
  [image: sila_krtu_v_zivote.jpg]


  
    [image: ]


    ©Josef Prokeš, 2024


    ©Portál,s.r.o., Praha2024


    ISBN 978-80-262-2226-2

  


  
    Úvod


    Mám rád hory. Někdy, když vnich delší dobu nejsem apak se knim blížím, mi stačí spatřit jejich první siluety rýsující se vzapadajícím slunci amám nezaměnitelný pocit, že se ve mně děje cosi zvláštního. Směs nadšení, vzrušení azároveň klidu apokoje. Vhorách se taky moc rád modlím. Zvykl jsem si krůzným výstupům, traverzům isestupům přidávat vduchu všechno, čím právě žiji. Možná se právě proto tolik vetkaly do mého života. Někdy iskoro bezděky „myslím“ na své blízké avěci, které právě prožívám. Téměř spontánně to dělám vBoží přítomnosti. Kjejímu vnímání mi pomáhá můj dech, kněmuž nejčastěji připojuji prostě jméno Ježíš, anebo podle starobylé tradice takzvanou Ježíšovu modlitbu: „Pane Ježíši Kriste, Synu Boží, smiluj se nade mnou hříšným.“


    Kdybych měl říct, co mám na horách nejraději, tak jsou to večery. Stíny se pomalu prodlužují apřichází chlad. Vše se utišuje. Při západech slunce se rád dívám na siluety hor nebo na vrcholky okolních stromů. Místa, kde stromy nebo skály přecházejí vnebe. Nedokážu říct proč, ale tyto linky jsou pro mě vkrajině nejsilnější adokážu je sledovat celé hodiny.


    Na horách je krásná také voda. Má nejrůznější podoby. Od ledovce přes potůčky, velké řeky, drobný déšť, sníh, mlhu až třeba kduze. Někdy je sotva slyšet, je přítomna jen jako zurčící potok. Někdy je ohlušující, třeba když má podobu vodopádu. Bez vody se po horách chodí těžko. Musí se hlídat, aby ji měl člověk stále na dosah, jinak rychle ztrácí sílu.


    Myslím, že mi pomohlo právě toulání se po různých horách, ale podstatnou byla také pravidelná modlitba vtichu– postupně jsem objevoval, že mám ještě jiný pramen. Pramen, kněmuž nemusím někam chodit, ale který je naopak stále se mnou aposiluje mě na všech mých cestách. Pramen ukrytý hluboko vmém srdci. Nikdy jsem moc nerozuměl tomu, co se myslí tím, když se mluví omilosti. Natožpak třeba omilosti posvěcující. Jak si něco takového představit? Ajak ztoho žít? Když jsem ale začal vnímat pramen přítomný hluboko vmém srdci, jako bych začal toto tajemství odhalovat. Zároveň stím přišla také myšlenka, že pramen Boží milosti, který nacházím vsrdci, je vlastně obrazem mého křtu.


    Tuto zkušenost jsem hlouběji zakusil někdy během covidu. Tehdy jsem více objevil kontemplativní modlitbu azačal jí věnovat čas, jehož bylo najednou dostatek. Při tom jsem měl pocit, že začínám lépe chápat, co křest znamená pro můj každodenní život. Ato ipřesto, že jsem byl pokřtěný jako malý aže jsem zmilosti křtu nějak skrytě žil celý život. Jako kněz jsem také mnohokrát doprovázel katechumeny akřtil je. Křest jsem vnímal jako důležitý základ pro vše, co se dál vkřesťanském životě děje, pro svátosti, které na něj navazují. Prakticky to znamenalo, že jsem se staral spíše oto, jak prožít eucharistii, jak žít kněžství, manželství, jak se zpovídat. Ale že bych se někdy skutečně zamýšlel nad tím, jak žít ze křtu, to– musím přiznat– vlastně moc ne.


    Představa, že křest působí pramen milosti vnejhlubší rovině mého srdce, mého já, pro mě byla naprosto fascinující. Už jen tím, že mi to přineslo poznání, že cokoli se nachází vmém srdci, tedy ve středu mého já, včetně všech nevědomých skutečností, je nějak zespodu prosycováno touto Boží silou. Jistě často nedokonale, protože pramen křtu ve mně do té doby jen tak bez mého vědomí probublával. Teď se ale pro mě stal tento zdroj zřejmějším. Přišlo mi zajímavé, že ať už prožívám cokoli, ať nad čímkoli přemýšlím, ať jsem skýmkoli, ve středu mého já je Bůh ajeho milost. Ikdyž je tam chladno, které působím svojí tvrdostí, svým sobectvím nebo lhostejností, ikdyž nestíhám anevím, kde mi hlava stojí, ikdyž se cítím osamocený– při tom všem tam pramen Boží milosti, jenž byl otevřen při křtu, stále je!


    Toto zjištění, dále podporované tichou modlitbou, liturgií nebo modlitbou vpřírodě, zvláště na horách, ve mně dalo určité věci do pohybu. Začal jsem objevovat účinky křtu. Především vPísmu jsem nacházel nejrůznější obrazy, vnichž jsem spatřoval někdy docela nenápadné, ale vždycky velmi inspirativní stopy působení křtu vživotě člověka. Pomohla mi vtom věta, kterou najdeme hned na začátku žehnací modlitby, jež se pronáší nad vodou: „Stvořil jsi vodu apři různých příležitostech jsi ukazoval, že její účinky naznačují náš křest.“ To mi dodalo odvahu, abych vtextu Písma hledal různé vody adíval se, co by mi tyto obrazy mohly vyprávět okřtu ajeho síle.


    Tento svůj přístup bych na začátku rád zdůraznil, protože odpoví na některé otázky, jež se nabízejí. Například proč jsem se zaměřil zrovna na tyto texty, ane na jiné, které by nás třeba napadly spíš? Nebo jestli někdy nevytrhávám obrazy vody zkontextu, zda je daný příběh opravdu takto myšlený aobraz vody je vněm skutečně stěžejní. Rád bych odpověděl, že všechny takové námitky přijímám ajistě na nich něco je. Tato knížka je ale vprvní řadě podnětem kmodlitbě. Jednotlivá vyprávění amé úvahy směřují ktomu, abyste se, milá čtenářko amilý čtenáři, na představované vody podívali novýma očima anechali se jejich obrazem vrůzných situacích avrůzných příbězích oslovit. Pokud to nepůjde, nechte to být. Možná jsem tam viděl něco, co tam ve vašem pohledu není. Možná to bylo určeno jen pro moje oči ašpatně jsem odhadl, jestli by to mohlo mít obecnou platnost. Ve všech kapitolách se však setkáte smým srdcem avyprávěním, co jsem vněm zažil ajak se to propsalo do mého života. Žádný příběh, který zde budete číst, pro mě není neutrální. Vždycky mě zasáhl do srdce. Jinak vyjádřeno– snažím se zde zachytit, jak Boží milost, pramenící křtem vmém srdci, nějakým způsobem sílila, ahlavně jak se stávala konkrétnější.


    Každopádně mi tyto obrazy vPísmu, které jsem začal objevovat, pomáhaly apomáhají lépe žít ze síly křtu. Neznamená to, že stále myslím na to, že jsem pokřtěný. Není to otázka hlavy, ale srdce, středu mého já, mého života. Jde tedy oživot. Právě tam najednou zřetelněji vidím aprožívám, že křest má sílu. Proto si přeji, aby jednotlivé kapitoly této knihy pomohly kmodlitbě. Možná si při ní budete něco představovat, jak to učil Ignác zLoyoly. Možná si necháte vsrdci jedno nebo dvě slova ata si budete– třeba svýdechem– stále opakovat. Nebo jen spočinete vBoží přítomnosti abudete vnímat pramen Boží milost ve svém vlastním srdci. Způsob modlitby si vyberte tak, aby to pro vás bylo dobré. Ale dejte tomu prosím čas.


    Iproto na konci každé kapitoly najdete malé shrnutí snasměrováním do naší každodennosti. Ana úplně posledním řádku je potom vytaženo několik hlavních slov zpoužitých textů, které by vás mohly vmodlitbě provázet. Naložte stím, jak vás povede Duch svatý, kterého určitě proste opomoc.

  


  
    KAPITOLA 1


    Objevit vsíle vody křest arozvíjet ho vkaždodennosti


    Nad textem Jan 7,37–39: Proudy vod


    Naše zamýšlení se nad silou křtu vživotě začneme textem zJanova evangelia. Autor vněm zdůrazňuje, že se děj odehrává vposlední, velký den svátků, atím se zřejmě snaží naznačit, že jde oněco důležitého:


    Vposlední, velký den svátků Ježíš vystoupil azvolal: „Jestliže kdo žízní, ať přijde ke mně apije! Kdo věří ve mne, ‚proudy živé vody poplynou zjeho nitra‘, jak praví Písmo.“ Dosud totiž Duch nebyl dán, neboť Ježíš ještě nebyl oslaven. (Jan7,37–39)


    Ježíš používá obraz lidské žízně, jde mu ojednu ze základních potřeb člověka. Žízeň se ozve brzy, když nemáme dostatek vody. Rychle pak ztrácíme sílu. Podobné je to vcelé přírodě, urostlin izvířat, bez vody vše živé hyne. Vžízni můžeme vidět obraz základní lidské touhy, kterou vsobě neseme. Může být obrazem touhy po štěstí, radosti, lásce, naplněnosti. Myslím, že když Ježíš používá obraz žízně avody, chce ukázat, že má jeho volání dosáhnout ke každému člověku. Že nenabízí jen nějakou nadstavbu, něco, bez čeho se snadno obejdeme. Vztáhneme-li to na vodu křtu, můžeme říct, že se křest dotýká toho nejzákladnějšího anejhlubšího vnás jako lidech. Že jde otajemství, kněmuž je nějakým způsobem volán každý člověk.


    Tím se dostávám kdalší důležité poznámce: Všechny úvahy vtéto knize necílím nějakým výlučným způsobem, exkluzivisticky jen na pokřtěné. Vůbec si nemyslím, že bychom si měli přestavovat pokřtěné jako ty, kteří sílu křtu mají, ajsou proto jakkoli nadřazení těm, kteří ji nemají. Řekl bych, že tím, že Ježíš používá obraz žízně, kterou zná každý, můžeme inspiraci kprožívání různých rozměrů křtu najít iunepokřtěných lidí. Nakolik je jejich touha– žízeň– po skutečném životě opravdová aautentická, natolik může být vurčitých momentech podnětná ipro nás. Byť někdo není pokřtěný, může svojí touhou po dobru žít tyto skutečnosti takovým způsobem, že to pro mě, pokřtěného, může představovat velkou výzvu.


    Když vidíme Ježíše, jak mluví ožízni, nevystupuje jako někdo, kdo je pouze divákem lidské žízně nebo kdo by přišel žíznícího jen napomenout. Naopak. Vidíme Božího Syna, jenž přišel, aby se sám stal pramenem, který tuto naši touhu po štěstí naplní. Zajímavé je, že vJežíšově pojetí jde ooboustranný pohyb. Ten, kdo žízní ahledá pramen, iten, kdo se zněj potom napije, se stávají pramenem pro ostatní. Tento obraz koresponduje svnímáním milosti jako něčeho, co je uvnitř našeho srdce. Jde omilost, která pochází od Ježíše. Napili jsme se zjeho přítomnosti, čerpáme zjeho kříže, přijímáme jeho Svatého Ducha. Nejsme ale pouze nějakou nádobou, černou dírou pohlcující tuto Boží milost. Hned se totiž také stáváme prameny milosti pro druhé. Jsem tu pro ně amilost ve mně mě otvírá, aby vše, co dělám ačím žiji, prosycovala svojí vláhou.


    Tak jsem hledajícím azároveň hledaným, obdarovávaným aobdarovávajícím zároveň. To může platit také ocelé této knize. Sám přicházím kBohu apřijímám zjeho pramene. Ve stejný okamžik ze mně už ale křestní milost vytéká, proměňuje aposiluje nejen mě avše ve mně, ale icelé okolí.


    CVIČENÍ VKAŽDODENNOSTI


    Posaď se na klidné místo avnímej své tělo, aje-li ti to příjemné, tak idech. Snaž se, aby ti žádný výdech neutekl. Vlož do výdechů všechno, co požíváš.


    Po čem vposledním čase toužíš? Co je předmětem tvé žízně?


    Kde hledáš naplnění těchto tužeb?


    Mohlo by to nějak souviset se křtem? Dalo by se zněj nějak čerpat?


    Kde vidíš žízně apotřeby druhých? Kde by ses jim mohl/a stát pramenem?


    Vyber si nějakou větu nebo slovo, zapamatuj si je avracej se knim během dalšího dne:


    Ježíš vystoupil azvolal: Kdo žízní, ať přijde ke mně apije.– Kdo věří ve mne, proudy živé vody poplynou zjeho nitra.– Tořekl oDuchu, jejž měli přijmout ti, kteří vněj uvěřili.

  


  
    KAPITOLA 2


    Voda křtu odkazuje namoji stvořenost– pomáhá mému sebepřijetí


    Nad textem Gn 1,1–2: Voda při stvoření


    Naši cestu za hledáním křtu vnaší každodennosti začínáme ustvoření. Nemyslím tím jen nějaký prvopočátek naší existence nebo počátek existence vesmíru. Jde okaždý okamžik našeho života, který je vytvářen Bohem. Život se totiž neodehrává někde mimo něj. Bůh jej stále znovu aznovu tvoří. Každý den vychází zjeho ruky, zjeho srdce. Bůh je utoho. Akřest se děje právě ve stvoření. Navazuje na ně, dovršuje ho.


    Vidíme to ivmodlitbě při žehnání vody, která se používá ke křtu. Jak už jsem připomínal vúvodu, říká se vní: „Stvořil jsi vodu apři různých příležitostech jsi ukazoval, že její účinky naznačují náš křest. Už na počátku, když se tvůj Duch vznášel nad vodami, vložil jsi, Bože, do vody život apožehnání.“ Žehnací modlitba nás tedy odkazuje nejdříve na stvoření– světa, vody, mě samého. Účinky křtu jsou naznačeny už zde. Díky tomu může křest navazovat ina to, co zde bylo vkultuře již před Ježíšem. Ve všech civilizacích světa, upůvodních kmenů, uindiánů, vjiných náboženstvích imezi našimi současníky. Křest zde může být nějak tušený, předem už jaksi obsažený. Můžeme vytušit, že vyvěrá ze skutečností, které byly dávno před křtem, před křesťanstvím. Lze zde odkrývat jakési předporozumění člověka. Křest může na tyto pramínky vnás, vcelém lidstvu navazovat, není přece něčím cizorodým. Křest nepadá znebe jako cosi zcela nového ahotového. Připojuje se knašemu lidskému hledání aobjevování světa, přírody, vody.


    Další text, který si zBible vezmu ajenž se křtem souvisí, pochází ze zprávy ostvoření.


    Na počátku stvořil Bůh nebe azemi. Země byla pustá aprázdná anad propastnou tůní byla tma. Ale nad vodami vznášel se duch Boží. (Gn1,1–2)


    Chci-li ve svém životě objevit sílu vody křtu, mohu začít právě usvé stvořenosti. Stou křest souvisí, nějakým způsobem na ni navazuje arozvíjí ji. Obrazně řečeno se do ní vpíjí nebo zní vyvěrá. Atak se mohu podívat na své tělo, na svoje dlaně. Vidím jedinečné Boží dílo, které tady ještě nikdy takto nebylo. Vše může začít zúžasu nad vlastní stvořeností, aprávě vúžasu mohu pocítit sílu Boží lásky apéče. Na tento úžas voda křtu navazuje aučí mě být stvořeným– mohu si představit, jak Bůh tvoří mé tělo, můj život.


    Mnohdy to nejde snadno. Nejen vdobě dospívání pro mě může být těžké přijmout své tělo. Vneposlední řadě také vdobě nemoci nebo když začnu stárnout amé tělo ztrácí sílu. Toho všeho se voda křtu dotýká. Může mě učit přijmout moji stvořenost, přijmout mé konkrétní tělo amou konkrétní situaci. Stále znovu mi tak může pomáhat smým sebepřijetím. Jen když danosti svého života akceptuji, mohu je dál rozvíjet, mohu snimi dál něco vytvářet. Pouze když přijímám sám sebe, mohu být dále kreativní. Tvořit další apro druhé.


    Když Bible vypráví ostvoření, všímá si toho, že Bůh vkládá do věcí řád. Zchaosu tvoří kosmos, ato tím, že dává věcem své místo aurčuje vztahy mezi nimi. Odděluje vody nad nebem od vod pod nebem (srov. Gn1,6–8), podobně souš amoře (srov. Gn1,9). Stejně působí vnašem životě. Někdy se můj život může podobat propastné tůni, která je pustá aprázdná. Život, radost apokoj jsou vní už nějak přítomné, ale musejí se teprve ukázat, objevit. Zatím je život neuspořádaný. Jsou vněm chaotické vztahy, reakce, těkání. Mnoho energie přichází vniveč. Život sice nějak žiju, ale necítím příliš jeho smysl. Aprávě toto Bůh svým působením dotváří aktomu mě také zve. Děje se to jeho duchem, který se vznáší nad chaosem života. Zve mě, abych spolu sním dával svému životu směr aorientoval ho. Učí mě soustředit energii do cílů, jež přinášejí radost.


    Právě to mohou být iplody křtu. Vjeho síle se stávám více člověkem. Křtem krásním, stává se ze mě kosmos (řecké slovo kosmos souvisí skrásou). Jsem tím, kým mohu být. Naplňuji svůj potenciál. Pomalu nacházím odpověď na otázku, co mám vlastně ve svém životě dělat, abych byl šťastný.


    Vtéto souvislosti bych rád zmínil Ignáce zLoyoly, který vidí vprožívání stvořenosti důležitou skutečnost knalezení smyslu život. Když připravoval svá Duchovní cvičení, chtěl pro člověka vytvořit praktický nástroj, jenž by mu pomohl rozpoznat, kde avjakém postoji vživotě stojí, adisponoval ho kvolbě další cesty. Na začátku tohoto svého nástroje Ignác uvádí „Východisko azáklad“. Jde ovýchozí bod, jakési předznamenání, které ovlivňuje všechny další kroky vedoucí kdobrému rozhodnutí. „Člověk je stvořen, aby chválil Boha, našeho Pána, vzdával mu úctu asloužil mu atakto spasil svou duši. Ostatní věci na světě jsou stvořeny pro člověka aaby mu pomáhaly kdosažení cíle, pro který je stvořen.“1 Podle Ignáce platí, že pokud chce člověk začít rozlišovat skutečnosti svého života adalší cestu, musí pohlédnout kprameni své existence. Tím je jeho stvořenost. Člověk není nahodilou skutečností nebo bytostí, jež procitla kvědomí uprostřed vesmíru bez nějakého jasnějšího původu. Stvořenost člověka ho odkazuje kBoží vůli, která ho znicoty volá kexistenci.


    Podle Ignáce se ke stvořenosti aBoží vůli, jež stojí za životem člověka, váže také ono „aby“, tedy důvod asmysl, knimž je člověk stvořen. Naplnění života si člověk nemusí vymýšlet sám. Smysl existence aexistence sama jsou provázány samotným Stvořitelem. Když tedy prožívám svoji stvořenost akdyž za svým životem vnímám laskavou ruku Stvořitele, mohu pocítit také ono „aby“– smysl, proč zde vlastně jsem aco ode mě tato konkrétní situace mého života žádá. To mi může dát sílu aodhodlání, abych to pak skutečně udělal.


    Shrňme to ještě avztáhněme tyto úvahy ke svému životu. Křest, který mě přivádí kpřijetí mé stvořenosti, tedy může napomoci spřitakáním životu takovému, jaký je. Může mi dát sílu, abych přijal své tělo adanosti svého života. Přijímám věci, jež na sobě mám rád, ito, co bych nejraději vyměnil či co je pro mě těžké. Křest mi chce pomoci, abych před tím neutíkal, abych nerezignoval, abych se netočil vkruhu neplodné sebelítosti. To všechno patří kdobrému sebepřijetí, bez něhož nic dalšího následovat nemůže. Musím stát pevně vrealitě svého života, abych vůbec mohl udělat nějaký krok, něco vytvořit.


    Křest je pramen, který vkaždém okamžiku vnáší do mého bytí sílu, jež mi pomáhá objevovat aprožívat moji stvořenost. Spolu stím pak také lépe objevuji cíl života, své „aby“. Ujasňuji si, proč na světě, vtéto situaci, vtomto konkrétním vztahu jsem ajaký to má smysl. Pomáhá mi to objevit, jak používat různé věci či do čeho vkládat energii. Jsem stvořen, „abych…“. Toto „aby“ křest objevuje, očisťuje, pomáhá přijímat, pomáhá mi opouštět to, co dělat nemusím, pomáhá mi být tím, kým být mám. Křest mě osvobozuje od póz, od zbytečných rolí. Učí mě být tím, kým mám amohu vplnosti být.


    Když se vlistu Židům popisuje vtělení Ježíše, používá se zvláštní výraz: „Atak Kristus, když přicházel na svět, řekl: Dary ani oběti jsi nechtěl, ale připravils mi tělo.“ (Žid10,5) Křest, který vyvěrá právě zJežíšova vtělení akříže, má vsobě tajemným způsobem také tento rozměr. Ježíš je tu vprožívání stvořenosti snámi. Ato včetně přijímání těla, které je ijemu dáno. Nestojí mimo, nedává rady, nečeká někde daleko vcíli. Prožívá stvořenost snámi avnás. Křtem se sním můžeme setkat právě vnaší stvořenosti, vjejím přijímání ivjejím rozvíjení.


    CVIČENÍ VKAŽDODENNOSTI


    Posaď se na klidné místo avnímej své tělo. Podívej se na své dlaně. Zkus prožít jejich jedinečnost: „Ještě nikdy nebyl nikdo, kdo by byl takový, jako jsem já.“


    Zkus vnímat své tělo jako veliké dílo, snímž si dal Bůh záležet. Představ si, jak ho tvoří. Co je pro tebe snadné vidět tímto způsobem? Aco je naopak těžké? Můžeš poprosit Boha odar dobrého sebepřijetí.


    Zkus vnitřně přitakat všemu, co právě teď tvoří danosti tvého života: tvůj věk, rodina, další vztahy. Zkus to přijmout. Kevšemu, co do tvého života patří, zkus připojit vduchu své ano.


    Zkus si představit vyprahlou půdu, do které se vpíjí voda. Stejně tak tě prostupuje Bůh vtvém křtu. Není nic, co by jeho síla nepronikla. Prochází každou částečkou tvého těla itvé osobnosti.


    Zkus se zaposlouchat do svého „aby“. Proč jsem právě vtom, co prožívám? Jaký je můj úkol, jaký má být můj krok vtéto konkrétní otázce vpráci, vrodině, ve vztahu, který je nějak zamotaný? Co tam ode mě Bůh čeká? Kčemu to všechno, co mi právě teď Bůh tvoří, je, kčemu to má vtěchto konkrétních situacích života sloužit?


    Vyber si nějakou větu nebo slovo, zapamatuj si je avracej se knim během dalšího dne:


    Bůh stvořil.– Na počátku.– Nad vodami vznášel se duch Boží.– Dary ani oběti jsi nechtěl, ale připravils mi tělo.

    


    
      
        1Ignác zLoyoly: Duchovní cvičení. Velehrad 2002, s.17.

      

    

  


  

  


  Konec ukázky

OEBPS/Fonts/LinLibertineI.otf


OEBPS/Fonts/LinLibertineB.otf


OEBPS/Images/sila_krtu_v_zivote.jpg
2

portal


OEBPS/Fonts/LinLibertineR.otf


