «««+.1—
Průvodce(Vademecum)duší Bohu zasvěcených.Výňatky z rozmluv Spasitelový 7chse ctih.

BenignouKonsolatouapřípadnémodlitby.............. ++... 6-—
Život sestry M. M. Chambonové,salesiánky (1844 až 1907), kterou vyznamenal

BožskýSpasitel dojemnými sděleními o svých svatých ranách ... 5—
Růženeck sv. ranámPáněči růženec slitovný; dojemná, hojnými odpustky obdařená

pobožnost k sv. ranám Páně —40PobožnostkMatceBožíBolestné.. .
Život sv. Jana KřtiteleVianeye,faráře arského. Překladčtrnáctého vydání francouz­

ského,kterénapsalpříbuznýsvětcův,JosefVianey . 15—
Její boja vítězství.Poutavý životopis Heleny Mostové, konvertitky 20. stol.. ... 5—
Lisbetka.Rozkošná povídka anglické katolické spisovatelky Mary T. Waggama­

nové ze života amerických dětí. Hodí se zvláště pro dítky, připravující se
k prvnímu sv. přijímání. Pobaví a poučíi jejich rodiče, učitele a vychovatele.
Výbornýpříspěvekprokatolickéškolnía spolkovéknihovny. . 12—

ZázračnýkřížvLimpias.Popis podivuhodných zjevů, pozorovaných na tamním kříži 5-—
Uměl.pohlednice Ukřižovanéhov Limpias. . . 1—
Vkusnébarevnéobrázky hlavy UkřižovanéhoVLimpias 2.. —-40
Zivotsv.Judy Tadeáše,velikého pomocníka v těžkých záležitostech.. . . 1—
MilostnéPražskéJezulátko, dílko dlouho u nás postrádané, s ilustracemi. 6—
Vkusnénálepky milostnéhoPražského fezulátka.

Barevné 100 kusů 5—
Zlaté 100kusů ... 10—

Novéna k blahoslavené Anežce České . $—
AlžbětaCanoriMora, vzor křesťanské manželky a matky od Msgra Ant. Puganiho.

Velmi cennédílko pro naše katolické ženy a matky; vkusně váz.. . 36:—
BožskéSrdcePáně.Umělecký obraz českého mistra prof. Em. Dítěte (60x40). 30—
Důvěrná novénak Nejsv. Srdci Páně. —-20
Modlitba k Panně Marii, dobréMatce —.08
Odbustková modlitba za duše v očistci . . — 08
Serie 12 uměleckýchpohlednicze života sv. Františka Serafinského aj. 6—

ROČNÍK IL. 1930 ČÍSLO 3.

DEST RUZI
ČASOPIS VĚNOVANÝ ÚCTĚ SV. TEREZIE JEŽÍŠKOVY

A BL. ANEŽKY ČESKÉ

Vychází čtvrtletně.S povolením nejď. arcib. Ordinariátu vPraze. £a redakci odpovídá
vdp. prof. Jos. Vladyka. Redaktorka: Běla P. Dlouhá, Praha IV, Úvoz 155.

Administrace: Školské sestry O. S. F. na Král. Vinohradech, Korunní 4.
Předplatné : ročně 15 Kč,jednotlivá čísla po 4 Kč.

Vytiskla Průmyslová tiskárna v Praze VII

OBSAH:
I. ČÁST II. ČÁST

1. Sv. TEREZIE JEŽÍŠKOVA A EUCHA- 1. POHLED BLAHOSLAVENÉANEŽKY
RISTIE.B, D. NAOLTÁŘ. B. D.

2. POSELSTVÍ sv. TEREZIE JEŽÍŠKO- 2. BLAH. ANEŽKA V ČESKÝCH KRO­
vy. P. Em. Soukup. NIKÁCH.Dr. A. Birnbaumová.

3. NAŠE ÚČASTNA EUCHARISTICKÉM 3. EUCHARISTIE - oBĚT. Msgre Ant.
KONGRESUV ŘARTHAGU. B. D. Melka.

4. SVÁTOSTNÝ KULT EUCHARISTIE 4. DĚTI U BLAH. ANEŽKY.B. D.
v SEv. AFRICE. Dr. F. Cinek. 5. HVĚZDNÁ DRÁHA. PODĚKOVÁNÍ.

5. DĚTI U sv. TEREZIE JEŽÍŠKOVY.
B. D.

6. DEŠŤ RůŽÍ. PODĚKOVÁNÍ.

Bez dovolení redakce nesmí býti

nic z časopisu našehojinde otiskováno!

HOVORNA REDAKČNÍ
Jsme jediným českým listem, který přináší doslova řeči, proslovené v české sekci

světového eucharistického kongresu v Karthagu našimi předními theology a řečníky.
Řeči ty byly beze sporu obsahově na výši všech, které tam promluvili vybraní řeč­
níci různých národů a bylo by věru škoda, aby jejich krása byla vyhrazena pouze
těm vyvoleným šedesáti, kteří byli v těch dnech zahrnováni bohatstvím hodů du­
chovních. I tady dělíme se s celým národem v touze, aby našim vztaženým rukám
vyšel na půl cesty vstříc.

Rovněž řeč P. Em. Soukupa, jež byla z nejkrásnějších bodů celého sjezdu Hlu­
binářů, je skvělý úlovek tohoto čísla Deště růží. A tak byťjsme i vybočili tímto čís­
lem poněkud z navedenéjiž rozmanitosti, neochudili jsme je na hloubce a obsahu.
Vážní čtenáři dojista pro vzácnost tohoto čísla rozšíří celý ročník tam, kde ještě
zbývá půda úrodná pro slovodobré...

Odbovědina dopisy.Redaktorka t. I. dostává mnohdy milé, sympatisující dopisy;
bohužel není v její fysické moci, aby na ně odpovídala, jsouc víc než hodně zaměst­
nána. Ostatně ve věku, kdy už vidíme jasně, že malá modlitba je víc než dlouhý
dopis, trvá se svými dopisovateli raději v tomto spojení. Pán Bůh zaplať všem!

Píseňk so. Tereziif. Panu S. Maš..... v L. n. B. díky za pěkný nápěv. Pokusím
se o text, ale chvilka k tomu musí sedostaviti sama. Snadpodzim, kdy vadnou růže...

„„Úvánáruč plna růží““ — přineseme příště.

SOCHA SV. TEREZIE JEŽÍŠKOVY
v kostele sv. Gotharda v Bubenči

Vefarním kostelev Praze-Bubenči konala se dne 22. června 1930 dojemnáslav­
nost. O 6. hod. večerní přijel do kostela vdp. Dr. Opatrný, metropol. kanovník a
kancléř, aby posvětil sošku sv. Terezie J., darovanou pro náš kostel nejmenovanou
ctitelkou malé světice. Družičky přivítaly vdp. světitele dojemným proslovem a pak
měl vdp. kanovník krásnou promluvu o životě sv. Terezičky. Po posvěcení sochy
přednesly družičky dojemné písně a básně, které nacvičil dp. katecheta P. Měchá­
ček. Ó, jak krásně zněly verše přednášené dívenkami. Slavnost ukončena zpívanými
lhtaniemi k Božskému Srdci Páně a sv. požehnáním.

Farní úřaď u sv. Gotharda v Praze XIX- Bubenči.

DE Š ŮŽÍ

SVATÁTEREZIE JEŽÍŠKOVA
A EUCHARISTIE

Ty ditě s duši bilou

jak orosenýkvět,

kdo býval vždy tvou silou,

když v léčku potměsilou

tě lákal klamný svět?

Kdo vždy ti ukazoval

na vyšší radosti

a srdce tvoje koval

Vohni, jenž neslevoval,

do vzácné ryzosti?

„oJVevím,že by mi nebe mohlo dáli.
co bychnemělajiž zde na zemi...

Sv. Terezief.

Ó, tys Ho dobřeznala,

svůjjedinečný Čil!
Tys v srdce svě Ho zvala
a tam mu bile stlala,

by se v něm potěšíl.

A když v Eucharistii

Vtvé duše náručpaď

jak vonnýchdo [lit —

tvá touha nebemíjí:
Covíctimohlo dát? pp

POSELSTVÍ SV TEREZIE JEŽÍŠKOVY.
Předneseno na sjezdu čtenářů a přátel revue „„Na hlubinu““ dne 24. srpna 1930.

Mám stručně naznačiti poselství svaté Terezie Ježíškovy, které při­
nesla naší době. Poselství přinášejí geniální duše. Praví se, že geniální
duše předběhly svou dobu. Přesněvzato, není to pravda. Geniální duše
proniká svou dobu do hloubek, prostřednímu zraku dosud skrytých,
vidí směry, nedostatky a proto 1nebezpečí a nutnosti své doby, vědomě
a častojaksi podvědomě ukazuje své době cesty, které mají býti krokem
vpřed a výše. Hlavnědvojígeniové jsou ukazateli cesty: geniové štětce
a geniové života, cožje velmi pochopitelno, když tentodvojí způsob má
nejpronikavějšířřeč. Svatá Terezie Ježíškova byla genius života — a je
zajímavo, že se 1 pokoušela symbolicky vyjadřovati své myšlenky
štětcem.

Měl jsem příležitost procházeti sbírkami malířských mistrů 75. a 16.
století a musel jsem při tom mysliti na svatou Terezii Ježíškovu a její

oDEŠŤ RŮŽÍ JI

poselství světu. Neboť ona dvě století měla duchovně velmi mnoho po­
dobného s naší dobou. Zdálo se mi, že tito mistři, snad zpola nevědom­
ky, naznačovali,co s tak průhlednou a oslňující jasností pověděla naše
světice.Vlastně jsem na to začal mysliti, až když jsem procházel sbírkami
novodobého a moderního malířství. Hledí-li na sbírky novodobého a
moderního malířství člověkvěřícía s dobou poněkud obeznámený, ne­
ubrání se dojmu rozbitéhoumění,svědectví to o rozbitém životě. Dovedou
namalovat tisíc věcí, ale nedovedou namalovati člověka, jenž by byl
více a hlubší symbol nežli pouhá fotografie. To je proto, že nedovedou
namalovati Boha. Dovedou namalovati sto jednotlivostí, ale neumějí
spojovati. Když pak týž pozorovatel stane před obrazy oněch starých
mistrů, pozoruje s úžasem, jak umělimalovati jednotlivosti, jak každý
jejich namalovaný člověkje knihou; oni uměli malovati i božské, oni
uměli toto všechno spojovati v životný celek. Nic pozorujícího neza­
ráží, že na témže obrazu je překrásná, živá krajina, Boží Syn a jeho
Matka, Bůh 1lidé a ještě portret zákazníka obrazu.

Ucelený obraz volá po uceleném životě a ukazuje jeho krásu. Volá
po spojenípřírody a nadpřirozena, člověka a Boha. Protože život jejich
doby se zoufale řítil do roztříštěnosti, volali, nebo jim Bůh jako pro­
rokům kázal volati po ucelenosti života, po spojování.

To jest jádro poselství svaté Terezie Ježíškovy. Kdo jejího poselství
v tomto smyslu nepochopí, nikdy nepoznal svérázu svaté Terezie Je­
žíškovy a nikdy nebude moci splniti její poselství. Světicez Lisieux volá
Dosjednocenílidskéhoživota, volá po životním spojení přírody a nadpřiro­
zena, člověka a Boha. Snad uvidíte, jak vše, co se ukazuje jako svéráz
její, jest organicky vybudováno z této myšlenky a v ní teprve nalezne
své uplatnění. Své poselství vyjádřila svým životem, protože životem se
dá pověděti vše a bez dvojsmyslů a nejdůrazněji.

Snad nikdo nemátak slabý zrak, aby neviděl, že osudnou chorobou
naší doby je r0zbitostsložekživota. Vždyť již 1novináři píší o desorgani­
saci života. Rozervané jsou duše jednotlivců, takže se mluví již o ro­
zervanosti duše vůbec, rozervány jsou rodiny, rozervána a roztrhána je
společnost, rozerváni jsou duchové i srdce. Život největší části lidstva
nepodobá se více životodárnému toku, nýbrž ledovému proudu vody,
v níž se navzájem otlouká ledovátříšť. K životu všakje třeba teplé krve,
jež pojí a živí.

Poselství svaté Terezie Ježíškovy v této souvislosti a ve svém nej­
hlubším smyslu jest obsaženo ve třech slovech, svým pořadem 1obsa­
hem udávajících cestu ke spojení roztříštěného života: rodina, láska,
malost.

Člověk necítí se více dítkem Božím. Buď odmítá Boha, nebo se bojí
odmítnouti Boha, ale zařídil se pro sebe, nebo sice ví o svém příslušen­
ství k Bohu,ale jen jaksi mimochodem se setkává se svým Bohem. Když
se toto stane ve přirozené buňce lidstva, v pozemské rodině, je rodina
jako celek mrtva, jednotlivci nepociťují více onoho neviditelného, ale
nesmírně hlubokého vlivu rodovýchsil, jež se uplatňují pouze ve spoje­

72 DEŠŤ RŮŽÍ

ném celku rodiny. Přece však 1při rozbité rodině může se jednotlivec
uplatniti. V nadpřirozeném řádu, v němž stojíme všichni v poměru
člověka k Bohu, musíme prostě přijmouti skutečnost, že jej Bůh zařídil
jako rodinu, jíž sám Bůh jest Otcem a zdrojem veškeré rodové síly.
A tato všeobsáhlá rodina má zákon stejně blahodárný jako přísný a
výjimky nepřipouštějící, že bez živého spojení s Otcem jednotlivec
každý neodvratně umírá. To jest, stává se neschopným síliti svou by­
tost prameny Bohem otevřenými. A při tom člověk stojí v řádu nad­
přirozena, nadpřirozeno nepřestává proň existovati a kdyby se sebe více
bránil, jeho bytost po nadpřirozenu touží, třebasani nevědouc, po čem
touží. To je nejhlubší a nejosudnější rozervanost, ze které musí povstati
roztříštění celého života. Neboť je tu vytrženasložka, která podle vůle
Stvořitelovy musí býti základem celého života.

Tak cesta svatého dětství, kterou přináší svatá Terezie Ježiškova, je
geniálně viděným východiskem ze základní bídy lidstva této doby. Ve
stručném náčrtu nelze vlastními slovy světice ukazovati její myšlenky.
Ale kdo je trochu pozorně a několikráte četl, ví, že tato myšlenkaji
vlastně přivedla na život ve svatém dětství 1na samo jméno: Bůh jest
otec. Bez něho neumím nic, ale v jeho blízkosti a s city pravého dítka
jeho dovedu všechno. On jest otec, dávající veškeru sílu 1 veškeren
vzrůst, on dává radost, on odpouští, on má všechny vlastnosti skuteč­
ného ideálního otce. Světice rozebírá všechnyvlastnosti otcovsképéčea lásky,
všechny bez výjimky slibuje člověku, který je si vědom své rodové pří­
slušnosti k Bohu a chce se líbit1 Bohu, jako pravé dítě. Tím je dán zá­
klad ucelenosti života, když se člověk necítí cizím vůči Bohu, když je
si vědom svého rodovéhospojení s Bohem. Svatá Terezie Ježíškovas jis­
totou věštkyně dovolává se slov proroka Isaiáše. Tam Bůh připomíná
lidstvu, že jest jeho otcem a když to uznají a podle toho upraví svůj
poměrkněmu: . .,,na klíně budete laskáni; jako když matka někoho
těší, tak já potěším vás. . bude míti radost srdce vaše a kosti vašejako
bylina pučeti budou““.Je-li Bůh otcem a člověkví, že jest jeho dítkem,
nastává podle slibu samého Boha rozmach síly a radostného života.

Nesmí to však býti suché vědění, nýbrž skutečnýpoměr dítka k otci.
Proto jako druhou složku svého poselství zdůrazňuje světice z Lisieux
lásku. Přesně to souvisí s první částí a věcněje to jen další krok na cestě.
Neboťrodina je cílem lásky, rodina jest ohniskem, vlastní matkou lásky,
láska je životní silou rodiny, láska jediná uvolňuje rodové síly. Musí
tedy býti v duši lidské láska k Bohu, skutečná láska srdce.

Vše, co Bůh dává, je darem jeho lásky. V přirozeném řádu je to tak,
jak praví žalm: Dává včaspokrm příhodný, otvírá ruku svou a naplňu­
je každého tvora požehnáním. Již pouhá existence každé věci dávájí
ruce, do kterých Bůh klade své dary. Ale v nadpřirozeném řádu platí
jiný zákon. V životě s Bohem a na cestě k Bohu teprve láska k Bohudává
ruce.Bez lásky je člověk bez rukou a tedy nemůže vůbec přijímati dary
nadpřirozeného života ani jich užívati.

Z této myšlenky pochopíme druhou část poselství svaté Terezie Je­

oDEŠŤ RŮŽÍ 793

žíškovy. Vidíme, proč tolik zdůrazňuje lásku. Pochopíme též, proč slovy
mnohdy na první pohled nepochopitelným!líčí Boží lásku k lidem, aby
se dovolala duší a jejich pochopení lásky a vzplanutí lásky jejich srdcí.
Mluví o Bohu, jenž zmírá touhou býti v našem srdci. Praví, že Bůh ne­
potřebuje našeho úsilí, nýbrž že potřebuje naší lásky. Nebojí se říci
slovo suchému duchu rouhavé: „„Bůhžebrá o naši lásku, bez naší lásky
se mu zdá, že nemá nic.““To je duch sourodýse starými proroky, jejichž
vášní pro Boha žádné slovo nebylo dosti silné, aby lid přivedli zpět
k Bohu. Volání svaté Terezie Ježíškovy prozrazuje celou vášnivost její
duše pro přesvědčení o nutnosti svaté lásky v lidském srdci. V úžasné
smělostise dotýká struny, která je v každém lidském srdcicitlivá a roze­
chvívá za chvíli strunu lásky; dotýká se struny soucitu, volá po soucitu
s Bohem!! A pro duše příliš sobecké opakuje slovo svatého apoštola
Pavla. Všechny naše skutky, 1 ty nejskvělejší, bez lásky nejsou nic.

Volání duší k lásce a ukazování navlastní život lásky a na své zkuše­
nosti v ní vyplnilo celý její život a jest ústředníčástí jejiho poselství.
Ale musí nám dostačiti dosud řečené, bychom nemuseli opakovati ti­
síce slov, která mluvila, psala a v básních zpívala. Jen siještě připome­
neme obraz naznačující výsledek veškerého volánípo lásce a smýšlení
jeji lásky: „„Neopouštěj“ctvou náruč a neodvracejíc očí od tebe, budupracovat.

V tom obrazu totiž čtemejiž třetí složkujejiho poselství; jeví se tu ne­
jen uvědomělost dítka Božího, nejen jeho láska, nýbrž 1jeho vědomámalost.

Třebaže malost jest v myšlenkovém pořadí až třetí složkou poselství
svaté Terezie Ježíškovy, v životěmusí býti prvním snažením duše. Neboť
příčina veškerého rozbití života je, Že se člověkdělá velikým. Pěstování
velikosti a soběstačnosti již v přirozeném pozemském životě rozbíjí spo­
jení, i spojení rodová. Čím se kdo máza většího, tím méně je schopen
lásky. Když je ve vědomí velikosti takové nebezpečí v pouhém pozem­
ském životě, kde přece člověk vůči člověku by se mohl k tomu mít za
oprávněna, tím osudnějšínebezpečíje v nadpřirozeném řádu, v poměru
člověka k Bohu. Ve sv. Písmech od začátku nic tak není odsuzováno
jako pěstování velikosti a soběstačnosti vůči Bohu. Kniha Příslovío tom
mluví s pohrdavou stručnosti: Kdo spoléhá na své srdce, hloupý jest.
A sv. apoštol Pavel napsal podobně: Když říkali, že jsou moudří, stali
se hloupými. Obyčejně tomu svaté Písmo říká „„pýcha““a prohlašuje,
že seBůh staví proti pyšným.Vidíme hned, že z toho musí povstati děsné
zříceniny, rozpadávající se stále více. „„Alepokorným dává svou lásku,““
praví Písmo dále.

Svatá Terezie Ježíškova svým poselstvím odňala této pokoře vše, co
slabému člověkuje na ní trpkého, drahokam pokory zasadila do prste­
nu rodinné a rodové lásky: Buď vůči Bohu malým dítkem v náručí
otcově.Dítě ví, ženáruč otcovajest mocná ochrana, že není pouto, nýbrž
síla; dítě ví, že ať ruka otcova pokyne jakkoli, vždy je nejlépe jíti tím
směrem. A ještě jiného obrazu užila: Květince je nejlépe, když dělá, co
chce zahradník,

74 DEŠŤ RŮŽÍ

Malost tedy ve smyslu svaté Terezie Ježíškovy je naprostá oddanost
a odevzdanost Bohu u vědomí, žeon jest veliký Otec a my slabé dítko,
ale dítko naprostospokojenés otcema naprosto jemu oddané. Sama pro
sebe a na sobě vypěstovala vrchol této malosti, když se považovala za
míček Ježíškův a chtěla se podrobovati jeho dětským náladovostem.

To je věcjiž obecně známá. Svatý Otec Pius XI. slavnostně prohlá­
sil naději na obnovení života společnosti, bude-li vždy více pochopení
pro poselstvísv. TerezieJežíškovy. Ale nebude tohoto pochopení, dokud
nebude její poselství pochopeno v takovém organickém celku, v takové
životné spojitosti,jak jsem sepokusil naznačiti. Neboťto je pak dokonalé
provedení slov svatého apoštola Pavla: Noste Boha v srdcích svých..

Zbývájen ještě říci, že Hlubinářská rodina se vědomě staví ke svaté
Terezii Ježíškově a proto poslání světice jí patří zcela zvláštním způ­
sobem. A zbývá modliti se, aby provádění tohoto poselství bylo růží
z rukou svaté Terezie Ježíškovy, rozkvétající v každé Hlubinářské
duši. P. Em. Soukup O. P.

NAŠE ÚČAST NA EUCHARISTICKÉM
SVĚTOVÉM KONGRESU V KARTHAGU.

I.

Jednou z největších událostí v Církvi v posledním roce církevním je
beze sporu světový kongres eucharistický v africkém městě Karthagu.
Vydavatelstvu i redakci našeho časopisu bylo Prozřetelností dopřáno
zúčastniti se tohoto velkolepého projevulásky a úcty celého světa ke
svátostnému Spasiteli: dvě ctih. Školskésestry O. S. F. a redaktorka
„„Deštěrůží““modlily se na mnoha posvátných místech cestou a na svaté
půdě karthaginské za požehnání všemu úsilí o slávu Boží ve svatých
Jeho, které si předsevzal náš časopis; modlily se také za naši obec čte­
nářskou a oplácely tak modlitby své obci modlících se. A jisty, že se tak
duchovní pouta mezi námi upevnila, chceme sděliti se se svými Čtenáři
o nezapomenutelné vzpomínky a dojmy ze své pouti a rozděliti se
s nimi o požehnání, jehož jsme byly účastny.

Ale jinak zapadne zpráva o světovémsjezdu eucharistickémv rámec
našeho časopisu. Obě světice, kterým „„Dešťrůží““je věnován, byly hor­
livými adorátorkami Pána Ježíše svátostného. Nesčetné výroky sv. Te­
rezie Ježíškovy tomu nasvědčují. A naše blah. Anežka Česká? Ta po
příkladu sv. Václava spěchávala bosa poklonit se Králi Eucharistie.

Daly jsme se pod ochranu obou milovaných světic; vždyťjsme puto­
valy do země, kterou sv. Otec Lev XIII. dal kdysi před 43 lety Fran­
couzi kardinálu Lavigeriemu, aby v ní vzkřísilbývalou Církev kartha­
ginskou: kéž nás tam provází naše malá Francouzka!; toužily jsme

WAXMSNIOVHLAVM(1ILVAHLIAWVANAGOAAUdWHAOWTIVTAAILSTAVHONAIOVZINA

:|kVV
ET|

ihxíMM“i

4Psý45at“R
,břeK%YM;S|TE

76 DEŠŤ RŮŽÍ

přinésti odtud mnoho požehnání do své vlasti: kéž tam s námi za ně
prosí naše drahá Přemyslovna!

Tak jsme se pod vlídnou zášt-tou Jeho Milosti pana opata strahov­
ského dra M. Zavorala a za vůdcovství Msgra Koliska, známého vůdce
lurdských poutí, vydali na cestu v hloučku 60 poutníků a poutnic
z celé Čsl. republiky dne 1. květnat. r.

V Římě zdrželi jsme se po 2 dny; byli jsme ubytováni v Českosloven­
ském hospicictih. Školských sester O. S. F. na Via delle Mantellate 22,
kde nám pečlivost, ochota a vlídnost sestřiček způsobila, že jsme na
další cestě vzpomínali na pobyt v hospici s velikým uznáním.

Dne 3. května k 7. hod. večer po celodenních pobožnostech a návště­
vách posvátných míst byli jsme přijati audiencí u sv. Otce.

Bílé záclony velikých oken audienčního sálu odhalily nám na oka­
mžik kouzelné panorama věčného města, jež se počínalo haliti v šero.
A Sv. Otec mluvil k nám hlasem poněkud udýchaným, jako ten, kdo
tlumí pohnutí srdce. Připomněl nám, že zná naši krásnou Prahu, vždyť
tam byl — ovšem, je tomu již dávno, byl tehdy ještě mlád. A dnes nás
vítá, svéděti, které přišlyza dvojím cílem: složiti hold oddanosti viditelné­
mu zástupci Kristovu, hlavě Církvejeho zde na zemi—a pak pokloniti se
sjinými národy této Církve Kristu skrytému ve svátosti. Kéž načerpá­
me z této pouti mnoho odvahy ke statečnému vyznávánísvé víry v otči­
ně, mnoho oddanosti k církvi, mnoho lásky křesťanské.Kéž touto lás­
kou ke svátostnému Spasiteli znovu ožije všechen náš život v milé vlasti!
K tomu uděluje sv. Otec své požehnání nám a našim rodinám, všem,
na koho tu vzpomínáme, našim městům i vesnicím a celé naší vlasti.

Celou řečokamžitě přesněv českém překladu opakoval J. Milost pan
opat Zavoral a sv. Otec pozorně sleduje tento výkon, častěji souhlasně
přikývl; naplnilo nás radostí, že slovanské zvuky jsou Mu natolik fa­
milierní, že může sledovati jejich smysl.

Tu se tedy dělíme o první vzácné požehnání, neboť na koho jsme
vzpomínaly velmi vroucně v této chvíli, byl okruh dobrých duší, jež
patří do naší duchovní rodiny Obcházeje kolem přítomných, za­
stavil se sv. Otec zvláště u čsl. studentů a vzkázal zvláštní požehnání
katolickému stud:ntstvu československému.

V neděli potom zašly jsme v Římě do chrámu sv. Augustina „,„bož­
ského učitele církevního““, rodem Afričana, jehož 15setleté jubileum
smrti Jetos slaví Církev africká, pro kteréžto výročí stanovenoletošní 30.
světový kongres eucharistický svolati do Karthaga. Mocné city
plnily tu naši hruď v kapli svaté Moniky, vzácné matky Augusti­
novy.

Zde tedy byli jsme v přítomnosti ostatků, které po půldruhatisíce let
uctívá celý křesťanský svět.

Zde jsou ostatky té dvojice, matky a syna, dvojice, jejíž obraz do
konce věků nepřestane rozechvívati svět. Zde je ta sláva bílé Afriky, zde

je voe,co zbylo fysického z bytosti velikého Augustina a sladké jehomatky!

v Ó< v w 4 :DEŠŤ RŮŽÍ 77

Veliké touhy a svatá přání slyšely tyto svatyně. Kolik Augustinů
vzdorujících Bohu je v naší vlasti, kolik Monik pro ně pláče? Ale Ty,
Bože,jenž v Hostubílé kraluješ světu, můžeš přivéstiAugustiny k Sobě
a také v náruče matek!

V pondělí dne 5. května vstoupili jsme v Neapoli na loď Solunto.
V témže přístavu nastupoval na lod ,,Cita di Napoli“ papežský legát
kard. Lépicier k cestě na kongres. Se své lodi, italskou vládou k cestě té
propůjčené, udělil nám své požehnání. Dělíme se po druhé..

Po zastávce v krásném Palermu, kde kongresisty, zvláště kardinála
Hlonda, primasa polského, jedoucího se 150 Poláky na lodi Solunto,
vítal: chovanci 1chovanky salesltanskýchústavů hudbou a zpěvem, při­
byli jsme ve středu 7. května ráno do Tunisu. Bydlilijsme tu na své lodi
a odtud dojížděli do Karthaga 16 km vzdáleného elektr. drahou.

Obraz toužných afrických břehů zůstane nám jistě jednou z nejslad­
ších vidin, které se zjevily kdy naší obraznosti.

Nízký břeh, mírně pahorkatá krajina, za ní na obzoru líbeználinie
hor. Krajina šedozelená, jen málo odstínovaná svou vegetací palem a
velikých agave 1jiných kaktusů. U násje jaro plné zeleně a mízy, tady
počínají parna a sucha. Domy bílé, orientální s plochou střechou. Mo­
dravé a zelenavé mřížea rámy okenní dávají jemnou harmonii ke sme­
tanové bělobě staveb. Kolem dokola tyrkysové moře, nad ním vysoké,
bezmračné nebe. A při západu slunce nádherné červánky na obloze
s odrazem jejich ve vodách, zatím co daleké hory jako by přistoupily
blíže v sytě fialových pláštích

Tož toje rodná zemějednohoz největších geniů, cojich lidstvo mělo,
sv. Augustina a jeho veliké matky. To je země Tertulianova, Cypria­
nova, země Felicity a Perpetuy, jejichž jména denně kněz připomíná
při mši sv. To je země milionů mučedníků To je sféra hrdinská,
sféra nejskvělejších ctností Chodíme tu rozechvěni. Jsou místa, po
kterých je člověkulíto šlapat

Hned 7. květnaodpoledre je v tunisské kathedrále Božského Srdce
zahájení kongresu. Náměstí před katedrálou je zaplněno lidem če­
kajícím příchod kardinála legáta. Množství čeká trpělivě v parnu
a slunci.

Vysoké palmy rozkládají košesvých listů ve výši. Na takové kdysi seděl
celník žádostivý viděti Krista .. Orientální ráz města 1obyvatelstva
vyvolává v duši biblické vzpomínky . V portiku chrámu mezi vzác­
nýmI hosty, členy permanentního komité pro světovékongresy euchar.
sedí náš bílý pan opat proti generalitě a municipalitě tunisské a jeho
úsměv povzbuzuje nás ztracené jednotlivce v tomto množství.

Příjezd kardinála-legáta ohlašují fanfáry. Děti a lid zpívají zbožné
písně, ty vystřídal sbor. Teď hlaholí celým náměstím „„VeniCreator“
Potom arcibiskup karthaginský, primas africký vítá zástupce sv. Otce,
kardinála-legáta. Po něm máuvítací proslov také president ustavičného
komitétu, msgre Heylen. Kardinál-legát chápe se slova.Jeho vroucí řeč
nese rozhlas jak na náměstí, tak dovnitř kathedrály usebranému po­

78 DEŠŤ RŮŽÍ

sluchačstvu, jež potom propuká v jásot. Znova se však ztišuje zástup,
abyvyslechl papežskou bullu, jež končí krásným citátem z X.listu sv.
Cypriana k mučedníkům: „„Církevkarthaginská je už bílá dílem bratrů
a krev mučedníků dala jí zaskvíti se purpurem; nescházíji tedy lilil ani
růží k poctěsvátostnéhoSpasitele.

Připomínka slavné křesťanskéminulosti Karthaga rozechvívávšecky.
Srdce jihnou, oči vlhnou. Papežský legát vchází do chrámua uděluje
požehnání.

Večtvrtekráno byli jsme přítomní mši sv. ve velodromu na Belvede­
ru nad Tunisem, při níž asi 15 tisíc dětí přistoupilo ke stolu Páně.
Zástup dětí tvořil na prostranství obrazec obrovského kříže, jehož
středem byl improvisovaný byzantský oltář. Byl to úchvatný pohled na
tolik dětí, z nichž většina měla stejnokroj „„KřižákůEucharistie“, jakýsi
bílý škapulířčerveně lemovaný v meandr a opatřený velikým červeným
křížemna plecích 1hrudi. o mladá Církev severoafrická, děti mučed­
níků vycházejí na výboj Afriky,jež ještě hrozí temnotou. Připohledu na
ty děti zatanul mi na mysli obraz Charlesa Faucolda a v podivné asso­
ciaci ten citát z Písně písní:

Proč je roucho tvé červené
a lemjeho jako těch, kdo slabou hrozny?

Kdo z vás, vy africké děti, dá pro svou africkou Církev hrozen svého
srdce v lis Páně jako Charles Faucold, kdo dá svou krev? Afrika prahne
po misionářích .

Měisv. slouží kardinál Hlond. Řada kněží podává Tělo Páně, zatím
co vzdálená hudba hraje sladké melodie. Děti přistupují a odcházejí
vážně a usebraně. Na ranním sluncije jejich šat oslnivě bílý. Ale není
to od této bělosti,že senám poutníkům očikalí...

Hledíme dlouhona bílé řady dětí, kolem nichž jako vlašťovkypoletu­
ji řeholnicev černých svých hábitech. A zatím čtu siv Průvodci ke kon­
gresu schválně vydaném Invokaci Karthaga od P. Boubého:

Ó země legend, země ebopejí,
již mučeďnickákrev zkropila tolikrát!
£ tebe k nám stoupájejí pamět živá:
zde zvířete fev zněl, zde meč zas udeřil
zde z krve vznešené nám vzešla budoucnost
Za dva tisíce let viz křesťany se vracet ;
hd zemí všech, všech tříd a každý věk.
Hle, jdeme od tebe, země velikých lásek,
svatá země, Ó Karthago,
učit se Žít a je-li třeba, umřít
Sjejich vírou, Sjejich horoucím zápalem a hrdou odvahou,
pro Krista Boha našeho,
pro Krista, našeho krále!

DEŠŤ RŮŽÍ 79

Tou dobou byla v Karthagu sloužena pontifikální mše sv. jedním
z přítomných kardinálů.

Odpoledne odjíždíme všichni do Karthaga elektr. vlakem po úzkém
náspu v moři. Karthago kyne nám svou bělostnou katedrálou s vý­
šiny, bílé vily mezi palmami a kaktusy jsou jako pohádka a moře dole
jako sen. Jdeme dlouho prašnou cestou, kolem níž hoří vlčí máky jako
pozdrav z domova. Před námi, za námi děti, bíle oděné děti s palmami
v rukou. Přicházíme k amfitheatru, za nímž je celý ohromný park
aut. Úžlabinou mezi dvěma stráněmi, na nichž lidé jako by v hroznech
viselijako roje včel, vcházíme do amfitheatru. Sjakými city sem vchá­
zívali kdysi mučedníci karthaginští? Oči se mží a srdce bijí jako zvony.

Stojíme chvíli vtěsnání do úžlabiny, než dojde na nás, abychom
vstoupili. Středem cestyjde bílý kněz z kongregace Bílých bratrů, zalo­
žené kard. Lavigerim. Podobá se P. Delatreovi, který zde řídí vyko­
pávky ode dlouhých let. Ptám se franc. kněze přede mnou stojícího,
není-li to on. „„Ne,P. Delatre šel mimo před okamžikem. Ještě možno
vidět, jak si lidé oči utírají. Všechny nás polily slzy, když jsme ho
viděli v jeho slavnostní dny! Vždyť on doslova 1v přeneseném smyslu
pohnul celou touto zemí. .“

Ach, to není málo, pohnouti zemí. Přinutit s rýčem v ruce fysickou
zemi, aby zjevila ctnosti a slávu mučedníků — a přinutit kámen lid­
skéhosrdce, aby sectnostem prvokřesťanůpoklonil... Jaké úžasné chvíle
asi žil P. Delatre v tyto dny, jak asi se Šimeonem děkoval za ně Bohu!

Děti držící palmy vcházejí do amfitheatru, zpívajíce do nekonečna:
Lauda, ferusalem, Dominum,
lauda Deum tuum, Sion!
Hosana, hosana,
hosana filio Dawid!

Voje opravdu triumfální vjezd Kristův do míst, kde pro Něj umiraly
tisice mučedníků. Kati jejich zanikli jak obláčky nad mořem, Kristus
kraluje 1po tisících let dále.

Děti defilují kolem hrobů mučedníků, sklánějí palmy před jejich
epitafy a jásají v písních. Sbory zpívají ,,O salutaris Hostia“, „„Ave
maris Stella““... Tady v sousedství moře má ten pozdrav Hvězdě moř­
ské zvláštní akcent... A zas děti zanotovaly: Laudate pueri Domi­num..ašelestípalmami.| Nikdytohošelestunezapomeneme,
snad jej rozeznáme jednouv šustotu andělskýcch křídel tam, kde bude­
me seklaněti Králi Eucharistie, ažjiž přestanesenám skrývat v Hosti..

Uprostřed jednoho hloučku dětí stojí mladý francouzský kněz jako
šlehající plamen. Oči muzáří, taktuje dětem živě, zpívá s nimi ohnivě,
děti visí pohledy na jeho rtech, všem se sdělujejeho nadšení. Předběhli
poněkud v taktu ostatní, ale bylo to tak krásné, horoucí, upřímné —
— snad 1v ctnosti předběhnou jednou?

Poklekáme. Kardinál legát uděluje požehnánís balustrády nad kaplí
sv. Perpetuy a Felicity Pokračování.

80 DEŠŤ RŮŽÍ

EUCHARISTIE — SVÁTOST
(Na světovémkongresu eucharistickém v Karthagu 1930).

O. A.M.D.G.et B.V.M.H. RegiEucharistico.
Nejsv. Eucharistie je zároveň svátostí a obětí. Eucharistie nemůže býti připra­

vena, aby nebyla zároveň obětí 1svátostí. Eucharistie jako oběťje veřejným, vněj­
ším, ústředním výkonem bohopoctným celé církve, nekrvavou obnovou oběti vy­
kupitelské. Eucharistie jako svátost je viditelným, působivým znamením milosti.
Oběť Eucharistie trvá, dokud se koná, jest tedy úkonem pomíjejícím. Svátost Eu­
charistie trvá 1 mimo oběť dokud nejsou způsoby svátostné stráveny neb zničeny.

Eucharistie je nejen obětí, nýbrž 1 skutečnou svátostí. Je viditelným působivým
svátostným znamením: Ve způsobách chleba a vína proměněním (konsekrací) po­
svěcených je tělo a Krev Páně skutečně, vpravdě a podstatně přítomno, aby vě­
řícím k požívání bylo podáváno jako duchovní svátostný pokrm, který nadpřiro­
zený život milosti udržuje, napravuje, se všemi mohutnostmi 1 vlitými ctnostmi
rozhojňuje a s Kristem co nejtěsněji spojuje.

To nám naprosto zaručují slova, jimiž Kristus Eucharistii zaslíbil 1 ustanovil.
To nám hlásají nevývratně 1 okolnosti, za kterých slova ta pronesl, ano 1 hmota
chleba a vína, zvolená za svátostný závoj, jenž jej v tomto tajemství lásky halí a
jeví zároveň. Div Eucharistie spočívá na nerozborné skále božských slov Vtěleného
Boha. Slov jasných a průhledných jako křišťál,božsky velebných, nezviklatelných,
slov zářivých jako slunce, prostých vší obraznosti, stručných, lapidárních, božsky
všemohoucích. Lze se od nich pyšně s nevěrou v srdci odvrátit, ale nelze jimi zaviklat,
nelze smyslu jejich porušit. Církev katolická 1 zde v Africe odpovídala vždy na ně
slovy Petrovými po památné eucharistické řeči Kristově v Kafarnaumu: „„Pane,
ty máš slova života věčného a my jsme uvěřilia poznali, že ty jsi Kristus, syn Boží...“
(Jan 6, 69, 70).

Svědkové křesťanskétradice od nejstarších dob souhlasně dosvědčují žhavou víru
církve ve svátost Eucharistie. Každé století vydává skvělé svědectví. Ve světle veliké,
nepřetržité řady dokumentů historicky naprosto zaručených zjišťujeme souhlasný
názor víry na svátostnou látku a formu této svátosti 1její bohaté účinky, dovídáme
se, jak tklivě tato svátost lásky, svátost nejsvětější, obsahující samého dárce milosti,
byla hodnocena a ctěna, kdy a za jakých okolností byla přijímána i co pro praktic­
ký náboženský život znamenala.

I pro africkou větev církve katolické mámezářivá svědectví, která nám osvětlují,
jak nejsv. Eucharistie byla centrem náboženského života, jak z ní bohatě proudila
nadpřirozená síla, rodící heroismus všech ctností a hlavně mučednictví.

A není to jen svědectví sv. Augustina pro kult Eucharistie koncem 4. a začátkem
5. století. Máme řadu skvělých dokumentů z heroické doby mučednické druhého
1 třetího století, jichž nelze pominouti, má-li býti obraz o svátostném kultu Eu­
charistie v této zemi mučedníků úplný. Právě ve světle dokumentů nejstarších roz­
zařují se slova sv. Augustina v plném jasu.

Nežli se na několik okamžiků ponoříme v posvátné přítmí 2. a 3. století a oceníme
dějinné doklady z nejslavnější éry církve africké, dlužno si připomenouti: I. že
veliká, snad největší část literárních dokumentů z těchto dob byla za pronásledo­
vání zničena a 2. že obava před znesvěcením nedovolovala vždy mluviti dosti
jasně hlavně o nejsv. mysteriu církve — Eucharistii.

Přesto dochované dokumenty umožňují nám dosti jasný vhled do náboženského
života církve africké, v níž Eucharistie zaujímala tak význačné místo.

Dva profily významných svědků tradice, slavných afrických spisovatelů, vynořují
se z přítmí hrdinného údobí mučednického2. a 3. století: Tertulliána asv. Cypriána.
Oba zde v Karthagu se narodili a v Karthagu působili. První jako kněz a plamenný
apologeta křesťanství,druhý jako nejslavněší karthaginský biskup a mučedník. Ob­
jevují se v době mohutného rozkvětu církve africké. První, narozen kolem r. 150
z rodiny pohanského centuriona karthaginského, přikloňuje se v mužném věku kol
r. 195 jako vynikající, hluboce vzdělaný právník ku křesťanství, uchvácen hlavně
hrdinstvím mučedníků. Záhy se stává knězem, vyučuje v karthaginské škole kate­

OI

NOVHLAVAAOS4SIDNONM

OHAMDTILSTAVHOAA1GOAANALWINLSONAVIS4ATALVAd"IId

02 DEŠŤ RŮŽÍ

chumenů a rozvinuje svou údivnou činnost literárně apologetickou proti pohanům,
židům a bludařům. Druhý, narozen mezi lety 210— 215 z vážené a zámožné rodiny
karthaginské, věnuje se studiu retoriky a nabývá záhy pro své nevšední nadání
zvučného jména v Karthagu jako učitel řečnictví. R. 246 získán křesťanstvím, roz­
dává svéjmění chudým a věnuje se studiu Písma sv. a spisů Tertulliánových, které
jej přímo strhují a naplňují nevýslovným zápalem. Stává se knězem a kolem
r. 248 na bouřlivou žádost lidu zvolen biskupem. Na stolci biskupském rozvinuje
v době dvou velikých krvavých pronásledovánía strašlivého moru údivnou činnost,
která mu pojistila jméno největšího karthaginského biskupa. Jako biskup éry mu­
čednické umírá smrtí mučednickou r. 258.

Jakkoliv jsou si tito dva velicí učitelé afričtí po nejedné stránce podobni, přece
serůzní. Tertullián jeohnivý apologeta či plamenný polemik, který v strhujícím zá­
palu doráží na schátralé pohanství a drtivě útočí na bludaře, dokazuje pravdu.víry
křesťanskéz apoštolského původu církve a zvlášť duchaplně rozvinuje a obhajuje
katolický princip tradice. Jeho obrana křesťanstvíproti držitelům státní moci je
obranou ohnivého právníka, který přímo oslňuje pádnou dialektikou v prudkém
střídání obrany a útoku. Vynikaje bystrým duchem, živou fantasií, je jedním z nej­
větších a nejoriginálnějších spisovatelů latinských. Pojednávaje první z afrických
spisovatelů latinsky o obsahu zjevené nauky křesťanské,tvoří latinskou terminologii
theologickou a zajišťuje si slávu prvního budovatele západní latinské bohovědy.
Řeč jeho je prudká, řine se z plamenného nadšení pro náboženství křesťanské,leč
styl jeho je mnohdy příliš úsečný, temný . ., souvisí to s jeho povahou. Le stile
c'est home. Je temperamentu divokého, dravě prudkého. Ukvapuje se často v zá­
věrech svých důkazů, stržen hněvem. Dialektika nejednou víc oslepuje než pře­
svědčuje. Rychle překračuje míru, roztrpčuje svou břitkou ironií 1 nelítostným sar­
kasmem. V boji nemá ohledů. Polemiky jeho jsou plamenně prudké. Ohnivý Nu­
miďan, zasmušilý, strohý, k extrémům náchylný, v požadavcích drsně, tvrdě vy­
pjatý, ocitá se — stržen svým rigorismem — na scestí. Přestupuje k Montanistům
Zda se před svou smrtí navrátil do lůna církve katolické, nelze s určitostí rozhod­
nouti.

Sv. Cyprián je naopak milým, neobyčejně půvabným a vábivým zjevem v slav­
ných dějinách mučednické církve africké. Je to zářivý vzor katolického biskupa v
v nejvlastnějším slova smyslu. Sv. Augustin nazývá jej s obdivem catholicum epis­
copum, catholicum martyrem (De babt. 3, 3, 5). Muž prakse, nikoliv teorie, muž
víry, nikoliv spekulace. Jeho spisovatelská činnost je naskrz věnována praktickým
úkolům a zájmům. Spisy jeho provanuty jsou duchem lásky, dobrotivé mírnosti a
obezřetnosti, zrovna tak jako všechny jeho činy ve funkci biskupské. Nepouští se
do theoretických výkladů, nýbrž opíraje se o Písmo sv. přihlíží k praktickým potře­
bám církve 1 věřících. Uřebas mnoho myšlenek přejímá ze spisů (ertulliánových
(jež denně čítával), podává je samostatně, dikcí jasnou a průhlednou, slovem uhla­
zeným. Sloh jeho prozrazuje klasicky vzdělaného rétora, vroucí nadšení, hrdinu
víry. Jako vroucí obhájce jednoty katolické píše svůj slavný spis De ecclesiae unitate
(rnimo niž není spásy — extra guam non est salus). Církevní jednotu pojímá v celé
její hloubce. Nauku o církvi, primátu a episkopátu rozvinuje v plné jasnosti a urči­
tosti. Středjednoty je v Římě. Řím jemu matkou a kořenemjednoty katolickécírkve.

Nuže, co nalézáme v dochovaných spisech těchto dvou svědků tradice africké
o víře v Eucharistii a svátostném kultu Eucharistie?

Vřebas Tertullián neměl důvodů a příležitostí, aby o Eucharistii ex professo
pojednával apologeticky, přece dosti často běžně se zmiňuje nejen o eucharistické
oběti (jak bude osvětleno), nýbrž i o Eucharistii jako svátosti. Zdůrazňuje častěji,
že křesťané přijímají skutečné tělo a krev Vykupitelovu. Přímo drasticky píše ve
svém spisu De resur. carnis (8, Euch. patr. 362): "Tělopožívá těla a krve Páně,
aby byla duše z Boha nasycena (ut anima de Deo saginetur). Mluvě o přijímánípokřtěnéhokatechumena,dí,žeKristusjestmu(duchovně)zabíjen.© ažepo­
křtěný sycen je bohatstvím Těla Páně, což jest Eucharistie (opimitate dominici
corporis vescitur) (De pudic. c. 9.) Veliká úcta k euch. přijímání patrna ve zmínce
o praksi u stolu Páně: Uzkostlivě dáváme pozor na to, aby z našeho chleba a ka­
licha nic nepadlo na zem (De cor. mil. 3).

DEŠŤ RŮŽÍ 03

Těch křesťanů, kteří z přehnané úzkostlivosti nepřicházeli do liturg. shromáždění
z obavy, aby přijímáním (accepto Corpore Domini) neporušili postu, se táže: Zdaž
poruší Eucharistie tuto zbožnou kázeň postní? Činespojuje nás naopak vroucněji
s Bohem? Zdaž tvůj půst stacijní nebude ještě slavnější staneš-li u oltáře Božího?
Přijmeš-li a uchováš-li tělo Páně, obojí bude zachováno,i účast na tajemství (parti­
cipatio sacramenti) 1postní povinnost (executio officit). (De orat. 19.)

I o přisluhovatelích svátosti Eucharistie se zmiňuje. Ve spisku De corona (3.)
píše: Svátost Eucharistie... přijímáme z rukou představených .. (Tito představení
— jak jinde zjišťujeme—jsou biskupové, kněží a jáhnové). Prudce, svým způsobem
útočí na řemeslníky zhotovující — skutečně neb jen dle pověsti — sošky pohanské.
(De idol. 7): Jsouť křesťané, kteří touž rukou dotýkají se těla Páně, kterou robí
sošky démonův. Židé pouze jednou vztáhli ruce na Krista: tito však každodenně
křižují jeho tělo. Takové ruce by měly býti uťaty.

Podobně sv. Cyprián, který tak skvěle mluví o oběti Eucharistie, pojednává
1 o svátosti Eucharistie. Věnoval Eucharistii celý jeden list (Ep. 63. Ad Caecilium
— De sacramento Dominici calicis), v němž mezi jinými, napomínaje ochabující,
dí: Kterak budeme s to, abychom pro Krista krev prolili, když se stydíme krve
jeho požívati? Horle proti bludařům Akvariům, píše: Ani apoštol sám, ani anděl
s nebe nemůže učiti ničemujinému, než čemu učil Kristus a po něm hlásali apoštolové.

Táži se tedy, odkud mohl přijíti zvyk, odporující apoštolskému a evangelické­
mu učení, že totiž na některých místech nalévají vodu do Kalicha Páně, poně­
vadž voda nemůže sama o sobě představovati krev Kristovu. Toto tajemství jest
vyjádřeno 1 Duchem sv. v žalmech, když je zmínka o kalichu Páně a praví se:
Váš kalich, který vše opojuje, je opravdu výtečný. Nuže voda nikoho neopojí ... Ale
opojení, které pochází z kalicha a krve Páně, nepodobá se opojení, jež dává oby­čejnévíno.— (adáledí)JežíšKristusnásvšechnynesl,ježtoneslvšechnynaše
hříchy, proto voda představuje lid, víno krev Kristovu. Když je tedy v kalichu
voda smíšena s vínem, to jest lid s Kristem. Tato jednota, to smíšení vody s vínem
v kalichu Páně, jest nerozlučitelné.

Opětovně zdůrazňuje, že při eucharistickém přijímání podává se nám k po­
žívání pravé tělo a pravá krev Kristova. Odvolávaje se na slova, jimiž Kristus
Eucharistii přislíbil (Jan 6, 51-52), vztahuje prosbu Otčenáše o chléb vezdejší na
eucharistický chléb nebeský, který „„dennějako pokrm spásy přijímáme““, na tělo
Kristovo, které pod způsobou chleba jest nám podáváno, abychom nebyli od těla
Kristova odděleni a.ze spasení vyloučeni (De Orat. c. 18).

O nehodném přijímání dí, že se jím násilí páchá na těle a krví Páně (vis infertur
corpori Domini et sanguini) (Ep. 10, 2.)

O padlých, kteří po pronásledování chtěli opět přistoupiti ke stolu Páně, a to
bez pokání, praví, že „„prohřešujíse rukama i ústy na Pánu mnohem hůře, než ti,
kteří jej zapřeli. Jak je to možné? Sotva opustili oltáře ďáblovy, již přistupují
k oltáři Páně s rukama poskvrněnýma a páchnoucíma. Jejich ústa jsou ještě plna
smrtelného masa model, ještě vydechují morový dech svých zločinů, nesou všude
nákazu a urážejí Tělo Páně.““ (De laps. 16). K přijímání požaduje velkou čistotu
a uctivost ve dvou spisech (De laps. 15, 16, 26; De dono orat. 18 a j.) a vypravuje,
kterak Bůh náhle ztrestal ty, kdož přijímali nehodně (De laps. 25, 26).

Půl druhého století později po éře mučednické svědectví o svátostném kultu
Eucharistie v africké církvi doplňuje sv. Augustin, nejzářnější světlo církve, nej­
slavnější ze svědků tradice, největší učitel církevní (doctor ecclesiae) všech dob.
Tento velikán duchem 1srdcem, theolog a filosofsvětového, universálního formátu,
spojující tvůrčí sílu ertulliánovu s církevním duchem Cypriánovým, dialek­
tickou obratnost Aristotelovu s ideálním vzletem a spekulativní hloubkou Pla­
tonovou, praktický smysl Římanas agilností Řeka, nejslavnějšíbojovník proti schis­
matikům a heretikům, nejvznešenější a nejpovolanější obránce zjevených pravd
křesťanských1jednoty katolické církve, největší z učitelů a (jak dodal k tomu kdosi)
nejpokornější ze světců, zůstavil svědectví o Eucharistii, jež jsou zvlášťdrahocenná.

Ačkoliv nebyl nucen okolnostmi hájiti Eucharistie proti bludařům a velmi peč­
livě zachovával zmíněnou tajnou kázeň, chránící nejsv. poklad křesťanství před
profanací, přece často o nejsv. svátosti se zmiňuje, a to vždy sežhavou vírou a lás­

04 DEŠŤ RŮŽÍKV

kou. Ve svých výkladech má ovšem na mysli jen věřící.Jen jim jsou slova jeho di­
rigována. Víru v skutečnou přítomnost Kristovu v Eucharistii předpokládá. Na
podkladě toho osvětluje skvěle a hluboce nutnost a užitky hodného sv. přijímání.
(Pomíjím výroky týkající se oběti eucharistické, omezuje se na hlavní teksty tý­
kající se Eucharistie-svátosti.)

U oltáře žertva svatá (victima sancta), kterou jsme byli vykoupení, věřícím se
podává (Vyz. I, 9, c. 19).

V krátkých proslovech k neofytům (novokřtěncům) pojednává vroucně o „,svá­
tosti stolu Páně“ (sacram. mensae dominicae). Konsekrací či posvěcením skrze
božské slovo proměňován je chléb a víno v tělo a krev Kristovu. „/Dento chléb,““
tak volá k neofytům v kázání 227, „„který na oltáři vidíte, posvěcen (sanctificatus)
skrze slovo Boží, je Kristovo tělo. Onen kalich nebo spíše obsah kalichu (guod
habet calix) posvěcený slovem Božím, je krví Kristovou ..“

Jinde (serm. V.) odvolávaje se na slova, jimiž Kristus Eucharistiu ustanovil, praví
podobně jasně a výrazně: „/To, co jest viděti na stole Páně, je chléb a víno; tento
chléb však a toto víno, když se připojí slovo (konsekrační), stanou se tělem a krví
Slova““ (t. j. vtěleného Boha).

V nádherném výkladu žal. 33 k slovům „,nesl se v rukou svých““ (et ferebatur in
manibus suis), praví, že člověk nemůže sebe sama nésti v rukou svých, ale že Spa­
sitel to při poslední večeři učinil: „„Kristus nesl se v rukou svých, když své tělo podá­
val, řka: Toto jest tělo mé. Nesl totiž toto tělo v rukou svých.““ (In po. 33. Euchar.
I, IO.)

Slova žal. 98 (5): „„Kořtese u podnože jeho nohou““ vztahuje na tělo Kristovo
v Eucharistii a zdůvodňuje, proč se mu klanějí křesťanépřed sv. přijímáním: „„Ztěla
Marie vzal Kristus tělo své... Když v tomto těle na zemi chodil a nám je za po­
krm k spáse dal, nikdo pak těla toho nepožívá, dokavad se mu nepoklonil, tu vy­
svítá, kterak se kKlanímepodnoží nohou jeho a že nehřešíme, když se mu klaníme.
Když tedy se k zemi skláníš a na ni se vrháš (te inclinas atgue prosternis), patři ne
na zemi, nýbrž na onoho svatého (illum sanctum), jehož tělu se klaníš.““ (In ps. 98
n. 9,) I hříšníci nehodně přijímající, přijímají skutečné tělo Kristovo. (De bapt. 5. 8).

O Zidech, kteří po nanebevstoupení Páně se obrátili, dí: ,„Pojeho nanebevstou­
pení obrátili se k tomu, kterého ukřižovali a věříce pili ve svátosti krev, kterou,
jsouce zaslepeni, prolili.““ (Serm. 87, 11, 14).

Rozechvěle volá v řeči 3. (Ser. 3.): „„Sestrachem a hrůzou přistupujte k účasti
na tomto oltáři... To poznejte v chlebě, co viselo na kříži, to v kalichu, co se ři­
nulo z boku.““ Tělo a krev Páně přijímáme pro náš duchovní prospěch (ad salu­
tem spiritualem) na památku utrpení Páně za nás. (In memoriam pro nobis do­
minicae passlonis.) (De I'rin. 1, 3 n. 10.)

sv. přijímání dí: ,„„Svěřícím srdcem a ústy (fideli corde et ore) přijímáme
Ježíše Krista, který nám své tělo požívati a svou krev píti dává, ač se to mnohem
hroznější zdá, lidské tělo jísti, než zabíti a lidskou krev píti než prolíti.““ (C. advers.
leg. et proph. 1,2, c. gn. 42) Jak jasné to slovo,vylučujícíjakoukoliv pochybnost o sku­
tečné přítomnosti Kristově v Eucharistii! Marně se pokoušejí protestanté od Zwing­
liho až po Harnacka dokázati, že sv. Augustin zastával se pouze symbolické (obraz­
né) přítomnosti Kristovy v Eucharistii. Sv. Augustin nazývá ovšem častěji Eucha­
ristil figura (obrazem) sacramentum corporis Christi guodammodo, secundum
meodum (tajemstvím, svátostí těla Kristova v jistém smyslu). Ale nutno tu přihlí­
žeti k pojmu svátosti u sv. Augustina. Svátostí vyrozumívá totiž viditelnou stránku
a tuto přesně rozlišuje od neviditelné a pouze duševně poznatelné 1 chce tudíž —
jak patrno z kontextu — zmíněnými rčeními vytknouti rozdíl mezi tělem Kristo­
vým přítomným ve způsobě chleba, ve svátosti a mezi tělem viditelným, histo­
rickým. Poukazuje zkrátka na zvláštní, tajemný způsob, jímž tělo Kristovo v Eu­
charistil je přítomno.

astěji rozhodně odmítá hrubý, hmotný, kafarnaumský (lidojedský) názor na
požívání Těla Páně (jako by běželo o požívání hmotného, neproměněného těla, jak
se požívá syrové maso) a požaduje, aby bylo požíváno duchem. Neprospívá k spasení
a k životu věčnému, přijímá-li se tělo Páně vůbec a jakkoliv, nýbrž jen tehdy je
prospěšno, přijímá-li se s náležitou přípravou s úkony víry a lásky.

Dále pohlíží často a zvlá­
ště rád na Eucharistii jako
na obraz a příčinu spojení
věřících s Kristem v Cír­
kví. Eucharistie je mu obra­
zem této jednoty, poněvadž
její svátostná látka, chléb a
víno ze mnoha klasů a hroznů
vzniká, a když je jako [du­
chovní pokrm od mnohých
přijímána, symbolisuje (na­
značuje) jejich hodnotu. Eu­
charistie je mu příčinou této
jednoty, poněvadž všichni,
kdož ji hodně přijímají, spo­
jují se živě s Kristem 1 mezi
sebou v církví jeho. Nava­
zuje na sv. Pavla (I Cor. 10,
17) napomíná vřele, aby­
chom tělo a krev Páně poží­
vali, abychom živými údy
těla Páně zůstali a jeho du­
chem se živili (in Joa. str.
27, n. 11.) „„Jediný chléb —
volá — jediné tělo, ačkoliv
jest vás mnoho. Ó tajemství
zbožnosti, Ó znamení jedno­
ty, Ó pouto lásky. Kdo chce
žíti, má kde žíti a z čeho žíti.
Ať přijde a ať uvěří, ať je
vtělen, aby byl oživen. Ať
není údem zpuchřelým, kte­
rý by měl býti vyťat. Ať je
krásný, harmonický, zdra­
vý. „“ Podle sv. Augustina
je skutečná přítomnost před­
pokladem pro symbolický
význam Eucharistie, jenž je

odnozenýa podřadný THDR.F. CINEKo povšechných význač- 2. , m. m——
nějších svědectvích pro svá- < arcibiskupského seminářev Olomouci, referent včeskésekci
tostný kult Eucharistie ně- na světovémkongresueuchavistickémvKarthagu
kolik glos k praksi při eu­
charistickém přijímání, hlav­
ně jak často se zde v Africe přijímalo a co se k svatému přijímání vyžadovalo.

V prvních třech stoletích přistupovali věřící pokřtění zpravidla vždycky k sv.
přyímání, když byli přítomní při eucharistické oběti. Otázka, jak často se přijí­
malo, je totožná pro nejstarší doby s otázkou, jak často byla oběť mše sv. celebro­
vána. V 2. století jest „„denPáně““ první den po sobotě oficiálním dnem pravidel­
ného eucharistického shromáždění věřících. Patrno to z Didaché a z I. apol. sv.
Justina. Ponenáhlu však už v II. stol. shromažďují se věřící častěji k eucharistic­
ké oběti. Kromě památných dnů mučedníků (mart. Polyc. 18, 3) slavena oběť
mše sv. v sobotu a ve dny postu. Dle svědectví Tertulliánova (De orat. 19) celebro­
vána byla oběť Eucharistie kolem r. 200 v severní Africe o dnech stacijních (dies
stationis). Tertullán obrací se—jak bylo zmíněno — na úzkostlivé, kteří se domní­
vají, že přijímáním Těla Páně porušili by tyto dny půst.

V třetím století slavena byla eucharistická oběť v Africe denně, jak dosvědčuje
sv. Cyprián (de dom. orat. 18). Vztahuje čtvrtou prosbu Otčenáše na nebeský

86 DEŠŤ RŮŽÍ

chléb eucharistický a praví: „„Prosíme, aby nám tento chléb denně byl dáván,
abychom, kteříjsme v Kristu a jeho Eucharistii jako denní pokrm spásy přijímáme,
nebyli nějakým větším proviněním odloučení a od chleba nebeského vzdálení a tak
od těla Kristova odděleni.““ V listu 57. (3) praví výslovně sv. Cyprián, že kněží
denně přinášejí oběť eucharistickou a v listu 58 (1) dí: „Bojovníci Kristovi denně
kalich krve Kristovy pijí, aby pro Krista krev svou prolíti mohli. Že bylo sv. při­
jímání nejlepší přípravou na mučednictví, svědčísv. Jen. Ant. (Řím. 7, 3). Od 4.
století počínajíc není prakse stejná. Nejpřesnější zprávu podává sv. Augustin (ep.
54, 2): „Jedni přijímají denně tělo Páně, jiní o některých dnech; někde nemine
dne, aby nebylo obětováno, jinde jenom v sobotu a v neděli nebo jen v neděli.“

V severní Africe se asi pravidelně sloužilo. V řeči 57 (7, 7) vztahuje sv. Augustin
slova Otčenáše „,chléb náš.. .““na Eucharistii a jinde (De sermone Domini in monte
II. 7, 25) mluví o svátosti těla Kristova, „„kterou denně přijímáme““ (sacramentum
corporis Christi, guod cotidie accipimus). Později se prakse denního a častého při­
jímání uvolňuje více na východě než na západě. Sv. Otcové však horlí proti tomu.
Není nezajímavo, že od 4. století objevují se tu a tam obavy, zda neumenší se
úcta k Eucharistii častým a denním přijímáním. Někteří míní, že Spasitele ctí
stejně nebo ještě více, když se setníkem kafarnaumským (Mat. 8, 8) volají: „„Pane,
nejsem hoden, abys vešel pod střechu mou.“*Tyto pochybnosti, jež později oživili
novodobí Jansenisté, velmi energicky vyvracejí sv. Jeroným, Kasian a autor spisu
„De sacramentis““ z 5. stol. Th. Dr. F. Činek.

Pokračování.

A V K V TE TK O TV T V VCV V T T TE T S T TC C O C VC TC T T C O TCCO C CC C 7 770 7676 7070 70770 7670 0COTCTG

DĚTI U SV.TEREZIČKY.

Snad si myslíváte, milé děti, když má někdo být svatým, že
se musí již svatým narodit. Ale není tomu tak. Sv. Terezie Je­
žíškova tak jakovy a všichni lidé přišla na svět s dědičným hří­
chem, 1její vůle byla nakloněna ke zlému, i ona měla poku­
šení ke zlému. Ale záhy naučila se bojovati proti tomu všemu
a od útlého dětství byla na stráži, aby zlý zvyk se u ní neza­
kořenl. Brzy vždy poznala svou chybu a ihned hleděla ji na­
pravit. A jen tak dospěla k svatosti. Ta cesta je otevřena i vám,
drahé děti. Kdo z vás bude svatým?

Sv. Terezička sama vypravovala, jak bývala samolibá. Když
jí byla asi tři léta, strojila sejednou celá rodina na výlet. Matka
poručila Mari, aby Terezku ustrojila do krásných šatečků
s krátkými rukávy. Pak si to ale rozmyslila a rozhodla se pro
jiné šaty, s dlouhými rukávky, neboť bylo chladno. To se Te­
rezičce nelíbilo a myslila sama u sebe, že by v těch krátkých
rukávkách přecjen vypadala hezčí. Tedy: samolibost se ozvala.
Ale ihned malá dívčinka byla na stráži a chránila se nějak se
ozvati. Jindy houpala se Terezička na houpačce, když právě ta­
tínek vracel se domů. Jindy běžela mu vstříc, aby ho pozdra­

DEŠŤ RŮŽÍ 07

8 26vA.
KA

c)HOO O
O W

o
9X

KKDnS
ZK

% O
RN

ByM
oM MAN

PAKYKOAC O
2KVY

KKO
;

oo CAOC
PČa KSONŘRD. M3 S »| c LÁ ©

“ : údví ' O R UNL Me jé I

0 zamV 62V) : |ZU 11T B AVSÍ.!AV 0
VU a
R RD TLS V pLOM

V —

=dě, raeLE

NNZSre

pe=

PE

mJe:řasaNocPOV

POE434

n

rat
-7

S (i i|
TEREZIČKA ODPROŠUJE MAMINKU

vila. Dnes se jí nechtělo. Tatínek zavolal: „„Princezničko,pojď
mi dát hubičku !“ Ale Terezka odpověděla: „„Namáhej se ty,
tatínku!““ Což ovšem moudrý tatínek neudělal, ale šel dále,
jako by neslyšel. Marie ihned pokárala sestřičku: „Jak jen mů­
žeš, ty nezpůsobná, dáti tatínkovi tak ošklivou odpověď?““ Te­
rezka ihned svou chybu uznala, běžela za tatínkem a padla mu
plačíc kolem krku s prosbou za odpuštění.

Něco podobného provedla jednou mamince. Ležela ještě
v postýlce a maminka chtěla ji před odchodem z domu políbit.
Ale že Terezička měla očizavřené, nechtěla ji vyrušovat ze spaní.
Marie však řekla: „Vždyť ona, maminko, nespí; jsem jista, že
to jen tak dělá.““Maminka se tedy sklonila, aby ji políbila, ale
Terezka vklouzla pod pokrývku volajíc, že nechce, aby ji vl­

W80 DEŠŤ RŮŽÍ

děli. Marrinku to zamrzelo a odešla. Ale za dvě minuty slyší
pláč a krůčky po schodech. Maličká vylezla z postýlky, seběhla
se schodů a na kolenou maminku odprosila, že byla k ní ošklivá.
Můžete si myslit, jak rychle a ráda jí maminka odpustila.

Právě tak rychle a rád odpouští Otec nebeský nám hříšným,
když uznáme svou chybu, litujemejí a odprosíme Ho. Nestrpte,
milé děti, hříchu na sobě, nebuďte zatvrzelé. Tak by vám srdce
zkamenělo a vždy těžší by byl návrat k srdci Otcovu.

DEST
Poděkování.

Běželo o celou budoucnost mladé­
ho nadaného hocha, který chtěl studo­
vati na kněze. Na naše poměry byla to
věc naprosto nemožná. Konala jsem na
ten úmysl novénu k sv. Terezičce Ježíš­
kově. Ke konci třetí novény přišlo příz­
nivé vyřízení.Sv. Terezie Ježíškova nechť
jej chrání, aby se stal hodným dělníkem
na vinici Páně. Právě v den přijímací
zkoušky i naše poměry se příznivěji utvá­
řily, cožpřičítám též její mocné ochraně,
kterou přislíbila kněžím. Též za uzdra­
vení své matky z dlouho trvajícího zá­
nětu průdušek vzdávám své nejvrouc­
nější díky. Odběratelka ,„Deště růží“

Ř. A. z Hoštic.

Poděkování.

Vzdávám dík sv. Terezičce od Jezul.
Vesvé nemocijsem dělalamnohénovény,
ale bolesti trvaly stále, obrátila jsem se
na sv. Verezičku a tolik jsem ji prosila,
dělala jsem novénu jednu za druhou a
díky Bohu, nemoc se denně lepšila. A teď
už chodím. Měla jsem po P. Ježíši nej­
radši P. Marii. Jí přičítám všechno, co
mám dobrého, vždyťmně maminka brzy
umřela, můj domov byl jen v cizině. Ale
P. Maria mě nikdy neopustila. Teď jsem
ráda, mám po P. Marii ještě jednu pří­
mluvkyni sv. Terezičku. Budu ji denně
uctívat. M. H.

Mladá matka pěti dítek, dostala po
posledním dítěti nebezpečný zápal. Lé­
kař nedával žádné naděje. Dala jsem její
matce růž. lístky a obrázek sv. Terezičky,
aby jí to dala pod hlavu, začala jsem ko­

B. D.

RŮŽÍ.
nat odenní pobožnost k sv. Terezičce a
slíbila jsem k její cti mši sv. když nás vy­
slyší.Nemocné, která neměla tušenív ja­
kém nebezpečí se nalézá jsem řekla, aby
v duchu sv. Terezičku vzývala. Druhý
den k velkému podivení lékaře bylo lépe
a nyní jest již úplně zdráva a vzdává
tímto Pánu Bohua sv. Terezičce vroucí
díky. J. V. z D.

Poděkování

za vyslyšenímé prosby odsv. Judy Tade­
áše. Půl roku jsem se modlila a nebyla
jsem vyslyšena. — Začala jsem „„Devít­
ník““k sv. Jud. Tadeáši se pokorně mod­
lht1 a po 9 dnech jsem vyslyšena. Ne­
chala jsem též k jeho poctě mši svatou
sloužiti, na poděkování za vyslyšení mé
prosby. B. M.

Poděkování.

Byla jsem před dvěmalety delší dobu
bez místa a tu počala jsem se modlit no­
vénu k sv. Terezičce od Ježíška. Netr­
valo to dlouho a moje prosba byla vy­
slyšena, neboť jsem obdržela místo, ve
kterém se cítím úplně spokojena a šťast­
na. Před krátkým časem trápila mě
opět jistá starost a tu obrátila jsem se
opět s důvěrou k sv. Terezičce a konala
jsem též devítidenní pobožnost k blah.
Anežce. A1 tentokráte dostalo se mě vy­
slyšení, pročež vzdávám tímto nejvře­
lejší dík sv. Terezičce a bl. Anežce za
jejich vyslyšení. M. D.

Vzdávám sv. Terezičce velký dík, ne­
boťvyslyšelamé prosby za uzdravení mé­
hosynáčka. Milka Kášová-Štorkánová.

nstun| AÁyPAOSOYD20O1de|nsuox“sojongy'dnÁjsoyÁaeidÁA2x52Áu3[2rwurujejso€niedoysida'|s2

IojraRispozdSÁxonmsmeuon3S919U0xÁAOJ3ASOId2jru10xoyrujuduewmajadU3j?je10ae7"JN"IG(Áxsaoyensjedo"W'f

O©bm>NoM>=W

mP:Sa)
ktdkANAD

go DEŠŤ RŮŽÍ

POHLED BLAH. ANEŽKY
NA OLTÁŘ

Tvé oči od malosti zřely
veškerunádheru, již zjevit může svět.
A přece záhy posmutněly
ajejich pohled vozvroucnělý
počal se od švěta bolestně odvracet.

I výmočímbílý Terčjen svítil,
přivábil navždy tvůj toužebnýzrak.
Barevné prismo v sebe chytil,
duhovýzázrak v Nějse sřítil,
vše kromě Ného ti bylo co mrak.

Á všehojsi ráda se vzdala,
oblékla sandály, hábit a hustý slář.
Jen jedno přecjsi oplakala,
Jenjedno zpět si vyžádala:
pohled na Hosti, knězea na oltář

B. D.

BLAHOSLAVENÁ ANEŽKA
V ČESKÝCH KRONIKÁCH.

Pokračování.

Těmito svýmizjeveními a prokazováním dobrodiní povzbudila a při­
vedla slavného příbuzného svého Karla IV., římskéhocísaře nejjasnější­
ho a vždy vznešeného k tomu, aby paměťdobrodiníčasto na jejím těle (/.
J. na mrtvémtěle)ukázaných prohlašovati nepřestal, pokud by tím zbož­
ným hlásáním neprobudil spícího papeže 1se sv.kollegiem, aby ráčil na
zemi učiniti proslulejší a slavnou tu, kterou že Kristus učinil slavnou
v nebesích, tolika znamenímicírkvi bojující bylo ukázáno —kteroužto

DEŠŤ RŮŽÍ gI

též nejvyšší oteč a papež Alexandr IV., tolika projevy přízně doporu­
čilještězajejího života a apoštolskýmilisty a nejposvátnějšími relikviemi
světu a církví učinil jasnou, poslav jí pod bullou mnohých svatých
ostatky, hlavně prst sv. biskupa Mikuláše, o němž (FontesIII., 521).

Ještě dvakráte vrací se Marignola k blah. Anežce, a sice k r. 1251, kdy popisuje
téměř úplně stejnými slovyjako „„Letopisovéčeští““,jak byly do Prahy přinesenysv.
ostatky a k r. 1233, kdy mluví o jejím vstoupení do řádu, zase skoro doslovnějako
v citovaném již textu. (FontesIII., str. 562 a 603.)

V kronice Petra Zitavskeho, zvané „,„Zbraslavská““,začaté v r. 1317 a jdoucí do r.
1338, vypravuje se toto:

Téhož roku (1328) v době kol svátku sv. Martina, Eliška, královna
česká, nadšena jsouc duchem zbožnosti, pro mnohé divy a zázraky,
které Pán nad tělem a hrobem ctihodné panny Anežky vkosteleu sv.Fran­
tiška — kde ona na vlastní rukou založené fundaci pohřbena jest —
v různých dobách ráčil ukázati — veškeré pražské kněžstvo a přední
zástupce lidu svolala a úctu svou a úmysl dosáhnouti svatořečení zmí­
něné panny jim vyložila. Obdrževší pak v tomto smyslu zprostředkující
dopisy na papeže Jana*), jak od prelátů, tak také od měšťanstva 1 se
svým vlastním listem papeži je odeslala.

Smysl dopisů měšťanskýchbyl tento: Nejsvětějšímu v Kristu otci a pá­
nu, panu Janovi, svatosvaté římské a obecné církve, nejvyššímu kně­
zi. — Mikuláš z Prahy, Heřman z Kutné Hory, Henslin z Čáslavi a
Teclín z Kolína, rychtáři měst a cechy, jakož 1obce měst těchto, s po­
vinnou úctou a ponížeností líbají nohy blaženého. — Velikou útěchu
spásy, veliké mystertum zbožnosti ráčil Bůh všemohoucí až dosud pro­
jevovati království Českému, z něhož my pocházíme. Neboť tu někte­
rým králům a královnám,a i jiným synům a vychovancům tohoto krá­
lovství vnukl tak velkou lásku a zbožnost, že stoupajíce výše a výše
po stupních ctnosti, dospělik takové dokonalé svatosti, že když byli pro
své zásluhy povýšeni do popředí nebeského vojska, jejich jména do se­
znamu svatých byla zapsána; při jejichžto důstojných a bohumilých
prosbách obyvatelé řečeného království cítili a cítí účinnou ochranu a
v útrapách a potřebách vhodný a pomocný lék. — Avšak protože ne­
smírnost božskéštědrosti neklade své dobrotivosti mezí, anižlituje udě­
lených dobrodiní, tedy přidala k oněm otcům a patronům, které již
témuž království byla dala, ještě pannu, ovečku nevinnosti, jménem
Anežku**) slavné památky pana Přemysla neboli Otokara dceru, zro­
zenou podle obou rodičů z rodu královského, kterážto květ své mlado­
sti takovými ozdobila ctnostmi, že od nejútlejšího věku, bylo zřejmo,
že spěchá k nebeské vlasti. V řádu tudíž sv. Kláry ztrávila svůj svatý
život a tak ho vyplnila, že to, co byla šťastně začala, ještě šťastněji se
dovršilo. Bůh dal jí za tuto dokonalost chvályhodného života takový
půvab ctnosti, že jak v životě, tak po smrti takovou jasností zázraků
se zaskvěla, že denní zřejmé znaky její svatosti jsou nám dávány. —
Kterážto svítilna v důsledku rychlého střídání se panovníků po smrti

*) Jan XXI.
**) Ovce a Anežkajest v latině slovní hříčka Agnes, agnus.

c)02 DEŠŤ RŮŽÍ

blažené paměti pana Václava, krále českého a polského, tak zůstala
skryta pod kbelcem, že známost o svatosti života této panny k papežské­
mu trůnu dospěti nemohla. — Ale nyní, když tomuto království milo­
srdenství boží ráčilo popřáti stálou vládu jasné naší paní Elišky, králov­
ny české a polské, vzbudil v ní Čtec milosrdenství úmysl a roznitil
srdce její láskou ku poctě této panny, kterážto byla její královskou
předkyní, aby u nohou vaší svatosti jmenované panny svatost vylíčila
a prosila a žádala, abyste onen bohumilý poklad, již dlouho v nebi
svítící, ráčil na svícen veřejné a všeobecné úcty vyzdvihnouti také
na této zemi, zapsav tuto pannu do seznamu svatých, což i my všichni,
sklesnuvše k nohám Vaší svatosti, pokorně a naléhavě prosíme. (Fon­
tes IV., 291).

Podobně vypráví 1FrantišekPražský ve své kronice založené na kronice Zbraslav­
ské a psané po r. 1341:

Týž rok (1328) kol svátku sv. Martina, Eliška, česká královna, na­
plněna duchem zbožnosti, pro mnohé ctnostné činy a zázraky, které
Pán Bůh kolem těla a náhrobku ctihodné panny Anežky, u sv.Františka,
kterýžto kostel táž byla sama založila — v rozličném čase ráčil oká­
zati, svolavši veškeré kněžstvo Pražské a obec, zde pobožnost svou a
úmysl o svatořečení řečené panny vyložila. Listy sprostředkující na pa­
pežeJana, obdržela od některých prelátů a měšťanů,kteréžto 1se svým
vlastním papeži odeslala. (Tamže, str. 403).

Krásně vypráví nám kronika Pulkavova(z let asi 1374):
Léta Páně 1207 Konstancie královna, manželka Přemysla krále čes­

kého, porodila Vladislava, později markraběte moravského, po něm
pak dceru jménem Anežku, která odmítnuvši sňatek se synem císaře
Fridricha a veškerou hodnost císařovny, dala raději slib nebeskému
snoubenci a svého panenství zachovalasi čistotu. Neboť založila klášter
sv. Kláry v Praze a sama do něho vstoupila (samavzalaz něhoužitek). Ana
místě, kde tato fundace byla založena, a kde se říká u sv. Františka,
tam blaženě odpočívá mnohými zázraky v životě 1smrti jsouc proslu­
lá. Vato svatá panna založila neméně špitál křižovníkůshvězdou, na kon­
ci mostu pražského; říká se, že byla současnicí sv. Kláry. (FontesV., r2r).

Apozdějiještěpokračujek roku 1236: "Téhožroku Kristu oddaná panna,
paní Anežka, sestra krále Václava, uvažujíc o tom, že v pohromách
časných život náš neustále vlnami smrtelné křehkostije zmítán, aniž mů­
žeme prospěšně rozjímati o věcech vyšších pro shon a hluk světský, ne­
beskou láskou tím žhavěji roznícena o Svatodušních svátcích, za pří­
tomnosti sedmi biskupů a královského svého bratra 1královny, a mno­
hých šlechticů a rytířů, rovněž 1nesmírného množstvílidí obojího pohla­
ví a rozličných národností, opovrhnuvši postavením královny a vší
slávou světa se sedmi nejvznešenějšími pannami z království, jako ne­
porušená holubice z potopy ničemného věku k arše svaté řehole sv.
Kláry do kláštera, který svým nákladem zřídila ku poctě Spasitele světa
a sv. Františka, sama přilétla a zde život svůj dle předpisů svaté řehole
ukončila, jak jest známo z legendyo této svaté panně. (TamžZe,str.156).

DEŠŤ RŮŽÍ 03

Stručně zmiňuje se též kronikář o procesí, které r. 1251 vyšlo pro ostatky věno­
vané bl. Anežce papežem (tamže str. 143) a kr. 1261 o založení kláštera křižovníků.
(tamže str. 144) a konečněo její smrti 1283 (tamžestr. 169). Tyto zprávy znějí v sou­
dobém českém překladu takto:

Léto božie tisíc dvě stě a osm Constantia žena Přemyslova urodila
Václava, ježto potom byl markrabím moravským. Po tom jistém synu
urodila dceru jménem Anežku, ježto za cisaře za Fridricha nechtěla
jiti, jeho clesařstvím uzhrděla, ale nebeskému choti svů vieru a svů
čest a čistotu zachovala. Nebo ta jistá dievka, klášter s. Clary u věčiem
městě pražském, ježto u s. Františka slove, založivši, v něm jeptišků
ostala. V němžto sčestně odpočívá mnohými divy 1 za živa stkvějící se
přeslavně. Tato jistá panna dóstojná jest tovařiška s. Cláry, toče's za
jejich časov byla jest také zákonicí, jenžto mnohé listy ona k niej sobě
sta psala. (Fontes V., 290).

A kr. r251: "Toholéta, toho měsíce, února, s žákovstvem s jinými
lidmi ta svátost, kterouž papež Agnežce, sestře krále Václavově, poslal
byl, poctivě přijata jest. (Str. 299). Dr. Alžběta Birnbaumová.

EUCHARISTIE — OBĚT.
V Nejsv. Svátosti je tedy Augustinovi, jak dovodil podrobně první referát

prof. Dra Cinka, přítomen vpravdě, skutečně a podstatně Ježíš Kristus a proto nyní
může nás poučiti o

EUCHARISTII JAKO OBĚTI.

Vidí naši oběťvyvstávati na rozvalinách pohanstva, na troskách Jerusaléma, anojižnazborcenémoltářiAbelově,potřísněnémjehovlastníkrví.© neboťoběťjest
věc velmi stará, dí sv. Učitel. „„Res anřigua sacristicium““!)

Ale nejen pohané a Židé: 1 my máme oběť, musíme ji míti. Neboť Bohu jsme
povinni naprostou služebností, latricia, dí sv. Augustin,2) a úplnou podrobeností
své závislosti od něho, jakožto posledního našeho cíle, v jehož společenství máme se
udržovati zde, abychom jednou vešli v plné, blaživé společenství s ním na věky.
A proto jest obětí pravou každý skutek, který jest vykonán proto, abychom se sv.
společenstvím s Bohem spojili. ?) A poněvadž není a nemůže býti naším cílem
a naší blažeností věčnou žádný tvor, ani spravedlivý tvor, proto se nemůže oběť
podávati tvoru vůbec, ani svatému ne.*) Jediné Bohu! I když mučedníkům
stavíme oltáře, nestavíme je žádnému z mučedníků, nýbrž Bohu mučedníků.)

A ovšem naše oběť, která nastoupila na místo všechobětí pohanských, starozá­
konních, které jen byly stínem budoucnosti — a proto byly i v plnosti času za­
měněny slovem Páně.:

„Kůstav a obětí nepřeješ si.
celobal neb oběť za hřích nechceš.““$) (Z. 39. 7)

— jest neskonale rozdílná od obětí všech minulých. Mýlil by se bláhově, kdo by
z chleba a vína obětního soudil, že ctíme Ceresu a Baccha") Naše oběť jest

1) Epist. 102. 17. P. L. 33. 377.
2) Epist. 108. 20 . I. c.
3) De Cav. D. X. 6. P. L. 41. 283.
4) Epist. 102. 20.
5) C. Faust. 20. 21. P. L. 42. 384.
6) De civ. D. ro. 20. 2. P. L. 41 556.
7) C. Faust 20. 13. P. L. 42. 379.

o >04 DEŠŤ RŮŽÍ

náplň a náhrada všech obětí celé minulosti: všecky ony oběti byly buď klamem
a šalbou zloduchů, kteří si jich od pohanů osobovali, anebo obraznými prorockými
nástiny jediné pravé oběti budoucí.*) Je to tedy nejpravdivější a zcela jedi­
nečná oběť.?) Mnohonásobné oběti dřívějších sv. otců a patriarchů jako by neby­
ly bývaly k ničemu jinému, leč aby jedna věc (a to naše oběť) mnohými těmi
slovy byla vyslovena. Tolik na ní záleželo Bohu!! Celé věky ji připravovaly, aby
bylo zjevno,že je to něco velikého. (S. 374, 3.) A když přišel čas, všeckojí ustoupilo*)
jako se přestávají mluvit záslibná slova, když už je tady to, co slibovala.

Oj — což jsou nekvašené chleby a co beránek, jestli jej kde ještě Židé obětují?
Ubozí!, lituje jich světec: „„Zůstali v stínu, slunce spravedlnosti nemohou snésti!
ale my už jsme ve světle, máme v rukou tělo Kristovo, máme v rukou krev Kristo­
vu... Ó zpívejme píseň novou““, volá v nadšení sv. učenec, „,„chvalozpěvBohu naše­
mu V“4)

Vždyť obětí naší — naším beránkem velikonočním jest sám Kristus!
Především On sám jest jejím původcem:Za oběti podle řádu Aronova (beránků

atd.) ustanovil, dí sv. Augustin, oběť podle řádu Melchisedechova.*) Pro tuto
obět svou zvrátil celé věkovité kněžství starozákonní. — ak veliká to oběť pro pů­
vodce svého!

On sám je dále jejím obětníkem.„„Je králem a je knězem. Jako král zapásil za nás,
jako kněz obětoval se za nás.““e) On tedy obětující kněz. Mohli jsme najíti lep­
šího? „„Kdož tak spravedlivý, táže se sv. Otec, a kdož tak svatý kněz jako jediný
Syn Boží, kterýž nemá potřebí každičkého dne jako velekněží St. Zákona očisťo­
vati se nejprve obětí z hříchů svých vlastních? (Zid. 7, 26.)")

A kdež bychom našli obětníka vznešenějšího a při tom poníženějšího — Boha
svrchovaného, příjemce obětí — hle — v podobě služebníka — obětujícího sebe
sama!? Žasne sv. Učitel, když to líčí v knize O městě Božím (X, 20.)

„On, pravdy prostředník, vzav na sebe podobu služebníka stál se smírcem mezi
Bohem a lidstvem, člověkJežíš Kristus; jako Bůh moha přijímati oběti s Otcem,
s nímž jest jeden Bůh, přece v podobě služebníka volil raději sám býti obětí nežli
oběťpřijímati... a tak jest tedy knězem, sám se podávaje a sámjsa podanou obětí.*).

On sám obětí zároveň!! Jest knězem; pravda. ,„„Aledejte knězi,““vyzývá nás náš
Světec, „„dejtemu, co by obětoval? Co by našel člověk, aby to mohl podati za čistý
obětnídar? Jakou žertvu? Co může učiniti čistým hříšník? Ó nešlechetníku, ó bez­
božníku, cokoliv přineseš, je nečisté, a přec je třeba obětovati za tebe něco čistého.
Hledej na sobě, co bys snad mohl obětovati — marně — nenajdeš. Nuž hledej, co
bys ze svého obětoval? Však Bůh nemá záliby v obětech beranů, kozlů a býků.
To vše jest jeho, 1 když mu to neobětuješ. Nuž, podej mu přece oběť čistou! Ale
tys hříšný, nešlechetný a svědomí tvé jest poskvrněné. Budeš snad moci něco čis­
tého podati v oběť, až se sám prve očistíš. Avšak, abyses mohl očistiti, 1 k tomu
je třeba obětovati prve za tebe. A to učinil Kristus. Nenašel mezi námi lidmi nic
čistého, co by za nás lidi mohl obětovati: tož podal sebe sama v oběťčistou. Ó šťastná
žertva, Ópravá žertva, oběť bez poskvrny! Obětoval za nás to, co od nás vzal:
vzal od nás tělo a to obětoval. Než odkud je vzal? Ze života Panny Marie, aby je
— čisté — obětoval za nás nečisté.“““)

Cože obětoval? Tělo z Marie Panny vzaté — tedy skutečné, reelní tělo. Ne tedy
jen nějaký těla symbol, pouhou památku, prázdné zpřítomnění poslední večeře,nebo
tělo mystické — Nikoliv! Je to oběť těla Kristova, totožného s tělem jeho na Kříži.
Neboť „„poodstranění obětí Aronových, začala oběť podle Melchisedecha — změ­

1) C. Faust 20. 18 (1. c.), en in ps 33. serm. I.; de babt. c. Don. III. 19. 2".
2) De spirit. et. lit. 11, 18, (P. L. 44. 211.)
9) Enarr. in ps. 39. 12, I3, (P. I.. 361, 441.)
4) En. in ps. 39, 13, (L. P. 36, 443.)
) En. II. in ps. 33. 2.
)

)

)

)

u

6 Serm. 149. 6.
De Trinit. IV. 14, 19.
P.L.41.298. překl.ČelakovskéhoII. str."257.
Enarr. in ps. 149. 6. (P. L. 37. 1952.)

00JJ

9

Á oDEŠŤ RŮŽÍ 05

nil to Ježíš Kristus — tělem svým a krví svou chtěl založiti naši spásu — a jak nám
je podal? Poníženě... ; ,„Ponížil sebe samého a stal se poslušným až k smrti, a to
k smrti kříže (Filip p. 2, 8.), aby s kříže nám bylo podáno tělo a krev Páně v oběť
novou.““!) A tož tato oběť jest celebratio corhoris et sanguinis Domini.ž) A my trhá­
me s kříže svůj pokrm, neboť požíváme totéž tělo, které tam viselo.““*) Není-liž
pověděno těmito slovy jasně, že tělo a krev Páně jsou ve mši sv. skutečné obětní
dary, že tedy je to pravá oběť, a že mezi obětí mše sv. a obětí Krista P. na kříži
jest nejužší souvislost, ba totožnost (vyjmeme-li ovšem krvavý způsob obětování)
a že je to oběť náhradná — ne lidem se dává — za nás lidi aby nás očišťovala—
čili jak řekl Kristus sám — na odpuštění hříchů?

Totéž tělo, kteréž je darem obětníma obětí oltářní, totéž tělo jest však i obětní hosti­
nou z ní. Tělo obětnípravím —jako tam na kříži, tak zde na oltáři činí dosti za naše
viny a vykupuje nás. ,„,O, hojné jest u Tebe, Bože,slitování““uvádí sv. Augustin
slova žalmu (129)*) a ptá se: „Kteréž je to slitování jiné, leč oběť? A kteráž je to
oběť, leč ta, která byla podána za nás? Nevinná krev prolita zhladila všecky viny
hříšníků...““ dí ve výkladu žalmu 129 o oběti kříže ,,a s tohoto stromu křížetrháme
my ovoce požívajíce totéž tělo, kteréž tam viselo — kdež jinde, lečve mši sv.?““Jest
tedy mše sv. obětí slitovnou, smírnou za naše hříchy. Tak dojemně to hlásá sv.
Augustin ve svých Vyznáních, když líčí smrt svématky: ,„Roznemohla se horečkou““,
vypravuje. „„Jednoho dne upadla do mdloby a ztratila vědomí. Přiběhli jsme;
brzy přišla k sobě, pohlížela na mne a mého bratra, kteří jsme stáli u jejího lůžka,
a jako by se tázala, řekla: „Kde jsem byla?““ A vidouc nás zármutkem sklíčené,
dodávala: ,„„Zdepochováte matku svou.““Mlčel jsem, zadržuje slzy. Můj bratr (Na­
vigius) však cosi řekl, že by si raději přál aby nezemřela v cizině (Italii, v Ostu) ný­
brž ve vlasti (v Africe). Když to zaslechla, pohlédla k němu s tichou výčitkou, že
myslí na něco takového, a dívajíc se na mne řekla: „,„Slyš,co povídá.““ Potom pra­
vila nám oběma: „„Pochovejte tělo mé kdekoli a nestarejte se příliš o ně. Jen o to
vás prosím: vzpomeňte na mneu oltáře Páně, kdekoli budete.““*) A když vydechla
některý den potom, sv. její syn dodal k těmto jejím slovům: „„jeno to prosím, vzpo­
meňte na mne u oltáře Páně“ — toto: „„nežádaladrahého pomníku, aniž se starala
o hrob ve vlasti. Nic takového nám neporoučela, nýbrž jen o to prosila, abychom
jí byli pamětlivi u oltáře, jemuž sloužila, nevynechávajíc ani jediného dne. Věděla
zajisté, že u něho sekonáta svatá oběť,jíž byl smazán úpis, který proti nám svědčil
(Kolos. 2, 14), a přemožen byl nepřítel, počítající naše hříchy a hledající, co by
proti nám uvedl. Nenalezl nic na tom, v němž jsme zvítězili. Kdo mu nahradí ne­
vinnou krev? Kdo mu vrátí cenu, kterou nás vykoupil, aby nás vytrhl z jeho moci?
Toťjest tajemství našeho vykoupeni!S)Hle — oběť těla Kristova na kříži, kteréž jest
místo četných obětí St. Z. z hříšných —,, pravou ajeďinou obětína odpuštěníhříchů“*“,jak dí
sv. Aug. ve spise proti dvěma epištolám pelagianským.?) Oběť je zde na oltáři, oběť
smazávající náš dlužný úpis — tajemná oběť našeho vykoupení. Tedy tatáž oběť
jako na kříži, jen že nekrvavá — právě tak, jak tomu učí církev dodnes. — Tato
oběť, to jsou ony sliby Vykupitelovy, o nichž mluví u žalmisty (21, 26).

„Sliby své plnit budu před jeho ctitelt““— „oběť je to, kterou přinesl Bohu.
„Oběť pokoje, oběť lásky, oběť těla svého — však věřící ji znají“ — dodávásv.
Otec.“)

A nejen znají, nýbrž i požívají, neboť toto obětní tělo Kristovo, ona převzácná
krev, kterou vylil, jsou zároveň obětní hostinou věřících. Mensa potentis! — Stolem
velmože — však jej znáte, dí Augustin svým posluchačům: je na něm tělo a krev

1) Enarr. I. in ps. 33. 6 (P. L. 36. 303.)
2) Enarr. in ps. 100. 9. (L. P. 36. 1290.)
S) De doctr. chr. III. 9, 13 (L. P. 34. 71.)
4) L. P. 37, 1697.
š) Conf. IX. bl. 11. (P. L.) překl. Mik. Levýho str. 289 a n.
6) Vyznání I. c. str. 297, 208.
7) C. duas epist. Pelag. III. 6. (P. L. X. 600.)
8) Enarr. in ps. 21, 27. 28. (P. L. 36. 178.)
9) En Joan. tract. 47. 2. (P. L. 35. 1733.)

96 DEŠŤ RŮŽÍ

Kristova.*) Výkupnou cenu svou jedí tu chudí do sytosti (Ž. 21, 27).!) „jelikož
Ježíš Kristus, věčný náš velekněz podle vzoru Melchisedechova (Ž. 109, 4), jenž
se obětoval v celopal za naše hříchy, ustanovil, aby se tu na památku jeho utrpení
podoba oné oběti jeho (kříže) slavila““?)

A tak tu máme vše, čemu církev učí dodnes o Svátosti olt. Eucharistie je jediná
a pravá oběť, náplň všech obětí celé minulosti, neskonale nad ně vznešená. Vzne­
šená pro původce a zakladatele jejího, Krista. On ji ustanovil pro obětníka, jímž
jest On sám; pro obětní dar, jímž jest jeho tělo a jeho krev; oběťnáhradná za naše
viny a tresty, vznešená pro obětní hody, které v ní máme všichni. — Dobří i marno­
tratní synové, vracejí-li se do domu otcovského, chystá jim Kristus hody — ze
zabité tučné žertvy. „„Zertvoutou tučnou, dí Augustin, „,jest tělo a krev Páně, jež obě:
tuje Otci a jimiž dosyta krmí celý dům.““*)Aby byl prostředníkem mezi Bohem a lid­
mi dal sám sebe za pokrm skrze Svátost těla svého a své krve.) Přidejme, že
je tato oběť sv. Aug. onou čistou obětí, předpověděnou od Malachiáše (1, 10,) a že
se obětuje od východu slunce až do západu Venuše skrze kněžství Kristovo novo­
zákonníš) a máme i ten poslední znak mše sv., totiž že se obětuje skrze ruce kněze

Zbývalo by ještě promluviti o otázce: zdali sv. Augustin učil svátostné proměně
(transsubstantiaci.) Jisto je, že slova tohoto, kterého po prvé užil Štěpán z Belgiaco“)
v XII. století, sv. Augustin neznal. I slovu consecratio, sanctificatio, kterého podle
Tertulliána a sv.Cypriána užívá, nemusí býti rozuměno ve významu dnešní trans­
substantiace. Badatelé se v té věci neshodují. Wilden Tarchier, Schanz, Blank tvrdí,
že se ve svých spisech o skutečné svátostné proměně vyslovuje, jiní to popírají. Je­
den z nejnovějších?) dovozuje z jeho spisů, že v první periodě své činnosti, zvláště
v bojích s Donatisty smýšlel sv. Augustin asi takto: svátostné posvěcení chleba a
vína při mši sv. jest úkon ne pouhá modlitba; tento úkon moci Boží jest naopřiro­
zený a přidává k chlebu a'vínu cosi nového, Nicméně toto ,,cosi““jest jen nový způ­
sob, jímž se tělo Kristovo jeví. Odtud Augustinova slova, že Eucharistie jest zna­
mení, podoba, znak — (signum figura) těla a krve Kristovy. Teprve v bojích
s Pelagiány změnil prý sv. Augustin své názory — a čím větší důraz kladlyproti
nim na účinnost milosti a svátostí, tím více ustupuje do pozadí typický a symbo­
lický význam Eucharistie, její reelní obsah vždy zračitěji a jasněji vystupuje v po­
předí— a odtud ovšem zbývalo učiniti již jen krok k nauce o svátostné proměně?)

Skrze ruce kněze obětní dar, Ježíš Kristus sám, obětní hostina, jeho přesv.tělo
a jeho krev předrahá, o níž nad to ještě sám přikazuje: Vezměte a jezte, vezměteapijte.—O Jezukam'sažzašelvlásceknám!Sv.Učitelnášzastavujesevúžasu
nad touto láskou a chce o ní říci, že šla a že jde až do zámezí, že je to až láska
šílená. Béře si k tomu silnému slovu obraz z Davida, utíkajícího před Saulem.
Všecek uštván hledá útočiště v území filištínského krále Achiše. Ale z toho lidu
pobil David celé desítitisíce— nepomstí na něm jejich smrt? David, aby sezachránil
„„přeměnil““se, změnil tvářnost „„abychom užili slova blízkého textu Písma, přeměnil se
všílence: potácel sea mával rukama,takže král Achišs nevolí řeklsvýmsluhům :,,K če­
mu m1přivádíte tohoto šílence?““ (1 Sam. 21, 11). A neublížil mu. — A nyní— dí náš
světec a biskup, vzpomeňte si na evangelium,*) když Pán náš Ježíš Kristus mluvil
o svém těle, řekl: ,„„Nebudete-lijísti těla mého a píti mé krve, nebudete míti v sobě
života. Neboť tělo mé vpravdě jest pokrm a krev má vpravdě jest nápoj.“ (Jan
6, 54. 56.) Zděsili a zhrozili se učedníci nad tou řečí— a měli za to, že Pán náš Ježíš

1) Serm Ten. in ps. 48, 3. (P. L. 36. 515.)
2) De div. guaesl. 60. 2. (P. L. 48. 49.)
3) Guaesl. evang. II. 33. 5. (P. L. 34. 134.)
+) Adnot. in Job. (P. L. 34, 879.) o
5) De Civ. Dei 18, 35, 3 (P. L. 41. 594 v CČelakovsk. IV. str. 308) Tato ,,po­

doba““nenífovšem prázdná podobnost — nýbrž jak jsme viděli — je sv. Augustinu
plna reelní přítomnosti Kristovy, plna totožnosti s obětí kříže!! (Fr. Adam L.c. 66)

8) D*Alés I. c. 80.
7) Adam: Lc.
8) "Týž L. c. str. 106.
9) Enarr. in ps. 33. 8 (serm I.) P. L. 36, 305.

DEŠŤ RŮŽÍ 97

Kristus mluví řeč tvrdou, oni si představovali, žemajíjístijeho tělo a píti jeho krev.
A nemohli to snésti, jako by se ptali: Jak to?. . Ale on odpověděl: Nebudete-li
jísti těla mého a píti krve mé. . To se opravdu i on přeměnil.. (jakoby rozum
ztratil? chce říci sv. Augustin), šílenstvím, nerozumem se to zdálo, že by dal tělo
své lidem k jedení, krev za nápoj. Řekl-li o Davidovi Achiš: Šílence jste mi přivedli,
zdaž se nezdá šílenstvím říci: Jezte mé tělo, pijte mou krev? . . Však jeho po­
sluchači mluvili tak nějak, když se ptali: „„Jakž nám může dáti tělo své k jídlu?““
(Jan 6, 53.) Ale ten, který věděl, co mluví, s vášnivou a ohnivou láskou, hlásaldálsvátajemství““.„Ó čehoneníschopnaláska?(Bernard)ÓJezu,kdyžjsiměl
v lásce vždy svoje, kteří byli ve světě, tys nás miloval až na výsost! (Jan 13, 1.)

Ale ani těmito ukázkami jsme nevyčerpali celý veliký pojem, který měl sv. Au­
gustin o vznešenosti, velebě a šíři a hloubce Nejsv. Oběti. Eucharistie není mu to­
liko obětí skutečného těla jeho, nýbrž i mystického. Jako se křtem v Kristu ro
díme a údy stáváme oné velké sv. obce věřících, která je jeho tělem duchovním,
mystickým, jako se sv. přijímáním vtělujemev toto jeho tělo, tak nás Kristus, velekněz
své věřící Obce Boží vtahuje 1 do své oběti: . stalo se, že celá vykoupená obec,
totiž obec a společnost svatých se přináší Bohu v oběť společnou skrze onoho nej­
vyššího kněze, který utrpením svým obětoval se za nás, abychom skrze podobu
služebníka, kterou nase vzal, byli učiněni tělem takové (vznešené) hlavy“) A tak řeďy
Církev celá, jsouc tělem této obětující se hlavy, sama sebe obětuje skrze toho, který chtěl míti
tajemství toto denní obětí církve.2)Jedno tělo jsme my mnozí. Ó veliká oběť! Nepři­
dává sice ona spoluoběť věřící obce nic k úžasné oběti Kristově, avšak jak činí tato
pravda oběťjeho také obětí naší, jak budí v nás živější zájem o ni, a jak důtklivě
promlouvá k našemu srdci zvláště o sebezapírání, obětavosti, lásce, svornosti, jed­
notě mezi věřícími bratry — lidem věřícím a vrchností církve. Sv. Augustin je
všecek touto pravdou proniknut. Neustává ji vštěpovat svým posluchačům: „„Jeden
chléb, jedním tělem jsme my mnozí,““ (I Kor, 16, 17) uvádí z apošt. Pavla v řeči,
kde mluví o těle Páně a jeho přijímání, a volá v zanícení: Ó svátosti lásky!

znaku jednoty! Ó svazku lásky.“*)
A znova se vrací k této myšlence ve své řeči k dětemo velikonocícha uvádí, že tato

slova apoštolova o jednom chlebě dí: „„Vštěpujese nám obzvláště, jak velice máte
milovati jednotu. Zdaliž tento chléb obětní zhněten jest ze zrna jen jednoho? Zdaž
ne ze mnohých? "Vakvy křtem svatým byli jste jako milá zrna Kristova rozemleti
a vodou křestnívjedno zaděláni ; biřmováním, ohněm Duchasv. vjedno zpečeni
a nyní Nejsv. Svátostí jste podáváni v jednu oběťs ním, neboť on chtěl, abychom
1my byli jeho spoluobětí — aby mše sv. byla oběť obětujícího se Boha a nás obě­
tujících se s ním lidí — proto, když se říká v ní: Pokoj vám, líbají se křesťané sva­
tým polibkem. Znamení pokoje je to, co naznačují rty, to nechť se stane ve svě­
domí, t. j. když tvé rty se sbližují s rty bližního, nemá se srdce tvé oddalovati od
jeho srdce.. .*)

A opět a opět mluví sv. autor o téže věci.) Je to pochopitelno, že mu ležela
tolik na srdci právě v té době, kdy se donatisté odtrhli od církevní jednoty. Proto
tolik zdůrazňuje význam Eucharistie po této stránce: Eucharistie napravuje, živí
a uchovává svatou jednotu, v niž jsme vešli křtem sv., včleněním v jeho sv. tělo
duchovní. Eucharistie není sama o sobě tímto včleněním (in corporatio) v mystické
tělo Kristovo — a proto se mýlí protestanté, tvrdí-li, že sv.Augustinovi byla Eucha­
ristie jen symbolem těla Kristova znakem jednoty a kde mluví o skutečné přítom­
nosti, že musí býti vykládán jinak. Naopak: výroků jistých a bezpečných o skutečné
přítomnosti Páně v Eucharistii a o mši sv. jakožto skutečné oběti je tolik, že mu­
síme místa méně určitá a méně jasná vysvětlovati podle oněch jasných: A z těch
jde najevo, že Eucharistie byla 1 sv. Augustinovi hodnotou neskonale větší, vzne­
šenější, plnější, nežli je prázdný symbol a mrtvá památka. MsgreMelka.

o Pokračování.
1) De civ. D. X. 6, (P.L.41, 284.) u Čelakovského II. str. 228.)
2) Ib. X. 20. (P. L. 41. 298) Čelak. str. 258.
3) In Joan. tr. 26, 13. (P. L. 35. 1613.)
4) Serm. 227. (P. L. 37. 1100)
5) Serm. 354, 2. an. (P. L. 37 1565. a j.)

08 DEŠŤ RŮŽÍ

ji

ANEŽKA ZPÍVÁ V CHÓRU ŽALMY

DĚTI U BLAHOSLAVENÉ ANEŽKY.
Viděly jste, drahé děti, malou Anežku v doksanském kláš­

teře při vyšívání, viděly jste ji při opisování knih. Ještě vám ji
ukáži při zpěvu nábožných písní a žalmů.

Kdyby Anežka postála pod okny dnešní školy, jistě by se
mnohdy velice podivila písním, které odtud zaznívají. Ne, že
by za časů Anežčiných nebylo všeljakých písní „kratochvil­
ných““,pijáckých a rozpustilých, které zpívávala chasa dvorská,
vojáci a různí lidé po hospodách, ale dětem jich zpívati nedovo­
lovali. Tehda lidé mnoho zpívali a byli mnozí potulní zpěváci,
kteří s jakýmsi nástrojem kytaře podobným cestovali od města
k městu, od hradu ke hradu, z jedné země do druhé a tu zpívali

DEŠŤ RŮŽÍ 99

lidem o slavných králích, udatných hrdinech a krásných pa­
ních Lidé je rádi poslouchali a dobře odměňovali za jejich
zpěv. Nejeden král, nejeden mocný pán jim ty písničky zlatem
platil. Náš český lid byl velice zpěvu milovný a sám rád a pěkně
zpíval. Při pěkné písm srdce zarmoucené sepotěší, hněvem ztvr­
dlé jihne, otvírá se ke sdílnosti a vlídnosti. Jak to krásně vše­
cko poznáte u té staré české písně:

V dobrémjsme se sešli, Po druhé zas přijdem,
v dobrém se rozejdem, déle tu pobudem.
a než se rozejdem, Ty lásko bratrská
ještě si zapějem, a ne farizejská,sPánemBohempůjdem.— zůstaňsnámiAmen!
SPánemBohempůjdem,© Zůstaňsnámi!Amen!
ozbomínat si budem, Zbívat nepřestanem,
dobřejsme se měli, dokud Pán nebeský
rádi nás viděli, v slávě jazyk český
bo druhé zas přijdem. zachová nám. Amen.

Takováláska, srdečnost, upřímnost vane z té písně a to proto,
že neschází tu ani zbožnosti. Nebyly, pravda, všecky písně ta­
kové, zvláště ne ty, které sem zanesli cizí potulní zpěváci, kte­
rým ve Francu říkali „trubadůrové“, v Italii „„trovatoři“ a
v Němcích „„minesengři“ V Čechách pro ně ani jména ne­
našli, nejspíšjich ve vážnosti neměli, třebažeje poslouchali. Ale
tehdy měli čeští lidé ještě celkem zdravý smysl pro pravou krá­
su písně a sami uměli krásné písně skládati a krásně je zpívati.
Takové české zpěváky cizí pěvec něčím snadno neudivil.

Děti pak učili staří Čechové jen písním krásným. V klášter­
ních školách, jako v Doksanech, zpívávaly dívky tam vychová­
vané žalmy a učily sejim nazpaměť. Jaká to byla krása, když
ty dětské hlasy podobné andělským chválly Pána v chrámu
Jeho, jak to činíval sv. Václav, jak tomu učíval sv. Vojtěch!
Můžete si mysliti, drahé děti, jak vroucně asi zpívala Anežka,
která ve všem tak ráda napodobila svého svatého strýce, mu­
čedníka Václava! Jaký to byl českému srdci drahý zjev, viděti
ji tak v chóru, jak nahlíží do velikého krásně psaného a barev­

o >100 DEŠŤ RŮŽÍ

nými iniciálkami ozdobeného kancionálu (zpěvníku) a nadše­
ně zpívá slova žalmistova:

Xpívejte Hospodinu píseň novou,
nebo jest ďivné věci učimil

Drahé české děti, zpívejte 1vy rády, ať zpěvnost českého lidu
nevymírá. To už by český jazyk netrval v slávě. Zpívejte od
rána do noci, den zahajujte 1zavírejte písní. Ale takovou, která
by zároveň byla modlitbou. Která píseň není chválou Boží,
ta nemá ceny. A ta, kterou byste sestyděly zazpívat před Pánem
Bohem,ta píseň vás poskvrňuje, zneuctívá, škodí vaší duši. Té
se máte štítit, jako se štítíte špíny. Jen pěkná píseň patří na rty
českého dítěte a jen chvála Boží připodobňuje to dítě k andě­
lům, zpívajícím před trůnem Božím. BD

Dokud je dítě maličké, dávají mu 1chudobnírodiče, čehopotřebuje.
Kdyžvšak vyroste, nechceho už otec živit, ale řeknemu: Teďpracuj

a starej se o sebe sám. Nuže tedy, nechtělajsem růstu, aby se mi nu
takového neřeklo. Cítila jsem, Žejsem neschopna, abych si zasloužila
živobytí věčného.Proto jsem zůstala malá a nemělajsem jiné práce,
než trhat květy lásky a oběti a nosit je Pánu Bohu, abych mu způso­
bila radost. (Sv. Terezie Ježíškova).

HVĚZDNÁ DRÁHA.
Plníc svůj slib, vzdávám vroucí díky

bl. Anežce a sv. erezičce Ježíškově a
sv. Josefu za vyslyšení prosbý a pomoc
v zarmucující záležitosti a poroučím se
v další jejich ochranu.

Veleben budiž Bůh ve svatých svých!
A V. v Horažďovicích.

V časopise „„Dešť Růží““, ročník II.,
1930, číslo 2., bylo vzadu na obálce vy­
tištěnopokračování modlitebny pro příští
svatořečení bl. Anežky, že totiž je dů­
ležito, aby vyslyšenímodlitby mohlo býti
připisováno určitě Jí. "Tedy učinil jsem
toto: Poněvadž na Pacovsku a snad i po
celé republice je veliké sucho, prosil
jsem 17. července dopoledne 1930 sv.

Anežku Českou, aby ráčila zjednati zemi
naší úrodný dešť. Slíbil jsem, že vysly­
šení oznámím do redakce ,„„DešťRůží“.
A hle, hned odpoledne slabě pršelo a
v noci přišel hojnější dešť. V tomto su­
chém roce všelijak jsem se snažil vypro­
siti zemi naší vláhu, ale s malým pro­
spěchem. Tohoto vyslyšení bylo za malou
modlitbu k bl. Anežce.

H. J.v N.V.

Slíbila jsem bl. Anežce Č., pomůže-lim1svojípřímluvouv jistézáležitosti,že
to oznámím Vaší redakci. A pomohla.
Opět se osvědčilo: Byť 1 byl proti nám
celý svět, je-li s námi Bůh — zvítězíme!

M. O. Blažková S. M.

MODLITEBNA.
Odď2. do 11. října,poč. v předvečer svátku sv. Terezie Ježíškovy bude sejako loni ko­

nati Školskýmisestrami O. S. F. novéna ke sv. Terezii Ježíškově ZA KNĚZE a ZA
HOJNÝ DOROST ŘEHOLNÍ. Čím více se nevěra šíří, mravnost upadá a lidé
pozbývají vědomí o tom, ž€ jsou dětmi Božími a že náruč Otce nebeského v plnění
vůle Jeho zde na zemi a v požívání slávy Jeho na věčnosti jest jejich cílem — tím
více je potřebí obětí smírných za hříchy lidstva, tím více těch, kdo by raněnému
Srdci Božímu byli útěchou...

Proto v klášteře ctih. Školských sester O. S. F. konati se bude knězem a řádo­
vými sestrami opět novéna na shora uvedený úmysl. Naši čtenáři a milá naše
obec modlících se budou míti příležitost spojiti se v duchu s nimi a přinésti libo­
volnou oběť za vyslyšení své prosby. Proto přikládáme obálky, kam možno vlo­
žiti označení úmyslu i obětiny, příp. ve známkách. Tyto obálky budou zase při
mších položeny na oltář a při večerních pobožnostech u nohou sochy sv. Terezie
po celou novénu.

Dne 1. listopadu počnou ctih. Školské sestry O. S. F. konati novénu ZA ZE­
MŘELÉ KNĚZE. Ve dnech dušičkových poohlédněte se po hřbitovech! Není
opuštěnějších hrobů nad hroby kněží. O vroucích vzpomínkách žijících svědčí
hroby dětí, o vděčnosti mluví hroby rodičů. Ale ti, kdo se vzdali rodiny, aby mohli
býti otci všech, nemají, kdo by na ně pamatoval, kdo by se za ně pomodlil, kvě­
tinu na hrob položil, světlo rozžal ... Mladý kněz, zvláště v poslední době, nechá­
vá mnohdy už na prvém působišti kus svého mládí a zdraví, a ví jen Bůh, jaké
oběti tam přinesl duším svěřeným. Odejde — a lid zapomíná. Zapomene i tam,
kde kněz pobyl léta a kde dokonal.

Sv. Terezie 1 bl. Anežka pamatovaly na kněze. Chceme v jejich stopách býti
jich pamětlivi, pomáhati jim modlitbou za živa a duším jejich pomáhati z trestů
očistcových. Vy všichni, kdo víte, že knězje křesťanu „„druhým Kristem““, vy všichni,
kdo si uvědomujete povinnosti své vůči otcům duchovním, spojte se s námi a při­
spějte na zádušní mše sv. za kněze v době novény! K přání čtenářů možno připojiti
prosby 1za jiné zemřelé,

KNIHOVNA.
MILOSTNÉ PRAZSKÉ JEZULÁTKO. Vydaly Školskésestry O. S. F., Vino­

hrady, Korunní4.
„Naše česká duchovní literatura pro děti není obsáhlá. Je to ještě užší výbor

z katolické literatury české pro mládež, v níž časopis Dětský svět pod redakcí p.
učit. Šlajse uhajuje si čestné místo. V tom tedy užším výboru zase časopis „Pán při­
chází““, redigovaný p. E. Soukupem O. P. v Olomouci se vzácnou snahou o zdu­
chovnění dítěte kráčí v popředí této literatury. Ale dítě, jež si zamilovalo jednou
četbu, bývá čtenářem vášnivým a nenasytným. Bohužel, rodiče dobře katolicky
orientovaní a proto pečlivě kontrolující četbu svých dětí, jsou záhy u konce ve
výčtu knih a časopisů, které s dobrým svědomím možno dáti do rukou všech. Jed­
nou z dobrých možností je knížka o Pražském Jezulátku. I dospělí rádi si přečtou
historii milostné sošky svěže vypravovanou a pomodlí se s dětmi krásnou pobož­
nost k dětství Ježíšovu, nejvyššímu a nejvýš milému to vzoru dětí. Zvláště matky
a vychovatelé vůbec, a to zase zvláštěv době adventní a vánoční, měli by pěstovati
s dětmi kult Ježíška-dítěte po vzoru sv. Terezie Ježíškovy. Poznamenejte si určitě
za vánoční dárek svým dětem. Knížečka je roztomile vypravena a způsobí vám
radost všem B. D.

Doporučujeme: „U KARLOVA MOSTUV“,čas. vydávaný Křižovníky u Kar­
lova mostu v Praze; „NA HLUBINUV“,vydávají OO. Dominikáni v Olomouci,
Slovenská 14.

Redakci došlo: VE SLUZBÁCH MILOSRDENSTVÍ. Vydaly Sestry Nep. Po­
četí P. M. Edice Smíru v Přerově. „„Pax““,vydávají benediktini emauzští.

Dr. Alfred Fuchs: NOVĚJŠÍ PAPEŽSKÁ POLITIKA. Neobyčejněinstruktivní
kniha, kterou se zájmem přečte si každý, kdo chce o posvátném papežství, kongre­
gacích a celém tom životě katol. Říma míti pojem. Kniha dra Fuchse je v tom
ohledu v české literatuře ojedinělá. Nás zajímá tvrzení, jež čteme na str. 268:
„„Kdybybyla svatořečenablah. Anežka.. ., byl by to na určitém foru jistě propa­
gační úspěch .. .““.Doporučujeme upřímně.

ŠKOLSKÉ SESTRY O.S.F.
V PRAZE-KRÁL. VINOHRADECH, KORUNNÍ TŘÍDA ČÍSLO 4

vydaly:

Dějinydušesvaté TerezieJežiškovy, francouzské karmelitky. Je to vlastní, velmi za­

jímavý a poučný životopis, psaný na rozkaz představených. Překlad nejno­
vějšíhovydánívbohatéúpravěsilustracemi...©..« «+«+««+..26-—

Květ ze zahrad XIX. věku. Sv. "Terezie Ježíškova. Stručný životopis této světices 12 ilustracemi. |. 4—
Neúhlednéctnosti.Česta sv.Terezie zLisieux. Sepsal P.Roberti. Cennédílko aske­

tickéliteraturyprokaždého.....«©++44 eee10-—
Následujtemne! Vážná naučení o světici z Lisieux. (Napsal P. Matouš Crawley­

BoeweySS.C. C. Vhodnédoplnění„„Dějinduše“ . „B
Posledníslova sv. Terezičky. Krátká naučení, sebraná rodnými jejími sestramizrozmluvpředsmrtí...-++© +++...10—
»+Dešťrůžií““,časopis věnovaný úctě sv. Terezie Ježíškovy a blah. Anežky české,

bohatě vypravený. Vychází čtvrtletně; předplatné ročně . „ 15—
Mešnímodlitbykectisv.I ereziez Listeux,církevně schválené,s novénou k tétosvětici a j. 2—
Devítidennípobožnostk sv. Terezii fežíškové —20
Litanie k sv. Terezii fežíškové . . — 20
Serie12uměleckýchpohlednicsv.TerezieJežiškovy. NA 10—
Obrázky, medailky, špendlíky a obrazy sv. Terezie Ježiškovy v různé velikosti.
Zivot sv. MarketyAlacogue,podle nejnovějších pramenů zpracovaný,s ilustr. 10—
PohledniceBožskéhoSrdcePáněse sv. Marketou.2 druhy po.. -2.2.2 . .. —-40
Životsv. MarketyKortonské,veliké kajícnice III. ř. sv. Františka, s 5 ilustracemi. . 3'—
Životsv.GabrielaPossenti,studenta z řádu passionistů, divotvůrce a světce nejnovější

doby,se7ilustracemi—.....-«+++*+« +...10—
Devítidennípobožnostk sv. GabrieloviPossentise stručným jeho životopisem . 1-20Obrázkysv.GabrielaPossenti. << <++++++.. —40
Zivot služebniceBoží GemmyGalgani, dílo uchvacující mystikou, s 10 ilustracemi -0 16—
SvatáhodinaGemmyGalgani.Dojemná pobožnost k utrpení Páně,jak ji sám této slu­

žebnicisvénařídil. + «+« « « « « + +... 2—
Zivot ctih. služeb. Boží BenignyKonsolatyFerrerovéz řádu salesiánek, zvláštní důvěr­

niceBožskéhoSrdceJežíšovazdobynejnovější.. +... 7—
Průvodce(Vademecum)dušíBohuzasvěcených.Výňatky z rozmluv Spasitelovýchse ctih.

BenignouKonsolatouapřípadnémodlitby............« ++. 6—
Život sestry M. M. Chambonové,salesiánky (1844 až 1907), kterou vyznamenal

BožskýSpasiteldojemnýmisdělenímio svýchsvatýchranách ©........ 5—
Růženeck sv. ranámPáněči růženec slitovný; dojemná, hojnými odpustky obdařená

pobožnost k sv. ranám Páně —-40PobožnostkMalceBožíBolestné...<© +«++«*«eee<«ee 5—
Život sv. Jana KřtiteleVianeye,faráře arského. Překlad čtrnáctého vydání francouz­

ského, které napsal přříbuznýsvětcův, Josef Vianey . 15—
Její boja vítězství.Poutavýživotopis Heleny Mostové,konvertitky20. stol. .. 5—
Lisbetka.Rozkošná povídka anglické katolické spisovatelky Mary T. Waggama­

nové ze života amerických dětí. Hodí se zvláště pro dítky, připravující se
k prvnímu sv. přijímání. Pobaví a poučíi jejich rodiče, učitele a vychovatele.
Výbornýpříspěvekprokatolickéškolnía spolkovéknihovnyee. 12—

ZázračnýkřížvLimpias.Popis podivuhodných zjevů, pozorovaných na tamním kříži 5-—
Uměl.pohlednice Ukřižovanéhov Limpias . . . —
VkusnébarevnéobrázkyhlavyUkřižovanéhovLimpias0 —40
Zivotsv.Judy Tadeáše,velikého pomocníkav těžkých záležitostech.. . . 1—
MilostnéPražskéJezulátko, dílko dlouho u nás postrádané, s ilustracemi. 6—
Vkusnénálebky milostnéhoPražského Jezulátka.

Barevné 100 kusů 5—
Zlaté 100kusů ... 10—

Novéna k blahoslavené Anežce České . $—
AlžbětaCanoriMora, vzor křesťanské manželky a matky od Msgra Ant. Puganiho.

Velmi cennédílko pro naše katolické ženy a matky; vkusně váz.. . 36-—
BožskéSrdcePáně. Umělecký obraz českého mistra prof. Em. Dítěte (60 x 40) 30—
Důvěrná novéna k Nejsv. Srdci Páně. —-20
Modlitba k Panně Marii, dobréMatce —08Odbustkovámodlitbazaduševočistci<<< ++++.. —08
Serie 72 uměleckýchpohlednicze života sv. F rantiška Serafinského aj. 6—

1930 ČÍSLO 4.ROČNÍKII.

DEŠŤ RŮŽÍ
ČASOPIS VĚNOVANÝ ÚCTĚ SV. TEREZIE JEŽÍŠKOVY

A BL. ANEŽKY ČESKÉ

Vycházíčtvrtletně.S povolením nejď. arcib. Ordinariátu v Praze. £a redakci odpovídá
vdp. prof. Jos. Vladyka. Redaktorka: Běla P. Dlouhá, Praha IV, Úvoz 155.

Administrace: Školské sestry O. S. F. na Král. Vinohradech,Korunní4.
Před"latné > ročně 15 Kč,jednotlivá čísla bo 4 Kč.

Vytiskla Průmyslová tiskárna v Praze VII

OBSAH:

I. ČÁST II. ČÁST

t. Tys JEžíšKovaA! B. D. 1. VÁNOČNÍ PÍSEŇ ANEŽČINA.B. D.
2. SILNÁ LÁSKA. P. Em. SOUKUP. 2. ZALOŽENÍ DOKSANAJEJICH PRV=

3. O ZALOŽENÍKARMELU NÍ PŘEVOŘIŠE.
v LisrEux. 3. EUCHARISTIE- OBĚT, MSGRE

4. EUCHARISTIE-svÁTOSTDR. F. ANT. MELKA.
CINEK. 4. NAŠE ÚČAST NA KONGRESU

5. ZÁMOŘSKÉ MISIE. EUCHAR. V KARTHAGU. B. DĎ.

6. SPÁSNÁ HVĚZDA RUSKA. 5. MODLITBA K BLAH. ANEŽCE

JAN BLEsíK. ČESKÉ.
7. DěrI u sv. TEREzičky. B. D. 6. HVĚZDNÁDRÁHA.B. D.
8. DEŠŤ RŮŽÍ.

KNIHOVNA.
Před několika dny vydaly jsme „„Děliu blahoslavené Anežky““,onu část našeho

časopisu,jež je právě ukončena dětstvím Anežčiným. Životopis byl dětmi se zájmem
sledován a tak chceme i těm dětem, jejichž rodiče neodebírají našeho časopisu, umož­
niti, aby poznaly a zamilovaly si svoji národní patronku. Uhledná knížečka, ozdo­
bená milými kresbami perovými ©. Sťrasserové, pro svou láci (5 Kč) bude vítaným
dárkem školním dětem ke sv. Mikuláši i k vánocům. Všichni ctitelé blah. Anežky po­
mozte nám šířitijejí úctu mezi mládeží. Čeho nedosahují naše touhy, v tom nám po­
mohou modlitby nevinných dětských srdcí.

I ostatních knih námi vydaných všimněte si laskavě v našem seznamupřed vánoč­
ním nákupem. Všechny jsou cenné a pro každého najdete si v nich vhodný dárek.
Mimo to koupivše si tvto knihy, podporujete naše sirotčince, v jejichž prospěch jsou
knihy vydávány. Přispějte také k radostnější nadílce našich sirotků. A Pán Bůh vám
to vynahraď ve vašich rodinách a na vašich dětech.

Redakcidošlo: Na hlubinu, revue pro duchovníživot, Olomouc, Slovenská 14, př.
25 Kč; Duchovní obnova pro laiky, K. Plater T. J., přel. Karel Vrátný. Pax, časopis
pro přátelé liturgie a řádu sv.Benedikta. Dr. J. Karlín, Návrat vzdělanců. Dr. Alfred
Fuchs, Oltář a rotačka, román.

"VAOMSIZAÍSAL

I02

Tys fežiškova !

Tvá náručplna růži,

když Děťátkujdeš vstříc;

a mnése srdce úží

a studem hoří lic:

čímjá mu lásku splatím,

JIŽ na svět bídný sil,

jak mu to nebe vrátím,

jež pro mne opustil?

Láska po lásce volá!

Tys celáfežiškova,

já jenomzpola,

mne hřích v zajetí chová!

Tvá náruč růží plna,

mé ruceprázdny tak

Mých slzí horká vlna,

hle, volá do oblak:

Ó ohoď mu za mne kvítí

v chudobnéjeshéky,

aťpřec mou lásku cítí

. / ČK /
G KJAST OCICKÝ.

B. D.

DEŠŤ RŮŽÍ 103

SILNÁ LÁSKA.

Když byly psány první řádky o Terezu Ježíškově ještě pod
vlivem přímého živého dojmu JJejí bytosti, ozývala se z různých
stran nechuť k této nové světici. Bylo nejednou řečeno, že je to
„sladká panenka z klášterního skleníku““,která se nehodí na ve­
řejnost, potřebující příkladů poctivého a silného bojování. Dnes
to již zmizelo, protože se poznala silná láska této světice. A tato
silná láska je vlastně to nejkrásnější na celém jejím životě a je­
jího odkazu nejdůležitější součástka. I sama cesta Svatého Dět­
ství jest jen soustavná práce této silné lásky.

Opravdová láska znamená svým pojmem úsilí. Filosofie pra­
ví, že láska je dvojí snaha: snaha na milovaný předmět nahr­
nouti co nejvíce dobra a dosáhnouti jednoty s milovanou by­
tostí. Nahrnouti dobro znamená získati dobro. A to je nemalá
práce. oho dobrase zřícive prospěch milované bytostije dru­
hé násilí. Dosáhnouti sjednocení s milovanou bytostí, sjedno­
cení nesobeckého, je opět násilí, protože je k tomu třeba přizpů­
sobení milované bytosti, cožje sebezapírání a násilí sobě činěné.

Láska ovládala celou bytost svaté Terezie Ježíškovy. Láska
k dobru nejvyššímu. Tomuto dobru „„působitiradost““,jak bylo
její heslo, s tímto dobrem dosáhnout jednoty, jemu se přizpů­
sobiti co nejdokonaleji — dovedeme si pomysliti, jakého usilov­
ného, nikdy nenasyceného, namáhavého bojování je třeba, aby
se člověk přiblížil Bohu.

Jedna modlitba svaté Terezie Ježíškovy praví: ,„O můj Ježíši,
budu bojovati o tvou lásku až do konce svého života. Protože
tys nechtěl si dopřáti oddechu na zemi, chci jíti za tvým příkla­
dem, planu dychtivostí bojovati za tvou slávu.““Svým novickám
pravila: „„Chtěla bych, abyste byly jako srdnatí vojáci, kteří
nedbají svých bolestí, kteří své rány považují jen za nepatrná
škrábnutí.““Jinde opětje zaznamenánototo její slovo: „Musíme
vykonati vše, čehojsme schopni, dávati bez počítání a odměřo­
vání, neustále se odříkati, slovem, dokazovati svouláskukaždým
dobrým skutkem, který je v naší moci. A protože v naší moci je
málo, musíme prositi Pána, aby nás učinil schopnými konati
stále více.““Proto také v jejím životě přicházíme takřka za kaž­
dým krokem jejím ke slovům: „,„Stálomne to mnoho.“

104 DEŠŤ RŮŽÍ

Takové silné lásky potřebuje svatá církev ve svých členech
dnes nejvíce. S takovou silnou láskou k bludu a k zájmům světa
se bojuje proti nám a proti všemu božímu. Kde není takovésil­
né lásky, tam je předem zajištěna porážka — proto je také těch
porážek tolik. Silná láska je výbojná. Svatá Terezie Ježíškova
měla tak ráda obraz bojujícího bojovníka, protože sama byla
duší výbojnou. li pak, kteří se k ní hlásí, nemohou se k ní lépe
hlásiti, nežli v postoji nebojácných a neúnavných bojovníků
silné lásky. P. Em. Soukup, O. P.

OZALOŽENÍKARMELUV LISIEUX.
Volněvypravovánopodle života ctih. Matky fenovéfy od sv. Terezie.

I. Založení kláštera v Lisieux.

Doufáme, že způsobíme radost mnohým přátelům a ctitelům „„Kvě­
tinky z Lisieux““,obeznámíme-li je s dějinami klášterního zátiší, které
Bůh od věčnosti vyvolil pro svého miláčka.

V květnu 1803 byl v Pont-Audemer (Francie, departement Eure)
obnoven klášter karmelitek, který za revoluce zanikl. Aby si řeholnice
zajistily uznání vlády, rozhodly se, že zřídí pensionát. Nebylo to ovšem
podle pravidel, ale Pán dovedl z toho vyvoditi dobré; dvě žákyně, sleč­
ny Gosselinové, zalíbily si život karmelitek. Protože však nemohly pro
chatrné zdraví býti přijaty, umínily sl, že ze svého jmění založí nový
klášter, v němž bysložily řádovésliby, a ztrávily tam jako zakladatelky
svůj život. Biskup z Bayeux a Lisieux, Msgr Dancel, prozkoumavtento
záměr, schválil jej a ustanovil, aby se tak stalo v Lisieux. Brzy nato
zemřel.Jeho nástupce, Msgr Robin, přítel rodiny Gosselinové, souhla­
sil s tímto plánem jako jeho předchůdce. Zanedlouho jmenoval vikáře
farního kostela sv.Jakuba v Lisieux, dp. Petra Sauvage, prvním před­
staveným kláštera. A výtečný ten kněz vynasnažil se všemožně, aby
záměr uskutečnil. K tomu bylo ovšem třeba mnoho vytrvalosti a sta­
tečnosti. Mnohé karmelitské kláštery odmítly jeho žádost o několik ses­
ter, jichž bylo zapotřebí k založení. P. Sauvage se rozhodl, že na tento
úmysl vykoná pouť k Panně Maru milostné. Byl vyslyšen, neboť mu
brzy na to slíbila převorka kláštera v Poitiers, že vyhoví jeho přání, ale
s podmínkou, že postulantky prodělají noviciát v jejím klášteře. Dne
14. dubna 1837 přijala Matka Pavlina malý zástup a oblékla v řeholní
roucho 4 mladé dívky. Při tom obdržely obě zakladatelky jména Tere­
zle od sv.Josefa a Maria z Kříže; druhé dvě novicky byly: Antonie od
Ducha Svatého a Uršula od Všech Svatých.

Když se příštího roku blížil čas skládánísv. slibů, vrátily se všechny
čtyřido Lisieux. Provázely je dvě profesky z Poitiers: Sestra Alžběta od

DEŠŤ RŮŽÍ 105

sv. Ludvíka, jež byla jmenována první převorkou nového kláštera, a
sestra Jenovéfa od sv. Terezie, která měla zastávati úřad podpřevorky
a novicmistrové. Ačse pro politické nepokoje mnozí řeholníci neodvá­
žili cestovati ve svém řeholním šatě, nedaly se naše karmelitky ničím
pohnouti, aby odložily posvátný svůj oděv, ano obě profesky měly tolik
statečnosti, že se odhodlaly jeti přes Paříž se spuštěnými závoji ve ve­
řejném poštovním voze, nad čímž se ovšem mnozí pozastavovali, nikdo
však se neodvážil je tupiti.

Cesta ubíhala bez nehody; v Lisieux však čekalo sestry zvláštní uví­
tání. Přijely v noci za prudkého deště. Počasí bylo tedy studené a ne­
příznivé samo sebou. A přec přítel, příliš respektující karmelitskou chu­
dobou, odvezlje na voze,přikrytémpouzejedinou plachtou,a cesta byla
dlouhá. Kdyždojely, přivítalaje beze slova pozdravu domácí paní; ml­
čení své přerušila teprve druhého dne ráno: kterási velmi úzkostlivá
přítelkyně prý jí řekla, že karmelitky mají od 8. hodiny večer přísné
mlčení, aby tedy svých hostí nerušila.

2. Prozatímní zařízení.

16. březen 1838 byl dnem příchodu sester do Lisieux. P. Sauvagejiž
dříve marně hledal vhodný dům. Byl tedy rád, když mu paní Le Bou­
cher nabídla, že karmelitkám zdarma propůjčí část svého domu. Tento
dům v ulici Beuvillers byl tak uspořádán, že Matka Jenovéfa mohla
později napsati, že tam řeholnice našly ,,„betlemskouchudobu“, jak
siji při rozjímáních představovaly, ale přístřešípřece bylo — a Pán tam
bydlil s nimi, ano očekával je již od předešlého dne v malé kapličce,
upravené z pokoje v prvním poschodí. Jiný, vedlejší pokoj, měl býti
chórem. Obytné místnosti byly malé a nepohodlné. Novicky obý­
valy dvě podkrovnísvětnice. V prvním patře byla kromě kaple a chóru
na konci úzké chodby ještě jedna světnička veliká asi 6 m, rozdělená
pohyblivými stěnamive 3 části. V jedné byla kuchyně, druhá sloužila
za jídelnu a ve třetí bydlila podpřevorka, která, vycházejíc z „„cely“,
muselajíti velice opatrně, jinak byl krb i misky v nebezpečí. A refektář
byl tak úzký, že se sestry sotva mohly posaditi ke stolu.

Ajaké obydlí, takové bylo 1zařízení.V kuchyni byla místo stolu k pří­
pravě jídel dřevěná bedna, a přední částkomínu, vhodně postaveného
do kouta, přeměněna ve spížku. Dlážděná podlaha nahrazovala ku­
chyňskýstůl. Nádobí bylo tak málo, že sestry musely mezi jídlem omý­
vati misky, aby jim1 vystačily.

V prvním patře byla ještě malá komůrka, kterou sivyvolila převorka.
Hovorna nebyla, návštěvy přijímaly sestry u zamřížovaných dveří u­
prostřed chodby. Myšlenka tato nebyla sice špatná, ale brzy se ukázalo,
že zařízení není pohodlné, ježto tam vedly schody na půdu.

Dvůr a zahrada, do nichž mohli sousedé bez překážky, doplňovaly
celek. Řeholnice, žárlící na svoji klausuru, chránily se, pokud jim bylo
možno, aby se tam neukázaly.

106 DEŠŤ RŮŽÍ

Město nejevilo z příchodu sester nižádné radosti. Naopak. Sám pan
farář od sv.Jakuba musel nejednou vysvětlovatia urovnávatiřeči, které
kolovaly o klášteře. To ho učinilo bojácným a když někdy v kapli kar­
melitek sloužil mši svatou, modlil se, jako kdysi kněží v katakombách,
jak mohl nejtišeji, aby se vyhnul mrzutostem. Sestry byly statečnější,
usmívaly se jeho opatrnosti a o svátcích zpívaly své officium z plna
hrdla.

Byly vůbec všechny veselé mysle, okoušely radosti vyplývající z obětí,
velkomyslně přijatých. Horlivost v zachovávání svaté řehole 1klausury
vzbuzovala podiv a musela jistě přinášeti požehnání celému dílu.

Po pěti měsících našel se konečně dosti velký dům v ulici Livarot,
jenž by vyhovoval nejnutnějším požadavkům. Tato velmi stará budo­
va byla na místě nynějšího obydlí sester fortnýřek. Ještě nebyly adap­
tační práce dokončeny, když p. Šaugave připadl na myšlenku, že by
tam mohl přenésti jeden oltář pro průvod Božího Těla. Nad oltářem
byl obraz sv. Terezie. Tenkrát se stalo, žejistá zbožná dívka, klečícpřed
oltářem, viděla, jak sv. Terezie na obraze ožila a zdálo se jí, že slyší
slova: „Zde budeš jednou řeholnicí.““— Stalo se tak a dívka obdržela
řeholníjméno sestra Adéla. — Stále ještě navštěvuje svátostný Spasitel
přisvém každoročním triumfálním průvodu malý Karmel a zanechává
tam své požehnání.

Ačkolivsestrám nové obydlí, jež jim sámJežíš zaopatřil, již náleželo,
bylo tam všeještě v největším nepořádku. Msgr Robin, nedbaje toho,
ustanovil, že 2. srpna bude nový klášter posvěcen.Jednal tak úmyslně,
neboť tento den byl výročním dnem, kdy sv. Matka Terezie založila
svůj první klášter v Avile.

Mnoholidí bylo přítomno obřadům, většina však spíše ze zvědavosti
než ze zbožnosti, nebo lásky k řádu. Vždyť téměř všichni pokládali za­
ložení kláštera za zbytečné; většina nerozuměla účelu rozjímavých
řádů a teprve časem se podařilo kazatelům aspoň trochu rozptýliti
předsudky proti nim.

Také sestry byly přítomny svěceníkaple a první mšisv., jež tam Bohu
v obět byla přinesena. Kaple byla sicejen prozatímní, používaly jí však
až do roku 1852. Karmel v Lisieux byl tehdy zasvěcen Neposkvrněné­
mu Početí Panny Marie, teprve později obdržel ještě název ,„„Nejsvě­
tějšího Srdce Páně““. Když byly obřady ukončeny, musely se karme­
Jitky vrátiti do svého malého útulku v ulici Beuvillers. Teprve 5. srpna
1838 mohly se nastěhovati do nového obydlí. Nechybělo ovšem do­
jemné srdečné loučení s dosavadní hostitelkou, vdovou Le Boucher,
neboť nehledě k onomu vzláštnímu nedorozumění v den příchodu ře­
holnic, vycházela jim dobrá tato paní vstříc vždy s největší láskou a
ochotou.

Den, kdy řeholnice vešly do prozatímního kláštera, byl zároveň
i dnemzavedení klausury podle předpisů řehole.

Avšak ani tento nový dům nemohl se nazývati klášterem, neboť1
v něm bylo hodně nepohodlí. Aby se mohlo zříditi 12 cel, bylo nutno

DEŠŤ RŮŽÍ 107

přeměniti část půdy ve světničky. Několik cel, kapitolní síň a nemoc­
nice byly v prvním poschodí, kuchyně a refektář musely býti z nouze
dány do II. patra, což bylo pro jedinou sestru laičku tak obtížné, že
námahu tu zaplatila životem. Že každého koutu bylo využito co nej­
více, netřeba připomínati. Ale nejhorší snad bylo, že neměly kde bydliti
fortnýřky, tehdy jen světskélaičky, jež musely přenocovati jinde. Proto
musela jedna postulantka každodenně večer opustiti klausuru, aby
zamkla vnější bránu. A také by se nebyly mohly sestry v noci nikoho
dovolati, kdyby některá z nich onemocněla, nebo bylo třeba nějaké
jiné pomoci.

Několik dní po přesídlení, 16. září, složily obě zakladatelky a sestra
Antonie od Ducha Svatého, jíž změněnojménov sestra Jana z Kříže,
svaté sliby řeholní.

Požehnání Boží spočívalo na klášteře. Čekatelek přibývalo, takžejiž
od roku 1848 bylo 8 sester chórových, jež složily svaté sliby do rukou
Matky Alžběty od sv. Ludvíka.

4. Chudoba kláštera. Konečnéjeho dostavění.

Jen pomalu mohl býti Karmel v Lisieux zvětšován a dostavován.
Proto se P. Sauvagestále snažil postupně kupovati sousední domy. Pro­
tože všakjmění zakladatelek na to nestačilo a protože prvnísestry při­
nesly buď věno malé nebo vůbec žádné, musel otcovsky starostlivý před­
stavený spojovatis praktickou obratnosti a ostrovtipem i neobmezenou
důvěru v Boha. Častokrát utekl se i ke sbírkám, jež konal písemněi1o­
sobně. Dp. Gauthier, spirituál kolegia v Lisieux, jeden z dobrodinců
nového Karmelu, podporoval ho všemožně. Sbírky však vynášely tak
málo, že P. Gauthier jich konečně zanechal. Jednou, když dva měsíce
prázdnin jezdil od města k městu a žebral, vrátil se se směšnou částkou
200 franků; ty by si byl mohl lehčeji opatřiti 1jinak.

3. Zařízení kláštera v ulici Livarot.

Poněvadž nebylo peněz ke koupi sousedních pozemků, kterých bylo
třeba, aby se mohlo stavěti podle ceremoniálního plánu, a protože P.
Sauvage nechtěl dělati dluhů, s koupě sešlo.(Ceremoniál francouzských
karmelitských klášterů obsahuje rozličné zvyky a ustanovuje zvláště
také způsob stavbya zařízeníklášterů.) Myslil bezpochyby na tytéž dů­
vody, které později přiměly Sv. Otce Pia X., že nedovolil, aby si klášte­
ry peníze vypůjčovaly.

Ve své zprávě o zřízení píše P. Sauvage: „Zdálo se, že Pán sám to
převezme a bude se starati i o časný prospěch svých snoubenek. Činil
to však takovým způsobem, že duše musely nejprve dospěti k dokonalé
odevzdanosti do Jeho nejsv. vůle. Nejprve odňal nám vše, nač bychom
mohli spoléhati, všechny podpory, s nimiž jsme počítali, brzy však za­
měnil je za jiné, na něž jsme nepomyslili. Bez zvláštní pomoci Prozře­
telnosti Boží bylo by se sestrám často nedostávalo 1 nejnutnějšího.
Nezvonily jako kdysi klarisky „„hladovým zvonkem““, ale Ten, jenž

108 DEŠŤ RŮŽÍ

10 ptáčky se stará, poslal jim vždy v pravý čas tu a tam malou neoče­
kávanou almužnu,jež stačila, aby si mohly koupiti chléb.

Přecevšak byla chudobatak veliká, že karmelitky musely se k obědu
často spokojiti pečenými topinkami, podobně jako za časů sv. Terezie
připravovaly sl sestry za pokrm listy z vína. Jedna postulantka měla
odloženou obláčku na neurčito proto, že nebylo peněz, za něž by se kou­
pila látka na hábit.

Samozřejmě, že za takových okolností pokračovala stavba Karmelu
v Lisieuxjen zvolna. Matka Alžběta zemřela, sotva počal v klášteře pra­
videlný život. Teprve roku 1877, tedy 40 let po tom, kdy začaly první
práce, byla stavba dokončena. Nynější klášter při smrti jmenovanével.
Matky vlastně ještě neexistoval. První jeho křídlo bylo postaveno za
převorky Matky Amaty od Ježíše r. 1858; plán pro architekty kreslila
Matka Terezie od sv. Josefa. Z téže doby jsou také sakristie. Stavba
kaple pokračovala rychleji. Dne 10. června 1845 položen základní ká­
men a dne 6. září 1852 byla posvěcena.

Roku 1876podnikla Matka Marie Gonzaga,táž, jež naší milé světici,
Terezu Ježíškově, měla kdysi otevříti brány Karmelu, stavbu druhého
křídla, ve kterém je nemocnice a cela naší „„malékvětinky““.Ona také
zřídila Kalvaru ve vnitřním dvoře a kapli Božského Srdce Páně ve čtvr­
té části křížové chodby, čímž dostal klášter dnešní podobu. Nynější ho­
vorny byly postaveny teprve po obláčce sv. Terezie Ježíškovy. Světice
nebyla tedy nikdyv jejich vnějšíčásti,jak se někteřípoutnícidomnívají.

5. Smrt Matky Alžběty od sv. Ludvíka.

Podaly jsme nyní malý obrázek o stavbě nyní světoznámého Kar­
melu v Lisieux. Ještě několik slov o jeho první převorce.

V prvních letech svého řeholního života byla sestra Alžběta od sv.
Ludvíka stižena těžkou plicní chorobou, ale svatý biskup z Bordeaux,
Msgr d'Aviau, ji uzdravil. "Tentocírkevní hodnostář měl na Karmelu
v Poitiers vlastní sestru a přišeljednou s diecesním biskupem do klau­
sury. Msgr Beauregard upozornil ho na mladou sestru Alžbětu a prosil,
aby použil daru zázraků, jejž mu Pán propůjčil. — „„Mámejí vyprositi
život tak dlouhý, jako měl Ezechiel?““,usmívaje se, tázal se omilostněný
prelát a požehnal nemocnou. Byla uzdravena.

Noviciát začala sestra Alžběta hned po revoluci a prožila jej v těž­
kých dobách. Tím se její povaha zocelila. Jakousi drsnost v chování,
jež s tím souvisela, odpustil jí každý rád, když uvážil, jak je dobrá, věr­
ná v zachovávánísvaté řehole, statečná, jak horlivá pro čest Božía ne­
obmezeně důvěřuje v Boží Prozřetelnost. „Měla vše, aby zajistila zdar
nově založenému klášteru,““ psala převorka z Poitiers po smrti Matky
Alžběty. Duchovníjejí dcery znaly její ctnosti, milovaly a ctily ji. Slzy,
jež jim vynutila její smrt a smutek, který zanechala, dokazují, jak upří­
mnou láskou Inuly ke své Matce.

Matka Alžběta zemřela v lednu 1843 ve stáří 65 let. Tři a půl roku

oDEŠŤ RŮŽÍ 109

uplynulo teprve od založení kláštera v Lisieux a dílo dospělotak daleko,
že bylo schopno života. Tím byl vyplněn úkol, který určil Bůh Matce
Alžbětě a proto ji povolal k Sobě, aby odměnil věrnéjejí služby. Najejí
místo nastoupila Matka Jenovéfa od sv. Terezie. Měla především pra­
covati na duchovní stavbě nového Karmelu, vzdělávati totiž duše k ži­
votu dokonalosti, živiti je svými radami, podporovati vlastním příkla­
dem. Bývalý její zpovědník, Msgr Beauregard, biskup orleánský, jí
předpovídal: „„Jdete do Lisieux, ne abyste tam stavěla dům ze skuteč­
ných kamenů, nýbrž abyste postavila ke cti Boží budovu ze živých ka­
menů, totiž z duší.““Dílo se jí téměř zázračně dařilo a plody její práce
trvají na požehnaném Karmelu v Lisieux až dodnes. Nejkrásnější pak
květinka z nich sv. Terezie Ježíškova byla dne 29. dubna 1923 prohlá­
šena za blahoslavenou a dne 17. května 1925 za svatou.

EUCHARISTIE SVÁTOST.
Přijímalo se též mimo mši sv. a mimo bohoslužebné shromaždiště?
Za nepříznivých poměrů, hlavně v pronásledování, nebylo lze křesťanůmshro­

mažďovati se k slavení Eucharistie a k přijímání při mši sv. Bylo tedy dovolováno
konsekrovanou částečku chleba ve zvláštní schránce (arca) vzíti domů a tam pře­
chovávati, hlavně za pronásledování. Pro severní Afriku svědčí o tom Tertullián
(ad uxor. II, 5). Jinde (de orat. 19)— jak už bylo zmíněno — nabádá ty, kdož ne­
chtějí o dnech stacijních přijímati, aby si aspoň Eucharistii odnesli domů a uscho­
vali k pozdějšímu přijímání.

V nebezpečí smrti bylo sv. přijímání povinné 1platilo stejně jako dnes za pokrm
na cestu do věčnosti. (ephodion — viaticum). I dětem po křtu podáváno bylo sv.
přijímání, a to pod způsobou vína. Pro severní Afriku dosvědčuje to sv. Cyprián
(de lapsis 25). Sv. Augustin se zmiňuje o tom několikráte (Ep. 186, 8, 36; De trin.
III. 10, 21; Sermo 174, 6,7). Také těžce nemocným nemluvňatům podávánosv.
přijímání. Přispělo k tomu asi, že sv. Augustin ve svých pozdějších bojích proti
Pelagiánům slova Kristova (Jan 6, 54): „„Nebudete-lijíst těla syna člověka.. .“
vztahoval také na nemluvňata (De pecc. meritis et remissione I. 20, 27). Pozoru­
hodným dokladem žhavé víry v účinky Eucharistie byl zvyk, který se objevil i v se­
verní Africe, vkládati mrtvým Eucharistii do úst. Koncil v Hippo r. 393 (can. 4) je
nucen proti tomu zakročovati.

Jaká příprava se vyžadovala k sv. přijímání?
Příprava rozlišována dvojí: duchovní a tělesná. Duchovní záležela v takové

mravní disposici, která umožňuje hodné přijetí svátosti živých.
Požadavek, formulovaný v 2. století sv. Justinem (Apol I, 66), že Eucharistii

smí přiímati, kdo v nauku Kristovu věří,je pokřtěn a tak žije, jak on přikázal, vy­
znívá ve všech napomínáních svědků africké tradice. Jak důrazně na to upozor­
ňuje Tertullán a jak vroucně o tom pojednává sv. Cyprián, bylo už poukázáno.
Velikou vnitřní čistotu a uctivost k sv. přijímání požaduje ve dvou zvláštních spi­
sech (de lapsis 15, de dono orationis 18). Sv. Augustin volá: „„Innocentiam ad al­
tare apportate““ (Nevinnost přinášejte k oltáři). (Ur. 26. in Joa. n. 11). Podle li­
turgií 4. století voláno před sv. přijímáním „„Svaté svatým““ (Sancta sanctis), jak
tomu dodnes u Řeků (ta hagia tois hagiois). Podle sv. Cyrila Jerus. (1 386) bylo
po těch slovech padnouti na zem a s klaněním a uctivostí odpovídati: „„Amen““
(Catech. 5, 21).

Jaká však byla svatost, která se k sv. přijímání vyžadovala? Záležela — jak sv.
Augustin na různých místech svých spisů se zmiňuje — v tom, že přijimatel byl
prost t. zv. hlavních hříchů podle tehdejší terminologie (peccata capitalia), též
mortalia zvané. Byly to hříchy, které stíhány byly exkomunikací, za něž ukládáno

IIO DEŠŤ RŮŽÍ

veřejné vyznánía veřejné či kanonické pokání. Pokud bylo ve zvyku veřejné pokání,
byly to tři hříchy: r. odpad od víry (idololatria), 2. smilstvo (adulterium et forni­
catia) a 3. vražda (homicidium). Dlužno však upozorniti, že tyto tři hříchy vzhle­
dem k morální kvalitě jest pojímati jako hříchy druhové, že tudíž každý z nich
obsahoval řadu skutkových hříchu téhož druhu. Už Tertullián počítá mezi ně (ca­
pat. pece.) podvod, rouhání a křivé svědectví. (Deu pd. c. 19) Cyprián uvádí mezi
nimi též podvod (De bono patientiae c. 14). Pacián požaduje církevní pokání,
1 když některý z hříchů hlavních byl spáchán pouze v myšlence. I sv. Cyprián
pojednává důrazně o zpovídání hříchů myšlenkových, vnitřních. Sv. Augustin
(Specul. de script. 34, 994) nazývá všechny hříchy uvedené v I. Kor. 6, 10 (mezi
nimi lakomství, krádež, opilství, loupež) peccata mortifera (hříchy smrtelnými).
V řeči 351 (o jejíž autencitě se pochybuje [P. Portalié]) hříchy proti desateru za
smrtelné hříchy prohlašuje. Pojednávaje o nehodném přijímání (Serm. 229, 3: com­
munionis malae effectus) odvolává se na slova Kristova (Mat. 22, 1-13): „„Svažte
ruce a nohy jeho a uvrzte jej do temností zevnitřních ...“ dí: „„Ejhlejaký osud sli
zasluhuje, kdo k svatební hostině, t.j. k oltáři Páně odvažuje se přistoupiti jako opi­
lec, smilník, nebo s nenávistí v srdci. .“ Tamtéž zmiňuje se obšírněji o čistotě po­
třebné k sv. přijímání, cituje slova Páně: „„Příteli,jak jsi sem přišel?““(Mat. 23, 24)
a zdůrazňuje před sv. přijímáním příkaz Kristův: „„Jdi napřed smířiti se s bratrem
svým... Bezpečně můžeme konstatovati, že k sv. přijímání se vyžadovalo, aby
přijímající byl prost hříchů, které podle nynějšího ustáleného názvosloví theologic­
kého se zovou hříchy těžkými neb smrtelnými.

Příprava podle těla záležela v úplné lačnosti. Tuto přípravu v africkém církvi
dosvědčuje už Tertullián (Ad uxor. 2, 5) a sv. Augustin se jí vřele zastává (Ep. 54,
6, 8). Obšírný doklad toho v can. 28 synody v Hippo r. 393. Sv. Augustin
je pevně přesvědčen, že příkaz příjímati za úplné lačnosti pochází z doby apoštolské
z tradice. „Zřejmě učedníci při prvním přijímání těla a krve Páně nepřijímali
svátost tuto lační. Třeba však proto veškeré církví (universae ecclesiae) činiti výtku
proto, že Eucharistie vždy od lačných je přijímána (guod a jejunis semper accipi­
tur)? Od té dobylíbilo seDuchusv., aby z úcty k tak velikésvátosti těloPáně předvšemi
ostatními pokrmy v ústa křesťanavcházelo (ut in honoren tanti sacramenti in os
Christiani prius dominicum corpus intraret guam cetericibi); z toho důvodu po
veškerém světěse tento zvykzachovává (nam ideo per universum orbem moc iste ser­
vatut). (Epist. 54, n. 7, 8.)

Končím. Co říci závěrem. Netřeba mnoho dodávat. Pohřížili jsme se několik chvil
do posvátného šera dávných století heroismu a slávy v této zemi mučedníků a velikých
učitelů církve. Naslouchali jsme hlasům nesmrtelných svědků tradice, svědků staro­
křesťanskévíry v Eucharistii.

Co nás všechny rozechvívalo při této eucharistické historické meditaci?
Nic se nezměnilo ve víře v Eucharistii od těch dob, kdy tu tekla krev mučedníků,

kdy tu zazníval hlas velikého Augustina. Dnešní učení katolické církve je takovým,
jakým bylo za slavné éry starokřesťanské africké církve. Tatáž víra nás sem z celého
světa přivedla, za kterou se zde umíralo... Zde si uvědomujeme s rozechvělouvrouc­
ností my synové novodobé Evropy, duchovně vysílené, sténající pod přívalem skepse,
nevěry a bludařstev rozleptávajících a odhodnocujících křesťanství,že my jedině jsme
dědici víry starokřesťanské,kreda mučedníků... Při veliké světovémanifestaci víry a
lásky k Eucharistii zastupujeme náš drahý malý národ ve středu Evropy, infikovaný
kulturními chorobami Evropy, od staletí drásaný kacířstvími.

Největší kletbou bludařstev jest a zůstane, že vyrvaly i u nás tisícům eucharistic­
kou krmi, že v duše veliké části našeho národa neprýští krev Kristova... Kéž
bychom si na těchto sv. místech při památce mučedníků, při památce největšího
učitele církve, Augustina, žhavě umínili a Bohu slíbili, že budeme u nás apoštoly
Eucharistie, že se zdvojenou horlivostí budeme usilovati slovem, perem, modlit­
bou 1obětmi, aby to sv. pouto eucharistické, které spojuje národ náš se všemi hod­
notami integrálního křesťanství, bylo stále více utužováno a lid náš se stále vrouc­
něji, úžeji přimykal k sv. zdroji eucharistickému, který převádí 19 set let v člově­
čenstvo požehnání vykoupení. Dixi. Th. Dr. F. Cinek.

[VINIVIVLAJYNIWASAMSTODNOW

II2 DEŠŤ RŮŽÍ

ZÁMOŘSKÉ MISIE.
Krajský seminář v Tatungu, Čína.

Ve Věstníku dila šíření víry v letošním únorovém čísle čteme:
„„Posilajenám fotografii novosvěcenců, které seminář tatungský letos

s radostí dal misiím v Mongolsku a v Šansi, píše nám vdp. P. superior
Daems:

Vento výsledek je krásný, povážíme-li, že náš ústav trvá toliko 7 let.
Tito mladí muži obdrželi nejpečlivější přípravu 1budou se dobře vyjí­
mati vedle svých 17 předchůdců a budou pokračovati v jejich tradiční
zbožnosti, horlivosti a činnosti.

Sv. Terezie Ježíškova je malou královnou semináře; seminaristé jsou
tu živeni její naukou a jejím duchem vpravdě misionářským. Dobrá
dvacítka dorostu zaujme místa odcházejících a počet našich žáků bude
60, aby brzy dostoupil na 70 zásluhou stálého rozvoje malého semináře.
Bude možno vysvětiti odtud ročně 10—12 kněží.

Je to už hezké, leč dosud nedostatečné; je třeba více pokračovati, a
věcje možná. “

Potud dopis z Číny.
Co se tedy nepodařilo sv. Terezu Ježíškově zde na světě, aby totiž

sama mohla býti mistonářkou, to ve veliké míře dal jí Bůh v nebi: vzbu­
dila již a dále bude vysílati nové a nové misionáře, kteří budou v jejím
duchu pracovati mezi pohany. V Číně je odvaha těchto mladých kněží
tím obdivuhodnější pro rozhárané vnitřní poměry, v nichž mohou a
musí počítati s mučednictvím. Ale coje lásce utrpení? Čím bylo svaté
Terezii Ježíškově? Příležitosti, aby mohla svou lásku celou vyzpívat!

SPÁSNÁ HVĚZDA RUSKA.
Půl tisicileti zapadlo do moře minulosti, co Francie byla oděna v krvavý háv války.

Jako divá povodeň valily se voje anglické k srdci Francie, vše zaplavujíce a dobývajíce.
Tím se stalo, že Karel VII. vládljiž jen v několikaprovinciích. Sila a zmužilost francouzského
vojska mizely a s nimi %naděje na vítězství. Tu se objevila v čelefrancouzské armády prostá
vesnická dívka z Domremy, jménem Jeanne ď*'Arc, svou chrabrostí nadchla vojínyfrancouzské
k udatnosti a srdce jejich rozplamemla láskou k vlasti. S lesklým mečemvjedné a s bělostnou
korouhví zdobenou liliemi v druhé ruce vedla své vojíny od vítězství k vítězství, takže v krátké
doběčást Francie byla zbavena nepřátel a brzo celá Francie byla osvobozena od vojsk anglických.

Od té doby uplynulo 500 roků a opětjednou zemí evropskouotřásá strašná válka. Nebojují zde
však dva národy, dva státy, dvěvojskaproti sobě, nýbrž bojují v ní, jako vpohanské antické mytho­
logii, lidé, ruští bolševici,proti Bohu. Ó, jak to hrozně zní! Tvor bojuje proti svému Tvůrci,
syn proti svému nejlepšímu Olci, ovceproti Pastýři! Ano, liď sv. Olgy bojuje proti Bohu. Kolik
biskupů, kněží, řeholníků, řeholnic a jiných křesťanů zpečetilo svou víru vlastní krví?
Kolik kostelů a klášterů, oltářů, soch a obrazů bylo zničeno! Kolik urážek a rouhání bylo vy­
stovenoproti dobrému Bohu! Proti těmto nepřátelům Božím sestavil náměstek Kristův, Sv. Otec
Pius XI., silnou armádu, dobře ozbrojenou ne smrtonosnými zbraněmi z ocele a železa, nýbrž
nejlepšími zbraněmi: modlitbou a láskou k Církvi Svaté a k nesmrtelným duším. A kohopostavil
su. Otec v čelo této armády? fe to opět skromná divka francouzského venkova, Terezie z Li­

DEŠŤ RŮŽÍ 113

steux. Krásou svě duše, jež rozvila se v zahradách Karmelu v půvabný květ, přivábila bod svůj
prapor množství věrnýchkřestanů, takže armáda, jež ji zove svou velitelkou, je mnohem větší než
vojsko Napoleonovo.

Zvítězí! Zvítězí! Ano, musí zvítěziti! Feji láska musi přemoci nenávist ruských bolševiků
k Bohu, její víra musí poraziti ruský atheismus, její věrnost musí potříti nevěrnostsynů velkého
sv. Vladimíra, její Čistésrdce must vymýtiti kal ze srdcí Rusů!

Proto všichni pod prapor milé sv. Terezičky, spásné hvězdy Ruska, aby brzo naď ubohou
Rusií zazářilo hřejivéslunce milosti Boží. Jan Blesík, C Ss. R.

DĚTI U SVATÉTEREZIČKY.

EREZIČCEbyla teprvečtyřiléta,alejejí srdé­
| čkouž znalo velikýzármutek: sestraPavlína

vstoupila do pensionátu v LeMans.Toto od­
loučení nesla Terezka velmi těžce a často
vyšla na balkon, odkud hleděla dlouze k ná­
draží. Kdyžjednou sestraMarie se jí ptala,
co tam dělá, odpověděla: „„Dívám se, jestli
se Pavlínka nevrací.“

Ale toto rozloučení bylojen stínemjiného,
které na ničekalo. Za několikměsíců vzaljí
Pán Bůhjejí nejdražší, milovanou maminku.

Verezička sice již věděla, že zde na světějsme jen v zajetí a
naše pravá vlast, náš pravý domov že je v nebi. Věděla a roz­
uměla již, že zde nemůžeme míti vše, čeho bychom si přáli a že
tu býváme násilím odlučovániod těch, koho milujeme. Ale když
přišla tato zkouška, trpělo její malé srdéčko nesmírně.

Její maminka se těžce rozstonala. Nemoc se nelepšila. Aby ne­
mocná měla klid, byly Celinka a Terezička poslány ke spříz­
něné rodině. Děti z toho poznaly, že to s maminkou asl je zlé
a byly celé zaražené. Jednou odcházely tak spěšně, že neměly
času ani vykonati ranní modlitbu. Cestou povídá Celinka ses­
třičce: „Máme to říci, že jsme se nemodlily?““ erezička při­
svědčila. Celinka šla tedy k jejich ošetřovatelce a ostýchavě sdě­
lila s ní, co se přihodilo. „„Nu, to můžete dohoniti!““ řekla paní,
uvedla je do velikého pokoje a nechala je tam samy.

Obě děti bolestně překvapeny hleděly jedno na druhé. Již
teď počínaly hořcepociťovat matčinu nepřítomnost a Terezička
zvolala: „„Našematička by nás jistě nenechala samy, ta by se
modlilas námi“

114 DEŠŤ RŮŽÍ

Dobří příbuzní nabízeli dětem všelicos pro potěšení a hleděli
je lecjak povyrazit, ale myšlenky dětí vracely se k nemocné ma­
mince neustále. Když tenkráte Celinka dostala jednou skvost­
nou broskev, hned šeptala [erezce radostně: „„Viď,tu nesníme,
ale doneseme ji mamince!““

Ale ubohá maminka byla už příliš slabá a nemocná; té už
ovoce tohoto světa nemohlo zjednati pražádného osvěžení.

U Martinů se rozhodli, že dají nemocnou zaopatřit. Tento
obřad posvátný vryl se Terezce hluboko v mysl; navždy zapa­
matovala si místečko, kde klečela u lože umírající matky a vždy
sejí zdálo, že dosud slyší hořký vzlykot svého otce.

28. srpna 1877 opustila paní Martinová tuto zemi a svou tru­
chlící rodinu. Druhého dne vzal pan Martin Terezičku do ná­
ručí a řekl: „„Pojď,dítě a polib naposledy svou drahou mamin­
ku“

Terezička, neschopna jediného slova, vtiskla vroucí polibek
na chladné čelo své nezapomenutelné mamičky.

Přihlížela mlčky ke všemu, co se kolem ní dálo. Leccos, co
před ní chtěli ukrýti, zpozorovala přece. Tak uviděla na chodbě
rakev. Ještě nikdy nic podobného neviděla. Pozorovala ji dlou­
ho a věděla dobře, k čemuje. Chtěla viděti, jak je rakev dlouhá
a musela si k tomu vystoupiti na špičky. Ach, jak strašně veliká,
dlouhá a smutná jí připadala!

A přišel den pohřbu. Mnoho příbuzných a známých přišlo
v ustanovenou hodinu, aby smrtelnou schránku ctihodné paní
doprovodili k poslednímu odpočinku a panu Martinovi1 jeho
dceruškám vyslovili vroucí účast. Konečně hnul se průvod ke
kostelu. Zde konány pohřební obřady. Malou Terezku uchvá­
tila hluboce žalostná melodie Reguiem a Dies irae. Srdečně a
dětsky prosila milého Pána Boha, aby milou maminečku vzal
k sobě do nebe. Když byla mše sv. skončena a rakev vykropena,
ubíral se smuteční průvod na hřbitov. Za pohřebním vozem,
pokrytým věnci a květinami, kráčela rodina Martinova. Všichni
byl černě oblečení a hluboký smutek byl psán v jejich tváři.
Terezička vzlykajíc šla vedle otce. I na jeho líci perlily se veliké
slzy. Také ostatní sestry hluboce zarmoucené plakaly nad hoř­
kou ztrátou něžně milované matičky.

A přece pan Martin se svatou odevzdaností snášel toto Boží

wDEŠŤ RŮŽÍ II5

navštívení. Zvláště Terezičky bylo mu líto. „„Ubohá princez­
ničko“', vzdychal pro sebe, „tak záhy musila's již ztratiti svou
milou matičku!“ Ale jako dobrý křesťan těšil své trpící srdce
myšlenkou, že teď Matka Boží tím spíše bude chrániti sama tu
bílou květinku a zachováji Čistou a nevinnou.

>

/

E 4 JIŘj |
PA "

, EE

Zatím došli na hřbitov. Tu musila se Terezka dívati na to,
jak její vroucně milovanou maminku vložili do hluboké jámy.
Horké slzy znovu ji polily. Kolemstojící byli dojati. Kněz se
modlil nad hrobem a pak pokropiv jej svěcenou vodou, odchá­
zel. I ostatní lidé se rozešli. Konečně 1truchlící rodina vracela
se k domovu. Blízcí příbuzní přidali se k ní a hleděli ji potěšit.

„Terezičko,“ řekla Pavlína, „kdyby maminka byla v nebi,
ještě bys plakala ?““

„„Ne, Pavlínko."'

116 DEŠŤ RŮŽÍ

„Nu tak vidíš,““těšila ji Pavlínka, „maminka byla vždy tak
milá, zbožná a dobrá, a je teďjistě u milého Pána Boha, Matky
Boží, u všech andělů a svatých. Aby se tam dostala, musela nás
všecky opustit!““ — „/To je pravda,““ řekla Terezka a snažila se
potlačiti slzy; ale dokonale je utišit nebylo možno.

Konečně došli domů a tam v pokoji, kde bylo teď bez ma­
minky tak prázdno, oddaly sevšechny sestryještě jednou svému
bolu. Věrná služebná, patříc na ně, řekla s velikou bolestí:
„„Ubohéděti, tak už nemáte maminku '“ Tu se Celinka vrhla do
náručísestryMarieařekla:,/eď musíšty být mou maminkou“

Ačkoliv Terezička všechno dělala po CČelince, tentokrát se
tak nestalo. Myslila si, že by Pavlíně mohlo být líto, kdyby ne­
měla žádné dcerušky a proto položila hlavičku na její rameno
a řekla: „Mou mamičkouje Pavlína“

*
Drahé děti,

na konci druhého ročníku Deště růží doprovodili jsme s malou
Verezkou Martinovou její maminku ke hrobu. Viděli jsme to
dítě zarmoucené těžkým, velikým zármutkem.

Snad již některé z vás, milé děti, poznalo také to veliké hoře,
že ztratilo matku nebo otce. To potom máte ke sv. Terezičce
otevřenou cestu. Ona s vámicítí váš bol. Proste ji a ona vás bude
chránit, ona vás dá 1Matičce Boží pod ochranu, abyste se uchrá­
nily těžkého hříchu, jako ona — bez maminky.

Nebo ještě máte své drahé rodiče a tu děkujte Bohu za tu mi­
lost. Poslouchejte je, čiňte jim radost. Modlívejte se s nimi. Kde
se děti modlívají s rodiči, tam mají útěchu, jako ji měli Marti­
nov1, že se s nimi shledají jednou v nebi. A pak to loučení, to
těžké loučení přece lze přežíti.

VW" Www o WW UDEST RUZI.
sloužena k Jejímu uctění na dobrý ú­
mysl. Daly jsme si ji sloužiti s mou pří­
telkyní, abychom si vyprosily od Ní po­

Poděkování.

K radostné zprávě v posledním svém
dopise sdělené dodávám, že pan doktor
byl tento týden po prvé po letech u stolu
Páně.

A snad proto, aby bylo docela zřejmo,
že obrácení jeho je dílem sv. Terezičky,
stalo se tak právě při mši sv., jež byla

moc, aby naše výdělkové poměryse tro­
chu zlepšily. Živíme se paličkováním
krajek, ale jejich obchod v nynější době
velmi vázne, bojíme se tudíž, abychom
na zimu nebyly bez práce. Myslíme si,
když rodiče sv. Terezičky obchodovali

DEŠŤ

též krajkami, že bude Ona též patron­
kou nás chudých krajkářek.

Ohlásil nám ji vel. pán na úterý; ani
on, ani my nevědělijsme, že ten den při­
praví nám sv. Terezička tak velikou ra­
dost. Jak jsem Jí za to vděčná!

Též za mého bratrance prosím o mo­
dlitbu, jenž též vystoupil z církve a má
děti nepokřtěné.

Obatito odpadlíci budoujistě též ko­
řistí sv. Terezičky. A.P.vM.

Poděkování.

J. M. Jj. T.! 10.-X. 1930.
Je tomu právě měsíc, co oznamovala

jsem Vám radostnou zprávu o návratu
p. doktora Š. do naší sv. církve, přispě­
ním sv. Terezičky. Psala jsem, že ještě
dva odpadlíky zvláště Jí doporučuji a
doufám, že záhy budou také její kořistí.
S toutéž a snad většíještě radostí sděluji,
že jednoho.znich již má uloveného naše
nebeská misionářka.

Je to můj bratranec nyní,jemuž sedo­
stalo této veliké milosti, růže sv. Terezič­
ky. To je již druhá z těch sedmi,jež jsem
dostala v závdavek loni. — Když před
lety prosila jsem bratrance, aby dal své
dítě pokřtít, odpověděl mi dlouhým do­
pisem, plným odporu proti církvi a je­
jímu učení, tak že jsem vskutku pozbyla
vší naděje, že by své smýšlení mohl změ­
niti a od té doby jsem se mu o nábožen­
ství nikdy slovem nezmínila. Až letos po
Vánocích, tuším v době novény k sv.
Terezičce u Vás konané, do níž jsem jej.
uzavřela též, poslala jsem mu v dopise
její obrázek. Psal mi, že si jej uschoval,
což mne těšilo velmi. Před Svatodušní­
mi svátky zemřela mu žena, náhle, v nar­
kotickémspánku při dosti lehké operaci.
Fato rána neočekávaná velice naň za­
působila a připravila půdu pro misie sv.
Terezičky. Nyní nebála jsem se už psáti
mu o náboženství, věděla jsem, že mne
již zhurta neodbude. A neodbyl, nýbrž
děkoval mi za slova útěchy, což mne po­
vzbudilo k novému útoku na jeho bez­
věří. Psala jsem mu před 14 dny, že mne
to přec jen mrzí, že má děti nepokřtěné
a že se nepřéstávám modlit za jeho obrá­
cení. Odpověď jeho mne nadmíru ra­
dostně překvapila: Mladší dítě že prý
má pokřtěné a sám kdyby věděl,jak do.
toho, dal by se zpět. Ovšem, žejsemkula

RŮŽÍ I17

železo dokud bylo žhavé a poslala mu
hned přihlašovací lístek, který přišel mi
brzy zpět vyplněný s prosbou, abych jej
odevzdala p. děkanovi.

Tedy užje, Bohudíky, katolíkem 1sdět­
mi. Dnes byla za to na poděkování slou-.
žena mšesv.,za něho za p. doktora. Prá­
vě dnes, kdy končí novéna ke cti sv. Te­
rezičky, do níž si též p. doktor prosbu
odeslal. Vlastně mnoho proseb, ne jen
jednu, avšak naše milá Světice je dosti
mocná a štědrá, aby je splnila všecky.
Zapoměla jsem napsat, že dopis od bra­
trance, v němž mi sděloval onu radost­
nou zprávu o svém rozhodnutí státi se
zas katolíkem, obdržela jsem právě na
den úmrtí sv. Terezie Ježíškovy 30. září.
To aby bylo zřejmo, že je to její dílo.
V den svého návratu „„domů"',jak sama
nebe nazývala, vyprosila též návrat do
domova zbloudilému, marnotratnému
synu, návrat k Bohu a do církve mateř­
ské.

Tak mám již dva ty odpadlíky zpět,
nyní zbývátřetí ještě. S tím snad to tak
lehce nepůjde, ale kdož ví, jakých pro­
středků zde použije svatáTerezičkak je­
ho obrácení.

Poděkování.

Vzdávám vroucí dík Bohu za nesko­
nalé milosrdenství, vroucí dík P. Marii,
za pomocv dřívějšízlé chorobě a vroucí
dík sv. Terezičce odJezulátka, za pomoc
vnynější těžké nemoci,jakož i zajejí moc­
né přispěnív duševní tísru a v jiných sta­
rostech. Sv. Terezička od Jezulátkajest
tak milá a dobrotivá,že zajisté každému
pomůže, kdo se k ní s důvěrou uchýlí.
Chci ji i nadále uctívat a o ochranu pro­
sit a přála bychsi, aby stejně činilo mno­
ho, mnoholidí a aby tak všichni poznal
její neskonalou dobrotu a neúnavnost
V sypání nebeských růží všem ubohým
trpícím. Dík a chvála též Bohu, že nám
dal ve sv. Terezičce odJezulátka tak zá­
řivýpříklad, jak mámežíti a jakou ces­
tou seubírat, abychom dosáhli věčnéod­
měny. Sv. Terezička jest světicí naší do­
by a proto jí tak rozumíme a je nám tak
blízká. Zanechala nám svým vlastním
životopisem „„Dějinyduše"', který by měl
každý čísti, dědictví neobyčejné krásy a
nesmírné ceny.

Mína Doubková.

W118 DEŠŤ

Bála jsem se nesvárů a mrzutostí, ale
ta rodinná záležitost je již dobře vyříze­
na. Dále prosila jsem za třinemocné kně­
ze. Jeden z nich zbožně zemřel, druzí
dvazas již chodí do školy, ač jejich cho­
roby byly smrtelné. Vzdávám díky svaté
Terezu Ježíškově. A.M.2Z.

Dne 30.-IX. 1930 prosila jsem Boha
1 celé nebe za odvrácení velikého proti­
venství, za mír a pokoj i za to, aby můj
muž dostal práci. Konala jsem také s vá­
mi devítidenní pobožnost ke cti sv. Te­
rezičky. Právě v devátý den pobožnosti
dostal můj muž práci, pročež vzdávám
tímto nejvroucnější a srdečné díky. F. K.

K uctění sv. Terezičky za Její velkou
a mocnou pomoc vyslovuji své nejvře­
lejší zaplať Bůh a odevzdávám se nadále
do Její ochrany. J. H.

Ve své důležité záležitosti obrátil jsem
se na sv. Terezičku Ježíškovu devítidenní
pobožností a ona mne vyslyšela. Prosil
jsem ji vroucně, aby na znamení vysly­
šení jedinkou růži mi zaslala s nebe. A
hle, k mému údivu 1radosti druhého dne
v říjnu nevinné dítě mi přináší, co se mi
nikdy nestalo, krásně rozvitou růži.

Díky Tobě, Terezičko svatá, miláčku
Boží, Tebe ctít, Tvou úctu šířit, to jest
nyní úkol můj.

Plníc svůj slib, vzdávám vroucí díky
Božskému Srdci Páně, P. Marii a sv. Te­
rezii odJežíška, za vyslyšení prosby v zá­
ležitosti zcela beznadějné.
Ctitelka sv.TerezieJežíškovy zOlomouce

Sv. Terezička Ježíškova mně obdařila
svou milostí. Započala jsem se modliti
novénu na poděkování za přímluvu u
nejsv. Srdce Páně; nemohuse tak rozepi­
sovati; V únoru přejelo auto našeho
oletého chlapce, měl hrudník smáčknutý,
prasklá plíčka. potlučen byl celý, každé
čtvrt hodiny dostával obklady, s těžkostí
jsme dva ho obkládali, hoch plival krev,
lékař' oba čekali zápal, ale modlitby naše
a mše sv. přivodilv uzdravení dítěte na­
šeho hned v prvé dny, kdy lékaři čekali
to nejhorší — chlapec si vstal — a bylo
po nebezpečí.

ro. březnajsem večer započala novénu
a ačkoliv v ložnici nebylo květin, ucítila
jsem při modlitbě vůní čerstvých květin;

RŮŽÍ

byla jsem připobožnosti roztržitá, vstala
jsem a ohlížela se po pokoji, z čeho ta vů­
ně — ničeho jsem nenašla; modlila jsem
se dál a vůně zmizela. Druhý den 11.
března hned jak jsem započala, zas ta
líbezná, ale silnější vůně, ale jako když
mi někdo našeptá: „„Květy svaté Tere­
zičky''. Po celou novénu jsem cítila sil­
nou vůni růží. Jak šťastnájsem byla, po­
chopíte Vy, Ctihodné Sestřičky.M.Ď.vž

Důvěra a láska k Ní je veliká, ráda
bych, aby denně přibývalo Jí ctitelek.

Plníc svůj slib, vzdávám vřelé díky sv.
TVerezičceJežíšově za šťastné vyřízení
soudní, které se téměř dva roky vleklo a
velmi spletité bylo a prosím sv. Terezič­
ku, aby dále pomáhala.

tenářka „„Deštěrůží" T. N.

Uzdravení, kde nebylo naděje.

Letos v květnu onemocněl můj bra­
tranec—jediný a nadějný syn choré mat­
ky a ustaraného otce — dokončiv univer­
sitní studium, nejtěžším druhem ztrnutí
šíje, jenž mívá vždy v zápětí smrt nebo
hrozné následky na duchui těle.

Dala jsem sloužiti mši sv. za něj ke cti
sv. Terezičky Ježíškovy, mé věrné po­
mocnice ve všech malých 1velkých zále­
žitostech, aby mu ,„Bílájarní květinka"
vyžádala na Pánu Bohu úplné uzdravení
— a prosila jsem celé nebe i očistec.

Bratranec byl k úžasu a radosti všech
svých příbuzných a známých po dlou­
hém a děsném utrpení zcela uzdraven.

Již v zářívypadal výborně, ba tak, jak
ještě mkdy nevyhlížel; vážil go kg. Cítí
se jak znovuzrozený a koná nyní vesele
dále vojenskou službu, v níž ho ona ne­
moc stihla. Jeho duševní i tělesný stav
nejeví ani nejmenší poruchy po přestálé
chorobě.

Prosím, kdož budou číst tyto řádky,
jež mi vděčnost z pera vynutila, aby se
mnou se radovali z dobroty Všemohou­
cího, církve vítěznéi trpící, ze štědré lás­
ky velké světice „„MaléTerezičky", jejíž
růže nevadnou — aby něžnou „„Hvěz­
dičku z Lisieux" za soumraku každého
bolu a strasti se srdcem plným důvěry
hledali a celým svým žitím šli v zářných
stopách „„jejícestičky".
Marie Pídová, učitelka v Uh. Hradišti.

PRVNÍ SLAVNOSTJESLIČEK.

120 DEŠŤ RŮŽÍ

VÁNOČNÍPÍSEŇ ANEŽČINA.

Chudobajesliček
o Štědrém večeru

rozžehla jiskřiček
Vsrdci mém nádheru

a ťyjiž ohnivé, mocnětam planou.

Ty Králi na seně,

pohled,jak blažené
o chudoběřeknu Ti: Na shledanou!

Sestoubím se trůnu

cely své do ticha,

položím korunu

u nohou Ženicha,

Děťátkembokornýmjenž se tu stal;

pro chudé, trbicí

slovo měl hojíci.

Nechcijít jinudy, nežmůjšel Král!

Pak v srdcejeshéky

složí se Maličký

ubrostřeď čarovnépůlnoční mše:

královské tajemství
chudobná divka zví:

svět není nic, ale Láska je vše!

DEŠŤ RŮŽÍ I2I

ZALOŽENÍ DOKSAN

AJEJICH PRVNÍ PŘEVOŘIŠE.
V knize o „staroslavných Doksanech““, kterou ke stému výročí pře­

nesení ostatků sv. Norberta z Magdeburku do Doksan napsal „Josef
Mika, probošt svatého sněhobílého a vysoce svobodného kanovnického
řádu premonntstrátského královských pannen v Doksanech a královské
říšeČeské prelát““, dočítáme se o založení slavného kláštera podrobnosti
velmi zajímavé.

Spis ten r. 1726 tištěný v Litoměřicích cituje nejednou staré, na
pergamenu psané záznamy a je proto cenným pramenem pro nás, kte­
rým po Josefinské pohromě těžko je shledávati se s rozptýleným do­
ksanským archivem.

Probošt Mika vykládá vznik nezvykléhojména Doksany: podle jed­
noho mínění zdálo se dvořanům zakladatelky, královny Kedruty —
manželky to krále Vladislava — nemožno, aby v té divoké, trním po­
rostlé krajině klášter byl postaven. Ale královnana jejich „„Eskann nicht
sein““odpověděla prý: Es kann doch sein (ve staré němčině: dog seyn),
z čehož vzniklo prý jméno Doksany.

Druhé mínění vykládá to jméno jako poloněmecké a pololatinské:
Dog sana —potom zdravé, a to proto, že blízká Ohře, latinsky Egra,
znamená: nezdravá; snad že dříve bývala krajina ta nezdravá, ale při­
činěním řádustala se zdravou.

Bývala prý to dřívekrálovská obora,a tu se stávalo často,že královna
se svým manželem zavítala sem na hon vysoké zvěře a divokého ptac­
tva. Vaké byl to známý průchod k městu Litoměřicům, kde Vladislav
často prodléval. Místo to zalíbilo se královně 1zatoužila postaviti tam
klášter pro panny, jež by chtěly přijmouti bílé roucho praemonstrátek.

Vladislav II. byl o dvě léta dříves pomocí Jindřicha Zdíka, slavného
a zbožného biskupa olomouckého, založil klášter strahovský. A tu prý
sejednou Kedruta zeptala královského chotě svého, proč takovým ná­
kladem kláštery staví? Na to daljí král slavnou odpověď: „„Abychsvé
duši u Boha dobře činil.““Tato krátká a pronikavá odpověďzapálila
v královnině srdci oheň duchovní, jak praví spisovatel, a ona též si řekla:
„I já chci své duši dobře činiti, abych si Boha zaslužila.““A když sejí
král zeptal, chce-li snad také nějaký klášter stavěti, odhalila mu svoji
touhu, aby mohla postaviti klášter pro panny praemonstrátky.

Ačkoliv pak někteří dvořané a přední říše chtěli tento úmysl králov­
nin odsunouti na jinou dobu nebojiná místa navrhovali, stála královna
na svém a král k jejímu dílu dal nejen souhlas, ale přidal 1 mnoho ze
své pokladny.

Ještě různým způsobem musila královna hájiti proti panstvu své roz­
hodnutí, ale její moudrost a osobní přítomnost dokázala toho, že již po
roce stavby mohlo deset panen v klášter doksanský býti uvedeno. Ale

122 DEŠŤ RŮŽÍ

ve stavbě pokračováno, až mohlo 100 panen hostiti a vždy, jakmile
kus přistaven, hned se naplnil nově přišlými. A byly to dívky z nejpřed­
nějšíchrodin v zemi,jak záznamy na starém pergamenu, který byl dok­
sanským seznamem zemřelých, nasvědčují. Vyto dcerky i se svým jmě­
ním do Doksan přesídlily, ne však, aby se tu dobře měly, nýbrž aby nej­
pokornější a nejhrubší práce konaly, chvály Bohu pěly a v čistotě duše
Bohu 1blížnímu sloužily. A tak byly šťastny v Doksanech, že říkávaly:
NebeskýŽenichnám tu pravýráj připravil...

Lidé z daleka, i z cizích zemí přicházeli shlédnout Doksany, jejichž
www?sláva šířila se 1za hranicemi.

DOKSANSKÝ KLÁŠTER R. 1726
(Dle obrazu z knihy J. Miky.)

Když tedy r. 1145, po 3 letech práce stavba byla dokončena, pozva­
la královna biskupa Jindřicha Zdíka, bratra Vladislavova, a Otu, bis­
kupa Pražského, veliké příznivce řádu praemonstrátského a dobro­
dince Doksan. "lito hodnostáři církevní přišli tedy 18. září, aby kostel
ke cti Panny Marie, Královny Nebes, vysvětili a Bohu oddaným pan­
nám udělili obláčku bílého roucha praemonstrátského. K tomu obřadu
sjelo se nejen mnoho příbuzných těch řeholnic a mnoho panstva z celé
země, ale 1mnoho chudých, kteří tu byli potom pohoštění a poděleni
almužnou. Královna sama těmto chudákům sloužila a tak dala příklad
pokory. Král pak pohnut činem královniným, mnoho peněz ze své ko­
mory dal na pořízení ozdob chrámových. A tak srdci bohabojné krá­
lovny dostalo se veliké duchovní útěchy, zvláště když i dvořané, dříve
Doksanům nepřízniví, změnili své mínění a sami počali dary klášter
zahrnovati.

DEŠŤ RŮŽÍ 123

Hned druhého dne byl také klášter, byťještě zůplna nedostavěný,
posvěcen a řeholnicím k obývání odevzdán. Téhož dne deset praemon­
strátek složiloslavné sliby do rukou biskupových a první z nich, Juditha
či Ida, příbuzná krále Vladislava, pro vzácnou dokonalost mravů a
bezůhonný život ustanovena první převořiší.lé potom následovaly:
Sezema, Margareta, Dobroslava, Hedvika, Pomoslava, Utěcha, Po­
moslava mladší, Ladislava a Ludmila. Také tři sestry blažené Vojslavy,
jež později s ní přešly do panenského kláštera v Chotěšově, žily nějaký
čas v Doksanech.

V klášteře doksanském byly však přijímány dívky nejen bohaté a
urozené, ale 1chudé a z rodin občanských, jen když se mohly vykázati
ctnostným životem 1jistým nadánímakdyž poctivě chtěly zachovávati,

m
ki 3

2 “ ba3 s“ Epo
k 2 3

,“ -n . - ­
PRE 2000.: 114 0rtva

DOKSANY.

co sv. Norbert, Otec a zakladatel řádu, praemonstrátům na srdce kladl:
Čistotu při oltáři a službě Boží, polepšení se v přestupcích a nedbalos­
tech, pečlivé ošetřování chudých a pohostinství, pilný zpěv a modlitbu
v chóru, ustavičnou bělost šatu a zdrželivost vjídle a pití. Lěm pak, kdo
by to vše zachovávali, slíbil Boží požehnání.

Roku 1151 dala zakladatelka Doksan vystavěti ještě dvě skvostné
věže a do nich tři zvony zavěsiti. Vysvětil je opět biskup Zdík. Ale ještě
téhož roku v srpnu zemřela šlechetná královna. Starý pergamenový
soupis mrtvých nesl o tom zápis: Čtvrtého augusta rozloučila se bla­
žené paměti vévodkyně Gertruda, tohoto místa zakladatelka, která
prvničky našeho řádu sem uvedla a potom bohabojnou matkou byla
našemu shromáždění, r. 1152.

Syn Gertrudin Vojtěch byl po smrti matky svěřen k výchově prae­
monstrátům strahovským, dcera Anežka pak praemonstrátkám dok­
sanským. Tato Anežka, velmi zbožná, měla býti sice v 17 letech prov­
dána, ale že prosila otce, aby nebeskému Ženichu směla věrnost zacho­
vat, dal otec její svolení, aby se vrátila do Doksan. Později pak stala se
představenou u sv. Jiří v Praze, přestoupivší k Benediktinkám.

124 DEŠŤ RŮŽÍ

„Byla sice ještě jedna Anežka v Doksanech vychována““, podotýká
prob. Mika, „,ale to byla dcera Přemysla Otakara, a byla v dospělýchletechzasnoubenaJindřichu,synuřímskéhocísařeBedřicha.“| B.D.

EUCHARISTIE- OBĚŤ.
Životem, středemživota jednotlivce, církve veškeré — tím mu byla. Vita-život, to

byl název Nejsv. Svátosti v církvi sv. Cypriána. Zdroj, z něhož věřící čerpají život
Kristův: „„Vždyťznáte tělo Kristovo... jako jest oživovánotělo duchem svým, tak
nás oživuje Kristus, k čemuž ovšem předpokladem jest, abychom byli spojeni s
Ním skrze církev (jeho duch. tělo). Nuž — kdož chceš žíti, máš z čeho, máš, kde
můžeš žíti. Přistup, věř, včleň se v Něho, abys byl oživen.““ Ale hleď zároveň, abys
nebyl odporným údem v celku údů Kristových — ne abys byl zkažený úd, který
spíš zaslouží být uťat, ne zmrzačený, za nějž se každý stydí, nýbrž krásný, shodný,
zdravý úd; drž se pevně těla a žij Bohu z Boha.““)

A tento život z Boha v Bohu dá ti Nejsv. Svátost. Z ní jest všecko požehnání — už
vůní pouhého jména Kristova plní se celý svět, jako pole požehnáním, a z něhož
jest ona hojnost obilí a vína, totiž četné davy věřících, jež shromažďuje obilí a
víno ve Svátosti jeho těla a krve.““6) On jest nejlepší obětí chválya díků.Jest nejlep­
ším smírcemv této Svátosti: myješat v krvi hroznů, t. j. očišťuje svou vlastní krví od hří­
chu — a pokřtění vědí, kterou svátost míním, dí sv. Učitel.““7)Jest nejlepší obětí
klanění: Bohu jedinému se obětuje. Obětuje sice též ke cti svatých — u sv. Petra
a Pavla — ale kdo kdy slyšel, že by u oltáře kněz říkal: „„obětuji ti Petře, obětuji
ti Pavle? Ne, tak se neděje — ne, tak se díti nesmí.) Avšak byť se nesmělo díti
klanění svatým místo Krista, přec jaká to čest pro svaté a světice, že se smí oběto­
vati mše sv. na jejich hrobech! A za příklad uvádí hrob sv. Cypriána, biskupa a
mučedníka z Karthaga: to je místo, kam se druhdy srotil dav, aby z nenávisti ke
Kristu krev Cypriánovu prolil; a na témž místě scházejí se dnes zbožné zástupy, aby
ke cti jeho mučednického dne pili krev Kristovu. A vy, kteří znáte Karthago,víte,
že na tom místě jest vystaven obětní stůl a nazývá se jménem sv. Cypriána, ne
proto, že sv. Cyprián u něho hodoval, nýbrž že se na něm obětoval, a proto, že
obětí svého života připravil tento oltář, ne aby z něho sytil sebe nebo jiné, nýbrž

aby na něm obětováno bylo Bohu, jemuž obětoval on 1sebe... Nuž, zpívejte Bohu,hrajte jeho jménu. (Ž. 67. 4.)) Jet to ostatně oběť,z níž vzalo počátek všecko mu­
čednictví: hrdinná mysl světců, nezdolná síla, obětavost až na smrt! „Zvláště že
On (Kristus) krev svou za vás vylil, a Bohu sebe sama v oběť dal. .; tisíce mu­
čedníků ho následovalo a zápasilo pro pravdu až na smrt.““*)Jeť to kalich opo­
jující mučedníky k boji o slávu nebeskou.““

A jakž bychom nevzpomněli, jak sv. Otec s dobrou matkou svou odkazují nám
víru ve mši sv. jakožto v oběťsmírnou i za mrtvé? (Conf. 11, 13.) Jen za ni prosila
umírající Monika. A dobrý vděčný synji vyslyšel, dal ji sloužiti — vypravuje sám:
„Když bylo tělo neseno ke hrobu,... neplakal jsem — ani jsem neplakal při mod­
litbách, jež jsem k Tobě (Pane), vysílal, když Ti byla obětována za ni oběť na­
šeho vykoupení, zatím co podle tamního zvyku mrtvola před pohřbem stála vedle
hrobu.““*) Jakou mu to bylo útěchou — neboť ačkoli znal její život bohumilý,
ke cti Boží trávený, přece, jak píše, neosmělil se tvrditi, že by nebylo vyšlo z úst

š) In Joan tract. 26. 13. (P. L. 35, 1613.)
8) De civ. Dei. XVI. 37. P. L. 41. 515. 516.
7) Ib. 510.
8) Serm. 303. 7. 1251.
I) Serm. 3ro. 2. P. L. 38, 1413.

2) Ouaest in Pentat. VIT. 49. (P. L. 34, 8r1)S) Contralit. Petil. II. 47.110. (P.L. 43.298.) calix inebrians ad capessenda celestia.
+) Conf. IX. r2. překl. Levýho str. 204.

DEŠŤ RŮŽÍ 125

jejích od té doby co byla křtem znovuzrozena, žádné slovo odporující zákonu Bo­
žímu... (Conf. I. c. 13.) — Nuž a nemohl-li popříti, že snad se dopustila aspoň
slovem nějakého hříchu menšího, psal jistě 1pro svou útěchu o víře tehdejší církve:
„Nelze popírati, že se polehčuje duším zemřelých zbožností těch, kteří je přežili,
když se za ně přináší oběť našeho Prostředníka (Krista Ježíše), anebo konají-li se
v církvi almužny. To však prospívá jenom těm, kteří, dokud žili, zasloužili si toho,
aby jim potom tyto věci byly ku prospěchu... Konají-li se buď oběti oltáře nebo
jakýchkoli almužen za všecky zemřelé pokřtěné, tož bývají za (duše) velmi dobré
díkůčiněním, za nevelmi zlé usmiřováním ...5) Oh, ne, nezanedbávejme modliti
se za zemřelé, napomíná; což činí vskutku za všecky v křesťanskokatolické církvi
zemřelé, i když nezná jménem všeobecnou památku všech dušiček církev sama;
aby i těm, kteří nemají, kdo by se za ně modlil, rodičů, dětí, příbuzných ani přátel,
aby i těm se modlitby dostalo od soucitné Matky všem společné — Církve.““6)

Tak jest sv. Augustinovi Nejsv. Svátost zlatým kruhem, jenž obepíná celý ži­
vot křesťana: chtěl by ji podávati i nemluvněti, jakmile se narodí — a posílá její
ovoce výkupné a přímluvnou její moc až za hrob na onen svět. — S jakou úctou
hleděl asi na oltář a tajuplnou jeho oběť kněz a biskup, který měl takovéto poro­
zumění pro Eucharistii! Trochu tohoto porozumění, trochu Tvé úžasné úcty vy­
pros nám, veliký Světče a Učiteli, ať si ji můžeme odnésti od tvého biskupského
sídla do vlasti své vzdálené... Nedej, aby zanikla nedostatkem kněžstva, na který
jsi stýskal sám: že nedostatek kněží zaviňuje odpad lidu, poněvadž mu schází denní
posluhování tělem Páně.““"); vypros 1 vlasti naší hojně dobrých obětníků tohoto
přesv. tajemství, aby 1v ní nastaly utěšené poměry, které líčíš: kde jsou kněží, tam se
všechněm dostává duchovní pomoci: jedni jsou křtěni, druzí s Bohem smiřováni,
nikdo není zbaven přijímání těla Páně, všem se dostává útěchy, poučení, povzbu­
zení...“ kéž vzejde životadárné slunce Eucharistie 1 těm, kteří sedí v stínu
smrti, Tvé milované vlasti Africe a všem, kteří jí neznají.

Adveniat regnum Cordis Tui eucharistii, ÓJezu Domine! MsgreMelka.

NAŠE ÚČAST NA EUCHARISTICKÉM
SVĚTOVÉM KONGRESU V KARTHAGU.

Těžko se nám loučí s tímto místem, jež vyzývalo khrdinským předse­
vzetím.

Po slavnosti palem na výšině sv. Ludvíka u katedrály bylo ještě ge­
nerální shromáždění, na němž promluvil abbé Gérard Philips, profe­
sor semináře z Liége v Belgii o skutečné přítomnosti Páně a o sv. oběti
mše sv. podle sv. Augustina a j. Otců církevních z Afriky. Rozhlasem
sdílena řečcelému návrší. Následovalo požehnání v primatiální kate­
drále.

Po večeřizašlijsme do katedrály tunisské, kde jako v Karthagu byla
noční adorace. O půlnoci sloužena tu mše sv.

Sťastněunavení tolikerými skvělými dojmy, usínali jsme na lodi.
V pátek 9. května v 10 hodin byla pontifikální mše sv. na troskách

basiliky Majorum, nebo bas. sv. Perpetuy a Felicity. K těmto dvěma

$) Euchiridion ad Laur. c. 110 (P. L. 40. 283). přelož. od Kuffnerastr. 92. (Ko­
trba, Praha 1911,děd. sv.Prokopa. (Fr. deciv. D. 21.24. (Čelakovský V.str. 228násl.)

8) De cur. pro moit. gev. c. IV. 6. (P. L. 40. 596.)
7) Epist. 228. 6. 8. P. L. 33, 1016, 1017.

o126 DEŠŤ RŮŽÍ

velikým světicím prvokř. vztahoval se sbor zpívaný při obětování:
Duo Seraphim — dvaserafové... Životopistěchtodvouhrdinek, panía
její služky, podle Bollandistů, z nichž prvou ani pohled na starého otce,
ani na milované ditě nedovedl zviklat ve víře, to jsou stránky úžasné.

Ve 2 hodiny bylo v primaciále shromáždění kněží s promluvou P. di
Lorenzo: Kněžský apoštolát eucharistický v lidu.

Ve čtvrt na 4 byly přednášky v jednotlivých sekcích pro různé ná­
rody. My byli odkázáni do domu Lavigerieho v sousedství katedrály,
k bílým sestrám. Měli jsme býti v kapli, ale bylo nám ustoupiti četněj­
ším Holanďanům — 180— a nás odkázali do hovorny. Hbitě sestry na­
nosily židlí a lavic a všecko ve chvíli bylo intimní a milé, jako stvořeno
pro naši skupinu. Otevřeným oknem viděli jsme chvíti se řídký, roz­
žhavený vzduch, větve stromů a šedé špičkyjakéhos mohutného kaktu
z nádvoří.J. Milost pan opat zahájil sezení naší sekceproslovem, v němž
se chvěly dojmy prožitých tu chvil a z něhož vyjímáme:

„Přišh jsme na místo krví mučedníků zkropené skoro tak hluboce,
jako je Řím. Malá ta země — Tunisie — činí vše, aby mohla důstojně
přymouti kongresisty. Chtějme trpělivě nésti své drobné křížkyv zemi
mučedníků. Arcibiskup ze Šidney, stařec 82letý byl 6 neděl na moři,
aby semmohl přijeti. Zde možno něčemu vyššímu se naučit. U Spasitele
jsme, vidí naše myšlenky. Ať je naším „,„vinkulumamoris“, pojítkem
lásky. Připomeňmesi tu slovoAugustinovo: ,,Jez Život, pij Život, budešžítiŽivotemJeho. “

Potom následovala řeč našeho dr. Cinka na téma: Liturgie eucha­
ristická od časů sv. Augustina — a pak řeč msgra Melky Eucharistie a
oběť mše sv.

Obati círk. hodnostáři byli celé naší výpravě zpovědníky na jedno­
hlasé přání všech, což je důkazem, jaké důvěře duší se těšili pro celý
důstojný a příkladný způsob svého vystupování. Všichni jim zacho­
váváme vděčnouvzpomínku,jež je v naší mysl1oblita určitým nimbem.

Přednášky v sekci naší ukončil jadrným proslovem J. M. pan bisk.
Kmeťko a závěr. slovemJ. M. pan opat. Pak jsme poslouchali na návrší
sv. Ludvíka proslov Msgra Ponse, apošt. protonotáře o „„Sv.přijímání.
podle sv. Aug. a ost. afr.Otců církevních.“

Všem těmto gen. shrom. každodenním následovalo slavnostní po­
žehnání se zpěvem podle zvl. programu zpívaným sborem a pak kanti­
kou kongressovou,již rád a s nadšením zpívallid.

Téhož dne v 9 hodin večer bylo v amfitheatru shromáždění mužů od
15 let. Zde promluvil S. G. Msgre Tisier, biskup z Chálonsu ve Fran­
cil na téma: „„Eucharistie,nesmrtelná tvůrkyně mučedníků a svatých“.
Při zpěvu procházeli muži s hořícími svícemi v rukou amfitheatrem,
což prý byly v nastalé tmě okamžiky jedinečné krásy : vypadalo to, jako
by duše mučedníků vstávaly ze svých hrobů.

Rozhodně, mnohoožilo v té chvílivhrudích mužů a mnoho krásného,
co tam bylo zasuto světskýmistarostmi, vstalo z mrtvých. Budeme časem
my nebo naše děti dojista čísti o tom, jak tu vznikla kněžská povolání,

128 DEŠŤ RŮŽÍ

snad 1 povolání misionářská. Afrika jich tolik potřebuje. A sem jako
řízením Božím přispěchalo tolik seminaristů a tolik kněží. Jistě je milost
Boží zpracovávala těmito dojmy .. Kdo z našich zaoře hlouběji?

Zase překrásný, bohatý den. Sláva Bohu ve Svátosti!
Sobo'a 10. května. Ráno měl J. Mil. p. op. Zavoral mši sv. pro nás

v Tunisu, v kapli Sainte Marie v rue d'Algérie.
Kaple čisťounká, vyzdobená květinami — absida vymalována tak,

že tvořila za oltářem pozadí africké krajiny. Bylo tu krásně.
Pak jsme šli na nákup do arabské čtvrti, t. zv. suků či krámů arab­

ských. U pomníku Lavigerieho žebraly děti arabské. Jindy jsme viděli.
jak lid líbal podstavec této sochy. Právem. To byl dobrodinec Afriky.

Odpoledne dával pro nás recepci náš konsul p. Ducros. Byla to
těžká volba, vynechati řečBertrandovu, skvělou řečtohoto Francouze
o Staré církvi africké a její renesanci v 19.století — nebo opomenouti
tuto pozornost ušlechtilého konsula, který je tam pravým dobrodincem
našim českýmtrosečníkům... Nemohli jsme to udělat ani jemu, ani
jim. Učinili jsme tedy zadost ostatně milé povinnosti, třeba málo du­
chovní. Náš hostitel a jeho choť v jejich vile uprostřed zahrady sjižní
vegetací a se stafáží arabského služebnictva zůstane nám jistě trvale
v paměti. Shlédlijsme tam sbírku živých bažantů,jež je koníčkempana
konsula a osvěžili se ve stínu palem, neboť horko bylo toho dne téměř
tropické. Pan konsul přednesl tam pěkné resuméo české kolonii v Tu­
nisu, vyzdvihl dobré vlastnosti dávno usadilých tam Čechů, varoval
před nepromyšleným hledáním místa v Tunisu a sliboval informace
každému, kdo o ně požádá. Prosloveny oboustranné přípitky a pan
konsul dal nás svými auty dovézti k lodi, která byla naší trvalou ubikací
po dobu kongresu.

Řeč Bertrandovu však oželeli jsme těžko.
Vnedělidne 11. května.Ráno byla většina našich kongresistů u sv. zpo­

vědi a u Štolu Páně na lodi. Pak, opatření studeným obědem z lodní
kuchyně, vybrali jsme sejiž o 8. hod. ráno do Karthaga. Vlak jeden za
druhým chrlil obecenstvo. Msgre Kolísek našel nám šťastněmísto u ba­
siliky sv. Cypriána, jež má zeď kolkolem jen do výše prsou. Stáli jsme
zvenčí za absidou, malounko vpravo od oltáře, na evang. straně a Vl­dělipřesceloubasilikukjejímuvchoduakmořiu jejíchnohou.Krásné
tyrkysové moře, u něhož kdysi v slzách ruce vztahovala Monika za
prchajícím Augustinem. Tady v té basilice a v okolí jejím probděla
v modlitbách noc. Zde je místo, jež útočí na mateřské srdce. A přecesi
návrat uprchlíkův vymodlila.. Zde u sv. Cypriána, biskupa kartha­
ginského, „nad nějž nebylo křesťanštější duše,“ jak později napsal
Augustin. Zde u toho mučedníka, z jehož krve vzešlo Africe takové po­
žehnání.

Krásná, požehnaná, míruplnákrajina !Po epištolní straně červenavá,
jakoby krví prosáklá stráň; při pohledu na ni přicházejí ti zrovna do
úst slova: země mučedníků ... Nad strání nahoře bílá ves Sidi-bou­

w*v?
said. Na protější stráni bílý dům sv. Moniky.

DEŠŤ RŮŽÍ 129

Slunce do nás praží, pichlavé africké slunce. Tísníme se mezi tisíci
lidí, sedících tu před námi ve 2 řadách na svých „,pliantes““,skládacích
židlích. Další a další řady tvoří se za námi.

Přichází generalita, potom kněžstvo, konečně papežský legát pod
ombrellem.

Sbor zpívá „„Invokaci Karthaga““ od Ant. Riga, potom začíná mše
sv., při níž zpívána také ,„Mše o sv. Augustinu“, opět od Riga. Litur­
gické části zpěvné zpívají však gregoriánsky Bílí otcové.

Homilie legátova má za téma Augustinovu parafrázi na evangelické
„„Maličko... a opět maličko““.Všechno množství naslouchá nehnutě.
Nelze vylíčit slavnostnost této mše sv., které africké slunce propůjčilo
všecku svou nádheru. V tom slunci, které oslepuje, Hostie bílá při po­
zdvihování jé jediný terč, k němužse nesou touhy všech.

Co se tady dělo v duších, to jsou mysteria. Jako kdysi při vídeňském
kongresu mohlo býti heslem, že „„vodymnohé nemohou uhastiti lásky“
při vytrvalém dešti, tak tentokráte cítila srdce, že ani slunce té lásky
nespálí... Tady pak připomínalo slunce nekonečně žár lásky v hru­
dích mučedníků.

Je po mši sv. Odjíždí papežský legát, odjíždí resident se svou skvost­
nou kavalkádou.

Jdeme celá skupina k ohraženému místu, jemuž říkají „olivový háj“.
Ale obraz tohoto háje není spojen s představou svěžesti: několik křivých
oliv ve ztvrdlé, kamenité půdě Tady obědváme, co jsme si při­
nesli s sebou.

Potom procházíme blízkou basiliku Majorum, z níž je tu jen řada
sloupů a hlavní oltář; pod ním odpočívají těla mučedníků: Saturnina,
Secundula, Felicity a Perpetuy. Zde čteme v pohnutí nápis, který snad
rodičejedné mučednice dali na její hrob: Carissima Filia. Pod velikou,
krásnou sochou sv. Augustina seřadili jsme se k fotografování. Ze zá­
bradlí oltáře odvázala jsem si palmový list, poslední z těch, které tam
zbyly. Všechny už byly rozebrány poutníky na památku. Teprve
doma jsem zpozorovala, že na každém cípu toho listu bylo bílou bar­
vou napsáno dívčí jméno, snad jména žaček ze škol Bílých sester.

Odtud odcházíme k domu sv.Moniky na blízkém návrší. U domu je
kaple snápisem nad vchodem :Lacrime sancte Monice- Slzysvaté Moni­
ky. V kapli sestry mistonářkyřádu sv. Františka mají ustavičné klanění.

Zde cítíte nový útok na svůj cit: či není třeba tu smísit s Moniči­
nými své slzy v modlitbě za zbloudilé syny naší vlasti?

Je čas vrátiti se ke kathedrále, za níž je shromaždiště pro delegace
různých národů. Ty se zde řadí do průvodu. Na jedné palmě na­
cházíme tu označení svého stanoviště. Jsme poslední podle abecedy,
za námi jde hudba. Zazněly zvony na primatiale a průvod se hnul.
Jdeme cestou zvlášťk tomu oplocenou. U plotů, na stráních, na stře­
chách, všude lidé, lidé, množství lidí. Potkáváme p. dra Hynka, který
fotografuje skvělýprůvod. Les praporů hedvábných, průsvitných, ma­
lovaných, ne těžkých, vyšívaných po našem způsobu, vlaje nad našimi

v130 DEŠŤ RŮŽÍ

hlavami. Srdce Páně na všech. Skupiny dívek a jinochů nesou marian­
ské korouhve bílé a bělomodré. V přestávkách zpívá naše skupina
píseň: K nebesům se orla vzletem . . Kapelník hudby jdoucí za námi
stále zpívá melodii s námi. Bílí otcové jako holubi unavení do úpadu,
ale zjevně šťastní poletují doslova kolem průvodu. Průvod obchází
amfitheatr a stoupá znova k primatiale, takžejej celý potkáváme.

Co se může rovnati tomuto triumfálnímu pochodu Krále Eucharis­
tického v čelejeho duchovních vojsk, a v popředí lidu ze všech národů?
Zde je nesen On, Nejsvětejší, pod baldachýnem a sedm kardinálů po­
korně kráčí za Ním v prachu africké půdy. Potkáváme se s naším pa­
nem opatem a kvitujeme vděčnějeho šťastněunavený úsměv. A trochu
dále na stráni opětujeme bouřlivě živé pozdravy m. Ducros, který tu
v prachu a úpalu sedí mezi lidem na stráni se svou rodinou a vyčkává
okamžik, aby se jako ty tisíce lidu kolem poklonil Nejsv. Svátosti. Za­
cházíme do kotlinky pod primatialou, plné bodláčí, jež v tuto dobu
ročníje téměřjedinou zelenou rostlinou této půdy. Les praporů zhoustl
nad našimi hlavami, výše nad námizpívají Poláci, nám po boku Fran­
couzi modlí se růženec. Skončili, a mladý kněz horoucím akcentem
předříkává invokace: ,„Ježíši, milujeme Tě“ Stejně nadšeně opakuje
zástup: »„Ježišt,milujeme Tě!““ Hlas kněze se pozvedá znova v tomže
zvolání, ještě důtklivěji, ještě horoucněji. A potřetí. Lid stupňuje také
svoji vroucnost, stržen příkladem kněze. I naše „Lauda Jerusalem“ za­
barvilo se něčím všeobecným, co tu proudí od srdce k srdci a ode všech
k tomu Jednomu, jež se tam skrývá v monstranci.

Čekáme. Všechny oči upírají se ke kathedrále, na jejíž ozdobený
balkon vystoupil papežský legát, aby vrcholné požehnání udělil všem
přítomným. Mysl naše znova — po kolikáté již? — zalétá k domovu
a se všemi se dělí.

Papežský legát se vrací, promlouvá na rozloučenou, mává. Lid jásá,
ovace neberou konce. Konečně kantika kongresová znamená konec
obřadu, konec sjezdu. Laus Deo, chvála Bohu! Za všecky nezapome­
nutelné chvíle, minuty hlubokého štěstí, doby milosti. Za éru, kdy bylo
možno vytřepati prach z obuvi na všechnu všednost života a žíti věcem
Božím. Chvála Bohu, nekonečná buď mu chvála!

Podivně bylo nám u srdce, když jsme druhý den zpěvem „„Tisickrát
pozdravujeme tebe““loučili se na lodi s mizícím nám Karthagem. Jistě,
že většina z nás mohlasi říci: ,„Sbohem, vlasti svatého Augustina, země
mučedníků afrických, již tě více neuvidím!““ A veliký, pralidský stesk
po naší pravé vlasti nebeské, která nás zase spojí se všemi velikými, krás­
nými dušemi křesťanskéhosvěta, zalil nám srdce, aby nikdy, nikdy ne­
zmizel docela .

Mohli bychom tu uvažovati o významu takové účasti našeho národa
na světovém kongresu eucharistickém nejen po stránce duchovní, ná­
boženské, ale 1národnostní. Ale konstatujeme pouze stručně:

Viděli jsme, co znamená pro nás za hranicemi členstvíJeho Milosti

DEŠŤ RŮŽÍ I3I

pana opata dra Zavorala v trvalém výboru proeuch. kongresy. Slunili
jsme se všichni nejen ve sféřejeho osobní vlídnosti a dobrotivosti, ale
1jehouznaného zahraničního významu . . Mělijsme pod jeho záštitou
přístup všude. Poutníci z celé republiky mezi sebou navázali mnoho­
násobná přátelství a zůstávají si věrni jakousi vyššívěrností. Ajaké spo­
lečenství je vyšší a pevnější, než společenství modlitby a stolu Páně?

Bylo nám milé, setkati se s krajany v cizině, jako na př. s monsign.
Zhánělem z Paříže, který nás v Tunisu navštívil na lodi, kde jsme byli
ubytováni. :

Dojemné bylo shledání s krajany v Tunisu usedlými, z nichž jme­
nujeme zvláště pana Sýkoru, kavárníka, který k nám byl velice pozor­
ný, pak pány Řehoře a Seidla, ochotné, milé lidi, i sjejich dobrýmiže­
nami, kteří se nám nezištně věnovali jako průvodci.

Byli jsme tak ze srdce vděční panu konsulovi Ducros za všeckyjeho
služby krajanům našim prokazované, jak o tom všichni s uznáním a
obdivem vypravovali. Nikdy pak nezapomeneme na skvělou pohostin­
nost a srdečnost ušlechtilého Francouze a jeho vzácné choti.

Z nových vzácných známostí nutno jmenovati zvláště tu s P. Trou­
chem, děkanem v Deschamps, officierem d'Academie Francaise
spisovatelem a básníkem. V listě Carrillon (Zvonky), jichž je redakto­
rem, učinil hned po kongresu zmínku o Češích. Jeho duchaplný spisek
„„Vojín podle evangelia“ vykonal by jistě 1mezi našimi vojáky své dobré
poslání. Doufáme, že zajímavého Francouze také v Praze uvítáme.

Zvláště významné bylo naše sblížení se s Poláky. Jeli jsme na jedné
lodi. Poláci měli ve svém středuJ. E. pana kardinála Hlonda. V den sv.
Stanislava na svátek pana kardinála sloužil Jeho Eminence mši sv. na
českém polním oltáři, který prozřetelně vezli pečlivý a zasloužilý vůdce
výpravy vdp. monsign. Kolísek a jeho vdp. bratr. Češi zpívali při tom
střídavě s Poláky mešní písně. Večer před tím při hostině, ke které byl
pozván J. M. náš pan opat, pronesl J. E. pan kardinál řeč, v níž
učinil narážku na symbol této vzájemné služby pro upevnění česko­
polského přátelství.

Žeň tohoto eucharistického sjezdu byla zajisté po každé stránce hojná
a nezbývá nám, než slovy kongresové kantiky poděkovat znovu a znovu
Pánu:

Lauda, Jerusalem, Dominum,
lauda Deum Tuum, Sion
Hosana, hosana,
hosana Filio David . B. D.

Kůstat malý znamená uznávat svouubohost, doufat všeckood Pána
Boha, jako dítě všecko očekává od svého otce, znamená to 0 nic se ne­

starat, neziskávat majetku. Sv.TerezieJežíškova.

132 DEŠŤ RŮŽÍ

DĚTI U BLAHOSLAVENÉ ANEŽKY.

Viděly jste, drahé děti, jak blaženě žila Anežka v Doksanech
v samé chvále Boží a v dobročinění trpícím lidem. Byla miláč­
kem všech sester premonstrátek a sama je také velice milovala.

Žila ve šťastné době, kdy ctnost byla ceněna nad bohatství
a slávu. Vídala příklady ušlechtilého křesťanskéhocharakteru.
Jaký div, že si naše dívenka zamilovala Boha z celé duše a že
zatoužila sloužiti mu srdcem nerozděleným!

V klášteře doksanském, který tehdy stál asi 100 let, vypravo­
valy jí sestry premonstrátky o zakladatelce kláštera, královně
Kedrutě (Gertrudě), která „„sněhobílé““sestry velmi milovala,
často s nimi pobožnosti vykonávala, ráda mezi nim v Doksa­
nech pobývala a vždy říkala, že jen s těžkým srdcem od nich
odchází. A když jí nebylo dáno, aby mezi nimi žila, aspoň po
smrti chtěla v Doksanech odpočívati.

Každémuje milo v přítomnosti čistých, svatých duší. V Dok­
sanech pak závodil o svatost zástup dívek z nejpřednějších rodin
českých. Ly, které mohly ve světě býti mocné a bohaté, mohly
vládnouti mnoha poddaným na pyšných hradech, ty si zvolly
sloužiti v pokoře a chudobě Bohu a trpícím bližním. A —jak
starý spisovatel o nich praví —která z nich byla ve světě před­
nější, chtěla býti v klášteře poslednější a chtěla nejhrubší práce
konati. A nebylo jich jen několik; staré letopisy vyprávějí, že
když bylo řeholnic sto, nařídila královna Gertruda, aby se chó­
rové zpěvy konaly dnem 1 nocí na poděkování.

Zde v Doksanech slýchala Anežka jména sester, jež pochá­
zely z rodu královského, tak jako ona: Ida, první převořišedok­
sanská byla příbuznou manžela Kedrutina, krále Vladislava.
Sestry: Sezema, Margareta, Dobroslava, Hedvika, Pomoslava,
Utěcha, mladší Pomoslava, Ladislava a Ludmila —ty všecky
byly z knížecí krve. Po smrti královny Kedruty 1 dcera její a
Vladislavova, také Anežka, byla v klášteře doksanském vycho­
vávána. Že byla velmi krásná, odvolali ji sedmnáctiletou z kláš­
tera chtějíceji provdati; ale ona pohrdla světem a se souhlasem
svého otce vrátila se do Doksan, vstoupila do řádu a obléknuvši
bílý šat premonstrátek, Pánu Ježíši tu sloužila. Tato Anežka
později byla ustanovena abatyší v klášteře benediktinek u sv.

DEŠŤ RŮŽÍ 133

Jiří na hradě Pražském; tento klášter byl kdysi založen jinou
Přemyslovnou, blahosl. Miladou, neteří sv. Václava.

Takové vzory tedy měla před očima druhá mladá Anežka,
dcera Přemyslova a Konstanciina, v klášteře doksanském.

/

MENM$
/

y á P

Ú
Ů

Ď -=

0 V ,(A |
U

«

ji ú: sj

“
t

14

+P

J rasserova

ANEŽKA LOUČÍ SE S DOKSANY

Zde ta jiskřička, kterou s1srdéčkojejí už přineslo na světjako
dědictví po duši matčině a kterou svatá teta Hedvika uměla
tak rozdmýchat, zde ta jiskřičkabyla už plaménkem,který hřál
v její hrudi.

Drahé děti, znáte také onu sladkou palčivost plaménku, který
hoří v srdci? Pocítily jste již někdy zápal nadšení? Poznaly jste
již někdy, jako ti učedníci jdoucí s Pánem Ježíšem do Emauz,
že srdce vaše hořelo ve vás, radostí, oddaností, velikým odhod­
láním, krásným a vznešeným předsevzetím?

134 DEŠŤ RŮŽÍ

Děti, kdyby toho plaménku nedovedlo ve vás zažehnout ani
náboženství, ani dějepis vaší vlasti, an umění, pak byste byli
chudáci a mrzáci duševní; pak by nad vámi vlast vaše za­
plakala.

Náboženství: tím hlásíme se ke svému Původci a konečnému
Cíl. Dějiny: ty nás učí lásce k vlasti, kterou pro nás Pán Bůh
zvoliljako místo našeho životního zápasu o nebe. Umění: to je
zrcadlo duše, v němž můžeme viděti její krásu, je-li ctnostná
a její ohyzdnost, je-li hříšná.

Anežčino devítileté srdéčko chovalo již svůj jasný ohníček
lásky k Bohu; to srdéčko znalo již velikou touhu a hrdinské od­
hodlání. A kdyžjednoujejí maminka, královna Konstancie při­
jela do Doksan, aby ji navštívila, svěřila se jí Anežka, po čemsrdéčkojejítouží:abymohlasestátiřeholnicí— .Jakátobyla
krásná chvíle, když devítileté děvčátko tulíc se do zlatohlavo­
vého pláště matčina na jejím srdci šeptá mamince, že ono ne­
touží po takové královské nádheře, ale dává přednost prostému
bílému šatu řeholnímu!

Zbožná matka pochopila své drahé dítě.
Ale zdá se, že nepochodila u otce, krále Přemysla Otakara,

když mu přání dceruščino zjevila.
Neboť brzy potom vidíme, jak se malá Anežka musila s milo­

vaným doksanským klášterem rozloučit. Odvezli ji zase zpět ke
královskému dvoru do Prahy. Její královský otec měl s krásnou
a nadanou dceruškou jiné plány.

Jak smutně asi loučilo se drahé dítě s milými sestrami-učitel­
kami svými, s družkami 1 se všemi milými místy! Jak se asi
v slzách ohlížela zpět, dokud jí kynuly věže doksanského chrá­
mu na rozloučenou.

Jak smutněji ještě bylo jí při pomyšlení, že má loučiti se se
svým bílým snem o tom, jak bude patřiti jen Pánu Bohu!

Ale neboj se, holubičko bílá! Pán Bůh Tě povede divně, ale
mocně a protože chceš být Jeho, bude si Tě chránit, tak že 1ruce
císařů marně budou se po Tobě vztahovat. Ty chceš a budeš
Jeho, Ježíšova, miláčka svého a proto budeš 1 radostí, útěchou
a chloubou celého národa do budoucích věků!

Pamatujte si, drahé českéděti, že Pán Bůh rád vyslýchá krás­
ná přání mladých srdéček, když jim zůstanete věrny. Neplňte

DEŠŤ RŮŽÍ 135

si ta srdéčka malichernostm1! Zvolte si veliký cíl, Bohu milý a
budete-li ten cíl míti na mysli stále, budete-li jej Bohu svěřovat,
kdyby se vám 1velké a kruté překážky stavěly v cestu, Pán Bůh
je dovede odsunout a povede vás k touženémucíli.

Jaký cíl si zvolíš, drahé české dítě?

MODLITBA K BLAH. ANEŽCE ČESKÉ.
„Ó jistě jsi Ty, Bože náš, Hospodin milostivý a dobrotivý.

Milosrdenství Tvé, jež od rodu k rodu trvá, ujalo se poznovu
národa a vlasti naší.

Všemohoucí ruka Tvá povznesla před očima našima Anežku
Českou na svícen Církve svaté, by veškerým národům a hlavně
nám Čechoslovanům vzorem ctnosti a dokonalosti křesťanské
byla; a nevystihlá dobrotivost vá káže nám, že nesčetné zá­
sluhy o mocnost přímluvy Její u trůnu milosrdenství Tvého
zárukou nám jest nového blahobytu, nové spásy naší.

Račiž tedy, ó Hospodine a Šlitovníku věčný, mysl naši a srdce
naše milostí Ducha svatého obdařiti, aby každý z nás, aby celý
národ náš činy své dle vznešených ctností této světice vždy do­
konaleji spravoval a řídil.

Rozněť také nezvratnou důvěru v srdcích našich, že na moc­
nou přímluvu a orodování Světice vé Anežky v soukromých
a veřejných potřebách, v duševních a tělesných svízelích a
trampotách u trůnu milosrdenství Tvého milost nalezneme.

Pro slávu svatého jména vého a pro čest a chválu blah.
Anežky, vyslyš, ó Bože, prosby naše; neboť kdo Tebe oslavoval,
toho Vy, Hospodine, oslavuješ a předivnou mocnost a dobroti­
vost ve svatých svých na nebi a na zemi objevuješ

A Ty, světice naše, blahoslavená Anežko Česká, Ty serafe
lásky Boží, cherube moudrosti, Ty anděle čistoty a beránku
nevinnosti, Ly kvítku Božské milosti, Ty chloubo a slávo ná­
roda našeho, popatř milostivým okem s trůnu nehynoucí slávy
nebeské na celý národ náš a oroduj za nás!

Přijmi milostivě všelhkouúctu a chválu, kterouž Toběa skrze
Tebe Hospodinu všemohoucímu po celé širé vlasti české
z hloubi srdce vzdávati budeme.

Nakloň oslavenou tvář svou k lidu svému, vyslyš milostivě

vw136 DEŠŤ RŮŽÍ

každou modlitbu, každý vzdech, každý stesk, každou slzu
a každé úpění, ježto sek Tobě vznáší, a tam nad hvězdamipolož
je všecky na oltář nevystihlého milosrdenství a slitování Božího.

Za vonný podnět k této oběti před tváří Hospodinovou při­
čiň, ó předrahá Světice, všechny ctnosti, kterými jsi se na zemi
skvěla, přičiň všechny modlitby a posty, všechny kříže, muky,
útrapy a boly, ježto jsi v tomto slzavém údolí z lásky k Bohu,
k Církvi katolické a k národu svému podstoupila a přetrpěla.
A při této oběti oroduj, oroduj za nás za všecky, za celou Církev
Boží, za Náměstka Kristova zde na zemi..., za všecky du­
chovní a světské vrchnosti naše, za celý národ Českoslovanský.
Potěš smutných a zarmoucených, nemocné uzdrav, umírají­
cím pomoz, posilni mdlé, pocestné provázej, chudým a potřeb­
ným k pomoci přispěj a celou vlast naši všeho zlého chraň.

O milostivá, ó přesladká Světice národa našeho, blahosla­
vená Anežko Česká, nedej zahynouti nám ni budoucím. Amen.
Amen. Krleš. Krleš.

Blahověst ke dni 2. března 1876.

HVĚZDNÁ DRÁHA.
Anežku za nevěstu sobě vyvoliti ráčil,
Svatá Maria Matko Boží a blahoslavená
Anežko, pros za mě nyní 1v hodinu smr­
ti naší. Amen. A sv. Anežka mé prosby

Prosila jsem blah. Anežku o pomoc
v jisté rodinné záležitosti a slíbila uve­
řejniti poděkování v časopise Dešť růží.
Blahoslavená Anežka mne vyslyšela, pl­nímsvůjslib,děkujivroucněaprosím| vyslyšela.R.H.vB.
o pomocještě vjedné rodinnézáležitosti.

tenářka „„Deštěrůží? ze Slovenska. Poděkování.

Prosím o zaslání novény k blahosla­
vené Anežce Ceské a Mešní modlitby ke
cti sv. Terezie z Lisieux. — Připojuji, že
jsem byla ve velké tísni a modlívala jsem
se ku cti naší Anežky 1 desátek růžence

Modlily jsme se se sestrou za dívku­
sirotka, aby sejí dostalo výchovy odctih.
sester. Vykonaly jsme novénu k blahosl.
Anežce, jež byla také v klášteřevychová­
na. Byly jsme vyslyšeny a vzdáváme zatatoslova:Ježíš,kterýblahoslavenou© todíknašídrahépatronce.M.P.

Všem svým vysoce váženým příznivcům: spolupracovníkům,
odběratelům a čtenářům „„Deštěrůží““ mnoho radostí z rukou
Boha-Děťátka o vánocích a mnoho milostí do nového roku na
přímluvu obou našich světica zvláštěpatronky národa našehobl.
Anežky České přejí z toho srdce oddané vydavatelky i redakce.

MODLITEBNA.
Od 1.do 10.ledna 1931budou sokolskésestry O.S. F. konati opětně novénuke ctisvaté

TerezieJežíškovyza kněze a na úmysly odběratelů ,„Deště růží'“. Novéna začíná v před­
večer narozenin světice, zahrnuje výročíjejího křtu a končí 10.ledna, v den její obláč­
kv. Naši čtenářijistě radostně uvítají tuto příležitost, kdy v duchu s námi spojeni mo­
hou svou modlitbou a libovolnou obětí mnoho vykonati pro kněze. Pomozte nám vy­
prošovati hodné a horlivé kněze,jichž náš duchovní prospěch tolik potřebuje. Prosby
a úmysly možno vložiti do přiložených obálek. Račte laskavě obálky s obětinami
zaslati tak, aby před zahájením mohly se všecky včas uložiti při mši svaté na oltář a
při večerní pobožnosti u obrazusv. Terezičky. Spojujte se s námi též při denní mši
svaté, jež bude každého dne po dobu novény sloužena za kněze a na Vaše úmysly.

Při ukončenídruhého ročníku Deště růží prosíme, poděkujte s námi Bohu za jeho
pomocpři práci naší a za jeho zřejmé požehnání. Ucta k oběma našim světicím, kte­
rou náš list pěstovati upřímně se snaží, utěšeně zkvétá. A jestliže to nepřekvapuje při
svaté Terezce Ježíškově, která bývá nazývána „„moderní světicí“*,snad proto, že je
jednak skoro naší současnicí, jednak také, že pro svoji líbeznost tak rychle vešla ve
známost, jako móda rychle se rozšiřuje — je při tom potěšitelno, že 1 naše dlouho
zapomínaná blah. Anežka dochází úcty, jež jí právem náleží. Právě pro tyto svato­
anežské věci byl náš první ročník úplně rozebrán, tak že i nám je vzácný a rádi by­
chom zaplatili znásobeně tomu, kdo by se ho zřekl ve prospěch zájemců. Druhého
ročníku vydán větší náklad, tak že je dosud možno celý ročníkdodatečně objednati.
Ale i ten bude brzy vzácností.

Atmosféra světová — toť ovzduší před bouří. Zdá se, že staré záští a staré hněvy
tlumísvé plameny jen proto, aby mohly tím prudčeji zas vyšlehnout. Ale Církev má
své posly míru, které uznává celý svět. Svatá Terezie J. má týž úsměv, touž růži pro
Francouze jako pro Němce, pro Evropana jako pro.zámořského žluto-, rudo- nebo
černokožce. Rovněž naše blah. Anežka, jako sjednocuje Čechy a Němce (poukazu­
jeme tu kdopisu z Č. Krumlova který přinesem příště),je s to státi semiláčkem celého
světa. Patřiť rodině sv. Františka po celém světě rozšířené. Vyzvedněmetoto světlo na
svícen, aby mohlozářiti světu. Kéž řady jejich ctitelů rostou. Pomozte nám rozšiřo­
vati kult národní patronky rozšiřováním našeho časopisu, který příštím rokem
bude ještě více zdokonalen a pro který máme zase zvláště do svatoanežské části
nejedno překvapení. Všem našim přátelům pak každou pomoc odplať Bůh.

HOVORNA REDAKČNÍ.
Naše novéna za kněze aj. zemřelé setkala se s živým ohl:sem v duších věřících,

o čemž svědčímnožství dopisů a veliká účast na spol. modlitbáci. +obětech. Díky Bohu!
Děkujeme vroucně těm, kdo nám poslali fotozrafie oltářů a poisy slavností.Vše h­

ny budou po řadě uveřejněnyv novém ročníku. Prosíme za trpělivost Do'ní Dobr:uč,
jež příjde na řadu nejdříve. Nápěvy písní předložíme k posouzení a nejzdaři.ejší
uveřejníme. Kéž by tomu, jako v hudbě a bísnictví, bylo ve všem uměm aby kult
světců, zvláště našich národních patronů, podněcoval k nové a hodnotné lnorhě, "To ovšem
záleží na hloubce a opravdovosti náboženského cítění, nejen na umělecké potenci.
Tvořit z nebeského materiálu je nedostupno těm, kdo příliš sou zemí zatížení.
Život blah. Anežkv, toť řada básnických námětů, toť řada sujetů pro výtvar­
nictví. Proč z toho netěží naši umělci? Asi z těch příčin, které držely v zajetí naše
umělce ve svatováclavském roce milleniovém, kdy jsme také právem očekávali bo­
Latší žeň právě výtvarnou.

Prosba: Žádáme uctivě a snažně všechnylidi dobré vůle, aby chtěli si dáti tu práci
a prohlédnouti své papiry, shledají-li někde nějaký starý nebo i novější obrázek blah.
Anežkv, a by sejim zdál sebe méněcenný. aby nám jej poslali, nebo aspoň oznámili,
kde se nalézá a podali nám aspoň jeho popis. Poslané nám obrázky po zjištění vrá­
tíme, nebo je koupíme. Kde běží o obrazy oltá*ní, prosíme o jejich fotografie.

Jsme žádány o obrázkyblah. Anežky.Upozor 'uj*me na ty, které vydal J. M. pan
biskup Podlaha (barevné). Samy můžeme nabídr.out: ty, které byly v Dešti růží otiš­
těny, bude-li dostatečná poptávka.

ŠKOLSKÉ SESTRY O.S.F.
V PRAZE-KRÁL. VINOHRADECH, KORUNNÍ TŘÍDA ČÍSLO 4

LVydaly:

Dějinydušesvaté TerezieJežíškovy, francouzské karmelitky. Je to vlastní, velmi za­

jímavý a poucný životopis, psaný na rozkaz představených. Překlad nejno­vějšíhovydánívbohatéúpravěsilustracemi.. . . .«6 ++««««.«—
Květ ze zahrad XIX. věku. Sv. Terezie Ježíškova. Stručný životopis této světices12ilustracerní.©- 246 —
Neúhlednéctnosti.Cesta sv. Terezie zLisieux. Sepsal P. Roberti. Cenné dílko aske­

uckéliteraturyprokaždého. « « ©©s ee eee 10:—
Následujtemne! Vážná naučení o světici z Lisieux. Napsal P. Matouš Crawley­

BoeweySS. C. C. Vhodné doplnění „„Dějinduše“ „—©©©...... >

Posledníslova sv. Terezičky. Krátká naučení, sebraná rodným jejími sestrami

zrozmluvpředsmrtí|-<.©+©++200 40010—
„,Dešťrůží““,časopis věnovaný úctě sv.Terezie Ježíškovy a blah. Anežky české,

bohatě vypravený. Vychází čtvrtletně; předplatné ročně . „ 15—
Mešnímodlitbykectisv.Tereziez Lisieux,církevně schválené,s novénou k této světici.a j. 2—
Devitidennípobožnostk sv. Terezii Ježíškové — 2
Lůtaniek sv. TereziiJežíškově . -+ + + + —20
Serie 12 uměleckých pohlednic sv: Terezie Ježíškovy . . < < + + + + «+ « +.. 10—

Obrázky, medailky, špendlíky a obrazy sv. Terezie Ježíškovy v různé velikosti.
Život sv. Markety Alacogue.podle nejnovějších pramenů zpracovaný,s ilustr. 10—
PohledniceBožskéhoSrdcePáněsesv. Marketou.2 druhy po.. ©... . .. —-40
Životsv. MarketyKorlonské,veliké kajícnice III. ř. sv. Františka, s 5ilustracemi. 3—
Životsv.GabrielaPossenti,studenta z řádu passionistů, divotvůrcea světce nejnovější

doby, se 7 ilustracemi. < + + + « ee ++. 10.—
Deritidenní pobožnostk sv. GabrieloviPossentise stručným jeho životopisem . 1-20
Obrázkysv.GabrielaPossenti< < < ©©++ 66666 —40ŽivotslužebniceBožíGemmyGalgani,dílouchvacujícímystikou,s10ilustracemi.© 16—
SvatáhodinaGemmyGalgani. Dojemná pobožnost k utrpení Páně,jak ji sám této slu­žebnicisvénařídil.......«+ ©«*eeeeeeee 2—
Zivot ctih. služeb. Boží BenignyKonsolatyFerrerovéz řádu salestánek, zvláštní důvěr­

nice Božského Srdce Ježíšova z dobv nejnovější. « + + +.. 7—
Průvodce(Vademecum)duší Bohuzasvěcených.Výňatky z rozmluv Spasitelových se ctih.

Benignou Konsolatou a případné modlitby.. + + « « ++.. 6-—
Život sestry M. M. Chambonové,salesiánky (1844 až 1907), kterou vyznamenal

BožskýSpasiteldojemnýmisdělenímiosvýchsvatýchranách. 5—
Růženeck sv. ranámPáněči růženec slitovný; dojemná, hojnými odpustky obdařená

pobožnost k sv. ranám Páně —+40

PobožnostkMatceBožíBolestné.<©+.*++«+ +++ee>—
tvol sv. Jana KřtiteleVianeye,faráře arského. Překladčtrnáctého vydání [rancouz­

ského, které napsal příbuzný světcův, Josef Vianey 15—
Děti u blah. Anežky.S 8 ilustracemi „vhodný dárekdítkám —. 5—
Lisbetka.Rozkošná povídka anglické katolické spisovatelky Mary T. Waggama­

nové ze života amerických dětí. Hodí se zvláště pro dítky, připravující se
k prvnímu sv. přiiímání. Pobaví a poučí i jejich rodiče, učitele a vychovatele.
Výbornýpříspěvek pro katolické školní a spolkové knihovny. . . . « « + * 12—

Zázračnýkřížv Limpias.Popis podivuhodných zjevů, pozorovaných na tamnímkříži 5-—
Uměl. pohlednice Ukřižovanéhov Limpias 1—
VkusnébarevnéobrázkyhlavyUkřižovanéhovLimpiasA. —+40
Zivotsv.Judy Tadeáše.velikého pomocníka v těžkých záležitostech . 1—
MilostnéPražskéJezulátko, dílko dlouho u nás postrádané,s ilustracemi. 6—
Vkusné nálehky milostného Pražského Jezulátka.

Barevné 100 kusů 5—
Zlaté 100 kusů . . 10—

Novéna k blahoslavené Anežce České . $—
AlžbětaCanoriMora, vzor křesťanské manželky a matky od Msgra Ant. Puganiho.

Velmi cennédílko pro naše katolické ženy a matky; vkusně váz.. . 36-—
BožskéSrdcePáně. Umělecký obraz českého mistra prof. Em. Dítěte (60x40) . 30-—
Důvěrná novénak Nejsv. Srdci Páně. —20
Modlitba k Panně Marii, dobré Matce —-08
Odphustkovámodlitba za duše v očistci < < << <% < —-08Serie12uměleckýchpohledniczeživotasv.FrantiškaSera1 finskéhoaj. 6-—

