
- 1 -

Jan Sokol

Mistr Eckhart a středověká Mystika

uspořádal Jan Sokol nakladatelství Zvon 1993
translation Lenka Karfíková - Miloš Dostál - Jan Sokol
ISBN 80-7113-074-5

Obsah
ÚVODEM 9
MISTR ECKHART A JEHO DOBA /Jan Sokol/ 13
1. Prostředí 15
2. Život 24
3. Dílo 37
4. Dědictví 53
5. Výbor 66
PRAMENY 75
Anselm Canterburský: Proslogion 77
Hugo od sv. Viktora: O marnosti světa 101
Bernard z Clairvaux: O lásce k Bohu 108
Tomáš Akvinský: Teologická summa 122
VÝBOR ZE SPISŮ MISTRA ECKHARTA 131
Naučení 133
Kniha božské útěchy 174
Kázání 207
Pařížské otázky 299
Trojdílný spis. Předmluvy 309
Bula „In agro dominico" 326
Legendy
331 POKRAČOVATELÉ 335
Ze života Jindřicha Susa 337
Jan Tauler: Kázání 353
ODKAZY A LITERATURA 363

- 2 -

Úvodem
V této knize předkládáme českému čtenáři výbor z díla významné-

ho německého kazatele, teologa a filozofa Eckharta z Hochheimu (ko-
lem 1260—1327). Dílo a myšlenkový odkaz této bohaté, originální a
sporné osobnosti, která tolik ovlivnila další vývoj evropské kultury, je
už víc než sto let středem zájmu především v Německu, ale v posled-
ních desítiletích i ve Francii, Itálii, Polsku a Japonsku. Tento zájem,
který se neomezuje jen na odborné kruhy badatelů o středověku, je
podobně mnohotvárný jako sama osobnost Eck-hartova.

Pro německé čtenáře je Eckhart především jedním ze zakladatelů
německé kultury a vzdělanosti v národním jazyce, jedním z prvních
autorů, kteří utvářeli německý spisovný jazyk v oblasti náročného a
soustavného myšlení a duchovního života. V tomto směru lze snad
Eckhartův podíl přirovnat k významu o sto let mladšího kazatele a
teologa Jana Husa pro český spisovný jazyk; jazykový vliv Eckhartův
v dalším vývoji německé literatury je možná ještě výraznější a není
podle našeho názoru dosud plně doceněn.

Soustavné bádání zejména posledních padesáti let, umožněné a
podnícené objevy dříve neznámých latinských spisů, přisoudilo Ec-
khartovi daleko významnější místo také v dějinách evropské filozofie.
V nezvyklém a poněkud nepřístupném rouše středověké scholastické
terminologie je tu totiž množství originálních a nečekaných myšlenek
nebo i jen nápadů a náznaků, které pronikavě ovlivnily a ovlivňují
evropské myšlení až do současné doby. Už dříve bylo známo, že Ec-
khart rozhodujícím způsobem inspiroval významný proud nekonform-
ního mysticko-náboženského myšlení, počínající od tzv. devotio mo-
derna přes Mikuláše z Cues, Jakuba Böhma, Valentina Weigela až po
G. W. Leibnize; k tomuto proudu lze do značné míry počítat i Jana A.
Komenského. Právě tak bylo známo, jak vysoko Eckharta hodnotili
velcí filozofové německého idealismu J. G. Fichte, W. F. Schelling a
G. W. F. Hegel. Později se ukázalo, že Eckhartův vliv sice anonymně,
ale významně zasáhl i M. Luthera. V poslední době se zájem badatelů
soustřeďuje na souvislosti, které vedou od Eckharta přes Mikuláše z
Kusy k Pa-racelsovi, G. Brunovi, Galileovi a dalším zakladatelům
novověké přírodní vědy. Z významných myslitelů našeho století se k
Eckhartovi hlásí lidé tak různých názorů, jako je M. Buber, C. G.

- 3 -

Jung, M. Heidegger, L. Marcuse a E. Fromm.
Pro širší čtenářské vrstvy je Eckhart od začátku tohoto století také

klasikem mystické literatury, která se v různých podobách a souvislos-
tech snaží vyjádřit osobní zkušenost setkání s Bohem, případně s Ne-
konečnem, Duší světa apod. Právě v této oblasti byl Eckhart často
obětí podstatných nedorozumění, když se z formálních podobností či
shodných metafor příliš rychle usuzovalo na obsahové totožnosti. No-
vější bádání tu dokázalo vlastní Eckhar-tovy názory a záměry dosti
vyjasnit a upřesnit jako hluboce křesťanské, přesto však nelze ani růz-
ným antroposofickým či buddhizujícím proudům upřít jisté právo, aby
se k němu hlásily a na něho odvolávaly.

I zde se ukázalo, jak je důležité každého časově vzdálenějšího auto-
ra chápat v rámci jeho doby a na pozadí jejích názorů, zvyků a myš-
lenkových proudů. Na tuto stránku věci klade náš výbor zvláštní dů-
raz, proto je uvozen několika texty autorů, kteří sami formovali Ec-
khartův náboženský názor, víru i jeho myšlení. Jistě nemůže být cílem
této knížky, aby se pokoušela rozhodnout vleklé spory o to, komu
Eckhart „patří". Chtěli bychom ho zde naopak představit v celé jeho
rozmanitosti a mnohotvárnosti, včetně zřejmých rozporů, které k jeho
osobnosti neodlučně patří.

Pro dnešního čtenáře bude Eckhart patrně nejspíše přístupný jako
významný a plnokrevný svědek své doby, jako středověký člověk se
vším, co je nám na něm blízké i cizí, co u něho můžeme objevit a ob-
divovat i čím nám zůstane možná trvale nepochopitelný a nepřijatelný.
Právě svou bezprostředností a naléhavostí se totiž Eckhartovo dílo
velice dobře hodí k tomu, aby nám aspoň trochu přiblížilo duchovní
svět jeho doby, který většinou známe jen z velkolepých staveb a umě-
leckých památek. Oč šlo těm, kteří je stavěli, tesali a malovali, na čem
jim záleželo, jak rozuměli světu a sobě samým — o tom se může čte-
nář u Eckharta ledacos dozvědět. I když je to jen jeden z mnoha hlasů
toho bouřlivého období velkých zápasů a krizí, je to hlas živý, výraz-
ný a místy podivuhodně krásný.

Str15-77 chybí. Jedná se o méně podstatnou část.

Prameny:

- 4 -

Anselm Canterburský: Proslogion

Anselmova řeč k Bohu

Předmluva
 Před časem jsem na naléhání některých bratří vydal spis, který měl

sloužit jako příklad rozjímání o rozumových důvodech víry. Postupo-
val jsem v něm jako člověk, který mlčky sám u sebe uvažuje a pátrá
po něčem, co nezná. Když jsem si ale uvědomil, že mé dílo je řetězem
mnoha argumentů spojených dohromady, počal jsem hledat, zda bych
nenalezl takový argument, který by bylo možno prokázat pouze jím
samým a který by postačil k tomu, abychom mohli s jistotou říci, že
Bůh opravdu je, a dále že je svrchovaným dobrem, které samo nic
jiného nepotřebuje, které ale potřebují všechny ostatní věci, aby moh-
ly být a aby byly dobře, a také vším ostatním, čím věříme, že božská
bytost je. Když jsem o tom často a opravdu usilovně přemýšlel,
mnohdy se mi zdálo, že jsem to, co hledám, již uchopil. Jindy to ale
zraku mé mysli dočista unikalo, takže jsem nakonec přestával doufat a
chtěl všeho zanechat, protože se mi zdálo, že onu věc nelze nalézt. Ale
když jsem myšlenku na ni chtěl zcela zavrhnout, aby mou mysl na-
darmo nezaměstnávala a neodváděla ji od jiných, dosažitelných věcí,
právě tehdy, ačkoli jsem se jí nechtěl zabývat a bránil jsem se jí, poča-
la na mne dotírat čím dál tím víc. Když mne tedy jednoho dne boj s
její neodbytností zcela vyčerpal, tu se mi zčista jasná v mém uva-
žování ukázalo to, v co jsem již přestal doufat. A tehdy jsem se myš-
lenky, kterou jsem dosud tak vytrvale zapuzoval, naopak s nesmírným
zaujetím chopil.

Měl jsem ze svého nálezu velikou radost a domníval jsem se, že
když ho zapíši, potěší i čtenáře. Proto jsem o něm a o některých jiných
otázkách sepsal toto dílko. Píši je jako ten, kdo se pokouší pozvednout
mysl, aby uzřela Boha, a kdo se snaží nahlédnout to, čemu věří. Ani
jeden ze svých spisů jsem však nepovažoval za hodný názvu, ani jsem
nepokládal za nutné uvádět své jméno. Zároveň se mi ale zdálo, že
spisy nemohu ponechat zcela beze jména, které by toho, komu přijdou
do rukou, zvalo ke čtení. Proto dostal každý spis svůj název. První
jsem pojmenoval „Příklad rozjímání o rozumových důvodech víry" a

- 5 -

druhý „Víra, která hledá nahlédnutí". Když ale byly oba s těmito ná-
zvy již několikrát opsány, nabádala mne řada bratří, abych v záhlaví
uvedl i své jméno. Nejvíce pak ctihodný lyonský arcibiskup Hugo,
apoštolský legát ve Francii, který mi to nařídil svou apoštolskou auto-
ritou. Abych sladil uvedení svého jména s názvy obou spisů, přejme-
noval jsem první na „Monologion" (Řeč k sobě samému) a druhý na
„Proslogion" (Řeč k druhému).

I. K A P I T O L A
Pozvání k modlitbě a k patření na Boha

Zanech ted, milý člověče, na chvíli své práce, skryj se nakrátko

svým bouřlivým myšlenkám. Zapomeň na starosti, které tě tíží, odlož,
co namáhavého tě zaneprazdňuje. Bud chviličku prázdný pro Boha a
spočiň v něm na okamžik. Vejdi do komůrky své mysli a nevpouštčj
nic než Boha a to, co ti pomáhá jej hledat, zavři dveře a hledej ho. Mé
srdce, mé celé srdce, řekni nyní Bohu: Hledám tvou tvář, Pane, po tvé
tváři toužím (Ž 27, 8).

Nauč tedy, Pane, můj Bože, nauč mé srdce, kde a jak tě má hledat,
kde a jak tě má najít. Nejsi-li zde, Pane, kde tě mám hledat, když tu
nejsi? A jsi-li všude, proč tě nevidím, ačkoli jsi i zde? Zajisté přebýváš
v nedostupném světle (ITm 6,16). Ale kde je nedostupné světlo? A jak
vstoupím do světla, které je nedostupné? Kdo mě povede a dovede až
do něj, abych tě v něm viděl? A podle jakých znaků, podle čeho mám
hledat tvou tvář? Nikdy jsem tě neviděl,

Pane, můj Bože, nevím, jak vypadáš. Nejvyšší Pane, co si počne
tvůj vyhnanec, je-li tak daleko od tebe? Co si počne tvůj sluha, který
se trápí láskou k tobě, když je vyvržen tak daleko od tvé tváře? Touží
tě spatřit, ale tvoje tvář je příliš vzdálená. Přeje si k tobě přistoupit,
avšak tvůj příbytek je nedostupný. Pokouší se tě najít, neví však, kde
přebýváš. Snaží se tě hledat, jenže nezná tvoji tvář. Pane, jsi můj Bůh
a Pán, ale nikdy jsem tě neviděl. Ty jsi mne stvořil a obnovil, ty jsi mi
daroval všechno dobré, co mám, a přece tě dosud neznám. Ba byl
jsem stvořen k tomu, abych tě viděl, ale zatím jsem nikdy neučinil to,
k čemu jsem byl stvořen. (Ve Starém zákoně Bůh ke svým vyvoleným
mluví a člověk ho může za zvláštních okolností slyšet, nikdy ne vidět:
kdo by ho spatřil, musí zemřít. Bůh se však mezitím v Ježíši Kristu

- 6 -

lidem zjevil a Nový zákon říká, že jsme „viděli jeho slávu" (J l, 14).
Proto vzdělaný křesťan touží Boha spatřit, nahlédnout, ne ovšem
smysly, nýbrž myšlením. Odtud vzniká středověká teologie.)

Jak bídný je úděl člověka, když ztratil to, k čemu byl stvořen! Jak
tvrdý a jak hrozný je jeho pád! Běda! co ztratil a co nalezl? Co opustil
a co mu zbylo? Ztratil blaženost, pro niž byl stvořen, a nalezl bídu, pro
kterou stvořen nebyl. Opustil to, bez čeho není štěstí, a zbylo mu to,
co samo o sobě není nic než bída. Tenkrát jedl člověk chléb andělů, po
němž nyní lační, nyní je jeho potravou chléb bolesti, který tehdy ne-
znal. Ach společný nářku všech lidí, ó sténání všech synů Adamo-
vých! On říhal sytostí, my lkáme hlady. On měl hojnost, my jsme žeb-
ráci. On byl šťasten tím, co měl, avšak upadl do bídy, protože to ztra-
til. My jsme nešťastní ve své bídě a politováníhodní ve svém toužení,
jenže běda! naše ruce zůstávají prázdné. Proč jen nám neuchoval, co
tak bolestně postrádáme? Vždyť by to pro něj bylo snadné! Proč jen
nás zbavil světla a obestřel temnotou? Proč nás připravil o život a způ-
sobil nám smrt? Ubožáci, odkud jsme to byli vyhnáni? A kam zapuze-
ni? Odkud jsme se zřítili? A kam jsme byli uvrženi? Z domova do
vyhnanství, od vidění Boha do své slepoty, z blažené nesmrtelnosti v
hořkost a hrůzu smrti. Jaký neblahý zvrat z tak velikého dobra v tak
veliké zlo! Přetěžká ztráta, převeliká bolest, přehrozný stav!

Avšak běda mně bídnému, jednomu z ubohých synů Eviných,
vzdálených od Boha! Co jsem započal? A co jsem učinil? Kam jsem
směřoval? A kde jsem se ocitl? Po čem jsem toužil? A čím se nyní
soužím? Hledal jsem dobré věci, a hle zmatení (Jr 14,19), směřoval
jsem k Bohu, a uvízl jsem sám v sobě. Ve své samotě jsem toužil po
klidném spočinutí, ale ve svém nitru jsem našel jen soužení a bolest.
Chtěl jsem se zplna hrdla smát a radovat, nyní však mé srdce křičí
bolestí (Ž 38, 9). Čekal jsem, že se rozveselím, ale tím jen zhořkly mé
slzy!

A ty, ó Pane, jak dlouho budeš ještě otálet? Jak ještě dlouho na nás
budeš zapomínat a odvracet od nás svou tvář (Ž 13, 2)? Kdy na nás
pohlédneš a vyslyšíš nás? Kdy dáš světlo našim očím a ukážeš nám
svou tvář? Kdy se k nám vrátíš? Pohlédni na nás, Pane, vyslyš nás, dej
nám své světlo a ukaž se nám. Vrať se k nám, aby nám bylo dobře,
vždyť bez tebe je nám tak zle. Měj soucit s naším pachtěním a s naší
touhou po tobě, protože bez tebe nemůžeme nic. Zveš nás, pomoz nám

- 7 -

tedy! Prosím, Pane, kéž nevzdychám a nezoufám, ale smím si v naději
vydechnout. Mé srdce za-hořklo ve své opuštěnosti, potěš je, Pane,
svou laskavostí. S touhou jsem tě začal hledat, kéž ve mně nezůstává
prázdnota! Jako žebrák jsem k tobě přistoupil, nenech mne odejít hla-
dového. Nuzný jsem přišel k bohatému, ubohý k milosrdnému, kéž
neodcházím s prázdnou a zahanben. A je-li psáno, že naříkám, dokud
se nenasytím (Jb 3, 24 dle Vg), dej mi po mém lkaní, čím bych se na-
sytil. Pane, ve své zkřivenosti se nemohu dívat jinam než dolů, napřim
mne, abych mohl pohlédnout vzhůru. Mé nepravosti se mi převalily
přes hlavu (Ž 38, 5), obemkly mě a tíží jak těžké břemeno. Vyprosti
mne z nich, zbav mě jejich tíže, ať za mnou jejich propast nezavře
svůj chřtán (Ž 69, 16). Kéž smím zahlédnout tvé světlo, ať z dálky, ať
ze dna hlubiny. Nauč mě, jak tě mám hledat, a ukaž se mi, až se za
tebou vydám. Vždyť tě nemůžu hledat, když mě to nenaučíš, ani tě
nemohu najít, když se mi neukážeš. Kéž tě má touha hledá a mé hle-
dání kéž je touhou po tobě. Kéž tě má láska nalézá a kéž tě v nalézání
miluji.

Vyznávám, Pane, a děkuji, žes ve mně stvořil tento svůj obraz,
abych tě měl na paměti, mohl na tebe myslet a milovat tě. Vím to a
vzdávám ti za to díky. Ale jak je ten obraz setřen neřestmi! Jak zčernal
dýmem hříchů! Už neslouží k tomu, k čemu byl stvořen, dokud jej,
Pane, neobnovíš a nedáš mu novou tvář. Nepokouším se, Pane, pro-
niknout tvé výšiny, protože na to mé nahlédnutí ani zdaleka nestačí.
Toužím však aspoň poněkud nahlédnout tvou pravdu, ve kterou věří a
kterou miluje mé srdce. Nesnažím se totiž nahlédnout, abych věřil, ale
věřím, abych nahlédl. Neboť věřím také tomu, že pokud nebudu věřit,
nemohu ani nahlédnout.

I I . K A P I T O L A
Bůh opravdu je

Nuže, Pane, který dopřáváš víře nahlédnutí, dej mi, nakolik uznáš,

abych nahlédl, že jsi, jak věříme, a že jsi to, co věříme, že jsi. Věříme
zajisté, že jsi něco, nad co nic většího nelze myslet. Anebo není nic
takového, když si pošetilý řekl ve svém srdci, že Bůh není (Ž 14, 1;
53, 1)? Ale jistě i tento pošetilec, když slyší, jak říkám: „něco, nad co
nic většího nelze myslet", nahlíží to, co slyší. A co nahlíží, to je v jeho

- 8 -

nahlédnutí, i když snad nenahlíží, že to je. Je totiž něco jiného, když je
věc v nahlédnutí, a něco jiného je nahlížet, že věc je. Vždyť když ma-
líř předem myslí na to, co hodlá malovat, má to jistě ve svém nahléd-
nutí, avšak to, co dosud neučinil, nenahlíží jako něco, co je. Když už
to ale opravdu namaloval, má to jednak v nahlédnutí, jednak nahlíží,
že to, co učinil, je. I pošetilec tedy musí uznat, že to, nad co nic větší-
ho nelze myslet, je přinejmenším v nahlédnutí, neboť když o tom sly-
ší, nahlíží to, a cokoli nahlíží, to je v jeho nahlédnutí. Není ovšem
možné, aby to, nad co nic většího nelze myslet, bylo pouze v nahléd-
nutí. Je-li to totiž pouze v nahlédnutí, lze myslet, že je to také jako věc
sama, což je více. Je-li tedy to, nad co nic většího nelze myslet, pouze
v nahlédnutí, pak to, nad co nic většího nelze myslet, je zároveň něco,
nad co lze myslet něco většího. To však jistě není možné. Existuje
tedy beze vší pochyby něco, nad co nic většího nelze myslet, a to jak v
nahlédnutí, tak jako věc sama.

I I I. K A P I T O L A
Nelze myslet, že Bůh není

To, nad co nic většího nelze myslet, je navíc tak pravdivé, že je

zcela nemyslitelné, že by to nebylo. Vždyť lze myslet, že je něco, o
čem není možné myslet, že to není. A to je větší než něco, o čem je
možné myslet, že to není. Proto jestliže o tom, nad co nic většího ne-
lze myslet, je možné myslet, že to není, pak to, nad co nic většího ne-
lze myslet, není to, nad co nic většího nelze myslet. Což je spor. To,
nad co nic většího nelze myslet, je tedy tak pravdivě, že ani není mož-
né myslet, že to není. A to jsi ty, Pane, náš Bože. Jsi tedy tak pravdivě,
Pane, můj Bože, že ani není možné myslet, že nejsi, a to právem.
Kdyby totiž něčí mysl mohla myslet něco lepšího, než jsi ty, vypínalo
by se stvoření nad Stvořitele a posuzovalo by Stvořitele, což je velký
nesmysl. Ostatně o všem, ať je to cokoli vyjma tebe samého, je možné
myslet, že to není. Ty jediný máš proto bytí svrchovaně pravdivě, a
tedy nadevše svrchovanou měrou, neboť nic jiného, co je, není tak
pravdivě, a má proto méně bytí. Proč si tedy pošetilý řekl ve svém
srdci, že Bůh není, když je rozumné mysli tak zřejmé, že ty jsi nade-
vše svrchovanou měrou? Proč, ne-li proto, že je hloupý a pošetilý.

- 9 -

I V. K A P I T O L A
Jak to, že si pošetilec řekl v srdci to, co si nelze myslet

Opravdu, jakpak si řekl ve svém srdci něco, co si nemohl myslet,

nebo naopak, jak to, že si nemohl myslet něco, co si řekl v srdci, když
přece říkat si v srdci a myslet si je jedno a totéž? Jestliže si to opravdu,
či spíše protože si to opravdu jednak myslel, neboť si to řekl v srdci, a
jednak neřekl v srdci, poněvadž si to nemohl myslet, je patrné, že je
možné si něco říkat v srdci či myslet různým způsobem. Jinak se totiž
věc myslí, když se myslí zvuk slova, který ji označuje, a jinak když
nahlížíme, co sama věc je. Prvním způsobem je možné si myslet, že
Bůh není, druhým však nikoli. Vždyť nikdo, kdo nahlíží, co Bůh je,
nemůže myslet, že Bůh není, i kdyby si tato slova říkal v srdci, ať už
úplně beze smyslu, nebo v nějakém nevlastním významu. Neboť Bůh
je to, nad co nic většího nelze myslet. A kdo toto správně nahlíží, na-
hlíží také, že je to tak, že ani nelze myslet, že to není. Kdo tedy nahlí-
ží, že takto je Bůh, nemůže si myslet, že Bůh není.

Děkuji ti, dobrý Pane, že to, čemu jsem již dříve věřil, protožes mi
daroval víru, nahlížím nyní tebou osvícen tak jasně, že i kdybych snad
nechtěl věřit, že jsi, nemohl bych to nenahlížet.

V. KAPITOLA
Bůh je vše, čím je lepší být než nebýt,
a jako jediný, který své bytí zakládá sám v sobě,
tvoří všechno ostatní z ničeho

Co tedy jsi, Pane Bože, ty, nad nějž nic většího nelze myslet? Co,

ne-li to, co jako nadevše svrchované jediné zakládá své bytí samo v
sobě a co učinilo všechno ostatní z ničeho? Neboť všecko ostatní jest
méně, než je možno myslet. To však o tobě myslet nelze. Vždyť co
dobrého schází svrchovanému dobru, na němž ve svém bytí spočívá
všechno, co je dobré? Proto jsi spravedlivý, pravdomluvný, blažený a
vše, čím je lepší být než nebýt. Vždyť je přece lepší být spravedlivý
než nespravedlivý, být blažený než být blaženosti zbaven.

VI. KAPITOLA
Jak může Bůh vnímat, když není tělo

- 10 -

Ale protože je lepší být schopen vnímat, být všemohoucí, mi-

losrdný a nepřístupný pohnutce — jak můžeš vnímat, když nejsi tělo?
A jak to, že jsi všemohoucí, když všechno nemůžeš? A jak jsi milo-
srdný a zároveň nepřístupný pohnutce? Vždyť je-li schopno vnímat
jen to, co je tělesné, protože smysly se týkají těla a sídlí v těle, jak
můžeš být schopen vnímat, když nejsi tělo, nýbrž svrchovaný duch,
který je lepší než tělo? Vnímání však není nic jiného než poznání či
něco, co k poznávání slouží: vždyť ten, kdo vnímá, nedělá nic jiného,
než že poznává způsobem, který je vlastní smyslům, kupř. zrakem
barvy či ochutnáváním chutě. Proto lze po právu říci, že ten, kdo něco
poznává, to zároveň jistým způsobem vnímá.

A tak, Pane, ačkoli nejsi tělo, přece o tobě můžeme právem říci, že
jsi svrchovaně schopen vnímat, poněvadž všechno svrchovaně pozná-
váš — ne ovšem tělesnými smysly, jak poznává živočich.

VII. KAPITOLA
Jak to, že je Bůh všemohoucí, když mnohé věci nemůže

Jak to ale, že jsi všemohoucí, když všechno nemůžeš? Když nemů-

žeš být porušen, ani lhát, ani změnit pravdivé v klamné nebo učiněné
v to, co nebylo učiněno a mnohé podobné věci, jak potom můžeš
všechno? Anebo snad moci toto vše není moc, nýbrž bezmocnost?
Ovšemže je to bezmocnost, neboť kdo může tyto věci, může cosi, co
mu není ku prospěchu a co nemá být. Vždyť čím víc to všechno může,
tím větší moc nad ním má protivenství a zvrácenost, a tím méně on
zmůže proti nim. Kdo tedy „může" v tomto smyslu, nemůže skrze
moc, nýbrž skrze bezmocnost. O moci se totiž nemluví proto, že by on
sám něco mohl, nýbrž proto, že jeho bezmocnost působí, že nad ním
má moc něco jiného. Neboli, míní se to jiným způsobem, jako se
ostatně mnohé věci říkají v nevlastním smyslu: kupř. když užíváme
„být" místo „nebýt" a „dělat" pro to, co znamená nepracovat nebo
nedělat nic. Vždyť často říkáme tomu, kdo popírá nějakou věc: „je to
tak, jak říkáš", ačkoli bychom měli spíše říci: „není to tak, jak říkáš, že
to není." Nebo říkáme: „ten sedí tak, jak to dělává tamten" či „tenhle
odpočívá tak, jak to dělá onen", i když sedět nakonec znamená nepra-
covat a odpočívat je tolik co nedělat nic. A právě tak když se o někom

- 11 -

řekne, že může učinit či podstoupit něco, co mu není ku prospěchu či
co se nemá, nahlížíme, že se zde mocí míní bezmocnost, neboť čím
více má tuto „moc", tím větší nad ním má moc protivenství a zvráce-
nost, a tím je on proti nim bezmocnější.

Jsi tedy, Pane, ještě pravdivěji všemohoucí, když nic nemůžeš skr-
ze bezmocnost a když nad tebou nic nemá moc.

VIII. KAPITOL A
Jak to, že je Bůh zároveň milosrdný i nepřístupný pohnutce

Jak to ale, že jsi zároveň milosrdný i nepřístupný pohnutce? Vždyť

nejsi-li přístupný pohnutce, nemůžeš mít soucit, a nemáš-li soucit,
nemůže se ti sevřít srdce nad bídou ubožáka, což je milosrdenství.
(Kořen „mil-" (na rozdíl od kořene „ljub-") může ve staré slovanštině
mít „odstín soucitu s ubohým nebo hříšným" (Machek, Etym. slovník
363).)

 Jestliže však nejsi milosrdný, odkud se dostává ubohým tak veliké
útěchy? Jak tedy zároveň jsi i nejsi milosrdný, Pane, ne-li tak, že jsi
milosrdný, díváme-li se na to ze svého hlediska, nejsi však, viděno z
hlediska tvého? Jsi totiž jistě milosrdný, pokud jde o to, co pociťujeme
my, ne však jde-li o to, co pociťuješ ty. Neboť když shlížíš na nás bíd-
né, cítíme projev milosrdenství, ty však takové hnutí necítíš. Jsi tedy
zároveň milosrdný, neboť zachraňuješ ubožáky a šetříš ty, kdo se proti
tobě prohřešili, a zároveň nejsi milosrdný, protože nejsi pohnut žád-
nou soutrpností s bídou.

IX. KAPITOLA
Jak to, že naprosto a svrchovaně spravedlivý šetří zlé a že je šetří

spravedlivě

Jak to však, že šetříš zlé, jsi-li naprosto a svrchovaně spravedlivý?

Jak to, že ty, naprosto a svrchovaně spravedlivý, činíš něco nespraved-
livého? Nebo jaká je to spravedlnost dát věčný život tomu, kdo zaslu-
huje věčnou smrt? Jak to tedy, dobrý Bože, který jsi dobrý k dobrým i
ke zlým, jak to, že zachraňuješ zlé, není-li to spravedlivé, když ty pře-
ce nečiníš nic nespravedlivého? Anebo to snad zůstává skryto v nedo-
stupném světle, v němž přebýváš, poněvadž je tvá dobrota nepochopi-

- 12 -

telná? Pramen, odkud vyvěrá proud tvého milosrdenství, je vskutku
skryt v tom, co je na tvé dobrotě nejvznešenější a nejtajnější. Vždyť
ačkoli jsi naprosto a svrchovaně spravedlivý, přece jsi dobrotivý i ke
zlým, neboť jsi naprosto a svrchovaně dobrý. Byl bys zajisté méně
dobrý, kdybys nebyl dobrotivý k nikomu zlému. Kdo je totiž dobrý k
dobrým i ke zlým, je lepší než ten, kdo je dobrý jenom k dobrým. A
kdo je ke zlým dobrý tím, že je trestá i šetří, je lepší než ten, kdo je k
nim dobrý pouze tím, že je trestá. Proto jsi tedy milosrdný, že jsi na-
prosto a svrchovaně dobrý. A ačkoli je snad patrné, proč odplácíš dob-
rým dobrými věcmi a zlým zlými, je zajisté nanejvýš podivuhodné,
proč ty, naprosto a svrchovaně spravedlivý, který v ničem nemáš ne-
dostatku, odplácíš zlým a provinilým dobrými věcmi. Jak ohromná je
hlubina tvé dobroty, Bože! Vidíme sice, odkud tvé milosrdenství pra-
mení, ale zůstává pro nás přesto neprůhledné. Lze spatřit, odkud vyvě-
rá proud, ne však postřehnout, kde se rodí pramen. Plyne totiž z plnos-
ti tvé dobroty, že jsi laskavý k těm, kdo se vůči tobě prohřešují, v její
hlubině však zůstává ukryto, proč tomu tak je. Vždyť jestliže ve své
dobrotě odplácíš dobro dobrem a zlo zlem, je patrné, že si to žádá
spravedlnost. Když ale odplácíš zlo dobrem, je sice pochopitelné, že
jsi to chtěl jako svrchovaně dobrý, avšak zůstává podivné, jak jsi to
mohl chtít jako svrchovaně spravedlivý.

Ó milosrdenství, z jak přehojné sladkosti a přesladké hojnosti to
vyvěráš! Ó nesmírná boží dobroto, jak by tě hříšník nemiloval! Spra-
vedlivým dopřáváš spásu, neboť je spravedlnost provází, nespravedli-
vé osvobozuješ, ačkoli je spravedlnost odsuzuje. Prvým dáváš ve sho-
dě s tím, co si zaslouží, druhým navzdory tomu. Jedněm přičítáš dob-
ro, kterés jim daroval, druhým nepočítáš zlo, jež nenávidíš. Ó nesmír-
ná dobroto, tolikrát větší, než můžeme nahlédnout! Kéž na mne se-
stoupí milosrdenství, které vyvěrá z tvé veliké hojnosti! Kéž mne za-
plaví milosrdenství, jež z tebe prýští! Ušetři mne pro svou laskavost, a
netrestej pro svou spravedlnost! — Vždyť ačkoli je těžké nahlédnout,
jak to, že tvé spravedlnosti nechybí tvá dobrota, přece s jistotou věří-
me, že co vyplývá z tvé dobroty, tvé spravedlnosti neodporuje, ale
naopak se s ní shoduje. Vždyť není dobroty bez spravedlnosti. Jsi-li
totiž milosrdný proto, že jsi svrchovaně dobrý, a svrchovaně dobrý jen
a jen proto, že jsi svrchovaně spravedlivý, tedy jsi vskutku proto milo-
srdný, že jsi svrchovaně spravedlivý. Pomoz mi, spravedlivý a milo-

- 13 -

srdný Bože, jehož světlo hledám, pomoz mi, abych to, co říkám, také
nahlédl.

Jsi tedy opravdu milosrdný proto, že jsi spravedlivý. Nerodí se po-
tom tvé milosrdenství z tvé spravedlnosti? Nešetříš pak zlé pro svou
spravedlnost? Je-li tomu tak, Pane, vysvětli mi, jak je to možné? Snad
proto, že je spravedlivé, abys byl natolik dobrý, aby už nebylo možné
si představit, že jsi ještě lepší, a tak mocný, aby si už nešlo myslet, že
jsi ještě mocnější? Co totiž může být spravedlivější než tohle? Toto by
však neplatilo, kdybys ve své dobrotě pouze odplácel, ale nešetřil, a
kdybys proměňoval k dobrému jen ty, kteří nejsou dobří, a ne také ty,
kdo jsou zlí. Proto je tedy spravedlivé, abys šetřil zlé a měnil je k dob-
rému.

Konečně to, co se děje nespravedlivě, se dít nemá, a co se nemá dít,
to se děje nespravedlivě. Jestliže je tedy nespravedlivé, abys měl se
zlými soucit, nemáš ho mít. A pokud s nimi nemáš mít soucit, je ne-
spravedlivé, abys ho měl. Je-li hanebné toto jen vyslovit, pak právem
věříme, že je spravedlivé, abys byl ke zlým milosrdný.

X. KAPITOLA
Jak to, že Bůh zlé spravedlivě trestá
a zároveň je spravedlivě šetří

Je však také spravedlivé, abys zlé trestal. Vždyť co je spravedlivěj-

ší, než aby dobří dostali dobré věci a zlí zlé? Jak to ale, že je zároveň
spravedlivé, abys zlé trestal i abys je šetřil? Je to snad jiným způso-
bem spravedlivé, když zlé trestáš, a jiným, když je šetříš?

Ovšem, neboť když zlé trestáš, je to spravedlivé, protože si to za-
slouží; když je ale šetříš, není to spravedlivé proto, že by to odpovída-
lo jejich zásluhám, nýbrž proto, že to odpovídá tvé dobrotě. Když totiž
zlé šetříš, jsi spravedlivý ze svého hlediska, ne z našeho, stejně jako
jsi milosrdný, díváme-li se na to ze svého hlediska, ne z tvého. Neboť
když nás zachraňuješ, ačkoli bys nás měl spravedlivě zatratit, nejsi
milosrdný proto, že bys sám pociťoval takové hnutí, nýbrž proto, že
my cítíme takový projev. Rovněž tak nejsi spravedlivý proto, že bys
sám splácel, co nám patří, ale proto, že jednáš, jak náleží tobě, svr-
chovaně dobrému. Proto tedy zlé spravedlivě trestáš i spravedlivě šet-
říš a není v tom žádný rozpor.

- 14 -

X I. K A P I T O L A
Jakto, že jsou všechny cesty Páně
milosrdenství a pravda, a přece je Pán ve všech
svých cestách spravedlivý

Což to však, Pane, není spravedlivé také z tvého hlediska, abys zlé

trestal? Je jistě spravedlivé, abys byl tak spravedlivý, aby už nebylo
možné představit si tě spravedlivějšího. To by ale nebylo, kdybys od-
plácel pouze dobrým dobrými věcmi, ne však zlým zlými. Kdo totiž
odplácí po zásluze dobrým i zlým, je spravedlivější než ten, kdo od-
plácí pouze dobrým. Proto je také z tvého hlediska spravedlivé, spra-
vedlivý a laskavý Bože, abys zlé trestal i abys je šetřil. Všechny cesty
Páně jsou tedy opravdu milosrdenství a pravda (Z 25, 10), a přece je
Pán spravedlivý ve všech svých cestách (Ž 145, 17). A není v tom
vůbec žádný rozpor, neboť když chceš někoho potrestat, není spraved-
livé, aby byl zachráněn, a když chceš někoho ušetřit, není spravedlivé,
aby byl zavržen. Poněvadž spravedlivé je jedině to, co chceš, a ne-
spravedlivé to, co nechceš.

Tak se tedy z tvé spravedlnosti rodí tvé milosrdenství; neboť je
spravedlivé, abys byl tak dobrý, jak jsi dobrý, když zlé také šetříš. A
to je patrně důvod, proč svrchovaně spravedlivý může chtít odplatit
zlým dobrými věcmi. Ačkoli snad tedy dovedeme pochopit,

proč můžeš chtít zlé zachránit, přece se ničí rozum nemůže nikdy
dovtípit, proč ze stejně zlých jedny zachraňuješ spíše než druhé pro
svou svrchovanou dobrotu a jedny zavrhuješ spíše než druhé pro svou
svrchovanou spravedlnost.

Můžeš tedy vnímat, Pane, jsi všemohoucí, milosrdný a nepřístupný
pohnutce, ale právě tak jsi živý, moudrý, dobrý, blažený, věčný a
všechno, čím je lepší být než nebýt.

XII. KAPITOLA
Bůh je sám život, jímž žije, a stejně u všeho podobného

Ale cokoli jsi, to nejsi skrze nic jiného než skrze sebe sama. Jsi te-

dy sám život, kterým žiješ, i moudrost, jíž jsi moudrý, i dobrota, kte-
rou jsi dobrý k dobrým i ke zlým, a stejně u všeho podobného.

- 15 -

X I I I. K A P I T O L A
Jak to, že jedině Bůh je neomezený a věčný,
a přitom jsou i jiní duchové neomezení a věční

Všechno, co je nějak ohraničeno místem nebo časem, je jistě menší

než to, co žádným zákonem místa ani času sevřeno není. A poněvadž
nic nemůže být větší než ty, nutně o tobě platí, že se nezdržuješ na
žádném místě ani v žádném čase, ale jsi všude a vždy. A protože to lze
říci jenom o tobě, jsi jedině ty neomezený a věčný. Jak to tedy, že i
jiné duchy nazýváme neomezenými a věčnými? Je jasné, že jenom ty
jsi věčný, neboť ty jediný ze všeho nepřestáváš ani nezačínáš být. Ale
jak to, že jsi jenom ty neomezený? Není to tak, že ve vztahu k tobě je
stvořený duch omezený, kdežto ve vztahu k tělu je neomezený? Zcela
omezené je totiž to, co když je někde celé, nemůže být zároveň celé
jinde. To platí výhradně o hmotných věcech. Co je zároveň všude ce-
lé, to je neomezené. To zase nahlížíme jedině o tobě. Zároveň omeze-
né i neomezené pak je to, co když je někde celé, může být naráz celé i
jinde, ale ne všude. A právě tak to vidíme u stvořených duchů. Vždyť
kdyby nebyla duše přítomna ve všech jednotlivých údech těla, nevní-
mala by v každém z nich celá. Jsi tedy, Pane, jedinečným způsobem
neomezený a věčný, a přece jsou i jiní duchové neomezení a věční.

XIV. KAPITOLA
Jak a proč Boha vidí či nevidí ti, kdo jej hledají

Nalezla jsi, duše má, to, co jsi hledala? Hledala jsi Boha, a zjistila

jsi, že je čímsi nadevše svrchovaným, nad co nic lepšího nelze myslet,
a to že je samotný život, světlo, moudrost, dobrota, věčná blaženost a
blažená věčnost, a to že je všude a vždy. Jestliže jsi svého Boha nena-
šla, jak je potom možné, aby byl to, co jsi nalezla a co jsi tak pravdivě
a jistě nahlédla, že je? A pokud jsi ho našla, jak to, že to tvé smysly
nijak necítí? Proč tě, Pane Bože, má duše nevnímá svými smysly,
když tě našla? Cožpak nenašla toho, o kom zjistila, že je světlo a
pravda? Jak by to totiž nahlédla, ne-li tak, že viděla světlo a pravdu?
Cožpak mohla vůbec něco o tobě nahlédnout, ne-li skrze tvé světlo a
tvou pravdu (Ž 43, 3)? Pokud tedy viděla světlo a pravdu, viděla tebe;

- 16 -

a pokud tě neviděla, neviděla světlo ani pravdu. Anebo je pravda i
světlo to, co viděla, a přece ještě neviděla tebe, protože tě sice jistým
způsobem viděla, ale ne tak, jak jsi (1J 3, 2)?

Pane, můj Bože, ty, kterýs mne stvořil a který mne obnovuješ, po-
věz mé duši, která po tobě touží, co jsi jiného, než co viděla, aby moh-
la jasně vidět to, po čem touží. Snaží se vidět více, ale za tím, co vidě-
la, nevidí již nic než temnoty, či spíše nevidí temnoty, protože v tobě
žádné nejsou (1J l, 5), ale vidí, že pro své temnoty nemůže vidět více.
Proč je tomu tak, Pane, proč? Kalí se její oko vlastní slabostí, anebo
ho oslňuje blesk tvé záře? Jistě se samo kalí, ale zároveň ho také ty
oslňuješ. Zatemňuje se svou chabostí, ale je také zaplaveno tvou ne-
smírností. Tísní ho jeho vlastní omezenost, ale i přemáhá tvá velikost.
Vždyť jak ohromné je ono světlo, z něhož vysvítá všechno pravdivé,
co osvěcuje rozumnou mysl! Jak přebohatá je ona pravda, v níž je vše,
co je pravdivé, a mimo niž je pouhé nic a klam! Jak nesmírná je prav-
da, která jediným pohledem vidí vše, co bylo stvořeno, i kým, skrze
koho a jak to bylo stvořeno z ničeho! Jaká to musí být čistota, jaká
jednoduchost, jaká jistota a jaká záře! Určitě větší než může stvoření
nahlédnout.

XV. KAPITOLA
Bůh je větší než je možné myslet

Proto, Pane, nejen že jsi to, nad co nic většího nelze myslet, ale jsi

cosi většího, než je vůbec možné myslet. Poněvadž totiž lze myslet, že
existuje něco takového, pak nejsi-li to ty, je možné myslet něco větší-
ho, než jsi ty. To však nelze.

XVI. KAPITOLA
Právě to je nedostupné světlo,
ve kterém Bůh přebývá

A opravdu, Pane, tohle je nedostupné světlo, ve kterém přebýváš.

Vždyť není skutečně nic, co by skrze ně proniklo, aby si tě prohlédlo.
Vskutku nemohu toto světlo vidět, protože je pro mne příliš veliké; a
přece cokoli vidím, vidím skrze ně. Podobně jako slabé oko vidí
všechno, co vidí, skrze světlo slunce, ale na samém slunci na toto

- 17 -

světlo hledět nemůže. Mé nahlédnutí na tak veliké světlo nestačí. Pří-
liš září, proto je nepojme, ani se do něj oko mé duše nevydrží dlouho
dívat. Je oslněno leskem, přemoženo nádherou, zaplaveno nesmírnos-
tí, zmateno velikostí. O svrchované a nedostupné světlo! Ó naprostá a
blažená pravdo, jak daleko jsi ode mne, ačkoli jsem ti tak blízko! Jak
vzdálená jsi mému pohledu, i když jsem docela před tvou tváří! Všude
jsi celá přítomna, a přece tě nevidím. V tobě se pohybuji a v tobě jsem
(Sk 17, 28), a přece k tobě nemohu přistoupit. Jsi ve mně i kolem mne,
a přece tě mé smysly nevnímají.

XVII. KAPITOLA
V Bohu je harmonie, vůně, chuť, hebkost
a krása jen jemu vlastním nevýslovným způsobem

Až dosud se, Pane, skrýváš mé duši ve svém světle a ve své blaže-

nosti, a proto se potácí ve svých temnotách a ve své bídě. Rozhlíží se,
ale nevidí tvou krásu. Naslouchá, avšak neslyší tvou harmonii. Čichá,
a necítí tvou vůni. Chutná, nepoznává však tvou chuť. Hmatá, ale ne-
cítí tvou hebkost. Máš to v sobě, Pane Bože, svým nevýslovným způ-
sobem, a věcem, jež jsi stvořil, jsi to dal jejich vlastním způsobem,
přístupným smyslům. Ale smysly mé duše jsou dávnou nemocí hříchu
ztuhlé, strnulé a zanesené.

XVIII. KAPITOLA
V Bohu ani v jeho věčnosti, kterou je on sám, nejsou žádné části

A hle, další zmatek, zase ten, kdo hledá radost a veselí, nachází

zármutek a žal. Má duše již doufala, že ted' bude mít hojnost, ale
upadla znovu do bídy. Už jsem toužil utišit svůj hlad, ale on se naopak
jen zvětšil. Pokoušel jsem se vystoupit k Božímu světlu, jenže jsem
upadl zpátky do svých temnot. Ba nejenže jsem do nich upadl, cítím,
že mě úplně obestírají. Upadl jsem do nich dříve, než mne počala má
matka. V nich jsem byl již počat a jimi obestřen jsem se narodil (sr. Ž
51, 7). Neboť jsme všichni padli v tom, ve kterém jsme všichni zhřeši-
li. V něm jsme všichni ztratili to, co on bez nesnází měl, ale co pro
sebe i pro nás neblaze ztratil. („On" = Adam, „v němž jsme všichni
zhřešili", který „pro sebe i pro nás ztratil, co měl".)

- 18 -

Když to teď chceme hledat, nevíme jak, a když to hledáme, nemů-
žeme to nalézt, a když to najdeme, je to něco jiného, než co hledáme.
Pomoz mi, Pane, pro svou dobrotu! Hledal jsem tvou tvář, po tvé tvá-
ři, Pane, toužím, neodvracej se ode mne (Ž 27,8n)! Pozvedni mě ode
mne k sobě! Očisti, uzdrav, zbystři, osvěť oko mé mysli, aby na tebe
mohlo pohlédnout! Kéž má duše sebere své síly, a nakolik může, ob-
rátí svůj zrak k tobě. Co jsi, Pane, jak tě mé srdce nahlíží? Jistě jsi
život, moudrost, pravda, dobrota, blaženost, věčnost a vše, co je
opravdu dobré. Je toho příliš, omezený zrak mé duše toho neobsáhne
tolik naráz, aby se mohl ze všeho najednou těšit. Jak to tedy, Pane, že
jsi tohle všechno? Jsou to snad tvé části? Nebo je spíš v každé z nich
všechno, co jsi? Vždyť všechno, co se skládá z částí, není tak docela
jednotné, ale naopak jistým způsobem rozdělené do více částí a samo
od sebe odlišné, a tedy skutečně nebo pomyslně dělitelné. To ale o
tobě, nad něhož nic lepšího nelze myslet, rozhodně nelze říci. Nejsou
v tobě tedy, Pane, žádné části ani nejsi mnohost, nýbrž jsi tak dokona-
le jeden a týž, že v ničem nejsi sám od sebe odlišný; ba jsi jednota
sama, kterou nikdo nemůže ani pomyslně rozdělovat. Tedy život ani
moudrost ani to ostatní nejsou tvé části, nýbrž to vše je jedno a totéž a
každé z nich je všechno, co jsi, a co je zároveň také všechno to ostatní.
Poněvadž tedy nemáš žádné části a nemá je ani tvá věčnost, kterou jsi
ty sám, nemůže nikdy nikde být tvá část tvé věčnosti, ale jsi všude
celý a tvá věčnost je vždycky celá.

XIX. KAPITOLA
Bůh není v prostoru ani v čase, ale všechno je v něm

Ale jestliže jsi byl, jsi a budeš skrze svou věčnost a jestliže to, že jsi

byl, není totéž jako že budeš, a to, že jsi, není totéž, jako že jsi byl a že
budeš — jak potom může být tvá věčnost vždycky celá? Anebo snad z
tvé věčnosti nic nepomíjí, aby to již nebylo, ani není nic budoucí, jako
by to ještě nebylo? Zajisté, neboť jsi nebyl včera ani nebudeš zítra, ale
včera i dnes i zítra jsi, ba nejsi ani včera ani dnes ani zítra, ale jsi jed-
noduše mimo všechen čas. Protože včera, dnes a zítra neznamená nic
jiného než být v čase. Ty však, ačkoli bez tebe nic není, nejsi v prosto-
ru ani v čase, ale všechno je v tobě. Ty totiž nejsi ničím obsažen, sám
však obsahuješ všechno.

- 19 -

XX. KAPITOLA
Bůh je dřív a déle než všechny věci, včetně věčných věcí

Ty tedy naplňuješ a obsahuješ všechno, jsi dříve a déle než všechny

věci. Zajisté jsi přede všemi věcmi, neboť jsi byl dříve, než vznikly
(sr. Ž 90, 2). Jak to ale, že jsi déle než všechny věci? Jak totiž můžeš
být déle než ty, které neskončí? Snad proto, že ony nijak nemohou být
bez tebe, zatímco ty nejsi o nic menší, i když ony zanikají? Takto jsi
totiž jakýmsi způsobem déle než ony. Anebo také proto, že o nich je
možné si myslet, že mají konec, o tobě však ani v nejmenším? Vždyť
ony takto mají jakýsi konec, kdežto ty žádný konec nemáš. To, co
nikterak nemá konec, je jistě déle než to, co nějakým způsobem končí.
Anebo přesahuješ všechno, i věčné věci proto, že tvá i jejich věčnost
je tobě celá přítomná, zatímco ony ze své věčnosti ještě nemají to, co
je budoucí, stejně jako již nemají to, co je minulé? Takto jsi zajisté
vždycky déle než všechny věci, protože jsi vždycky přítomen tomu,
anebo tobě je vždycky přítomno to, k čemu ony ještě nedospěly.

XXI. KAPITOLA
Zda toto znamená „celý věk" či „věky věků"

A tohle znamená „celý věk" či „věky věků"? Jako totiž věk času

obsahuje všecky časné věci, tak tvá věčnost obsahuje i samotné věky
časů. Nazývá se „věk" pro svou nedělitelnou jednotu, „věky" pak pro
svou nekonečnou nesmírnost. A ačkoli jsi tak veliký, Pane, že všechno
naplňuješ a všecko je v tobě, přece jsi tak prost každého rozměru, že v
tobě není ani prostředek ani půle ani jakákoli část.

XXII. KAPITOLA
 Jedině Bůh je to, co je, i ten, který je

Ty jediný tedy, Pane, jsi to, co jsi a ten, který jsi (sr. Ex 3, 14). Ne-

boť co je jiné v celku a jiné v částech a v čem je něco proměnného, to
není zcela to, co to je. A co má svůj počátek v nebytí a o čem je mož-
no si myslet, že to není, co zaniká, pokud se ve svém bytí nezakládá
na něčem jiném, a co má minulost, která již není, a budoucnost, která

- 20 -

ještě není, o tom neplatí, že to je ve vlastním a bezpodmínečném
smyslu. Ty však jsi to, co jsi, neboť všechno, co nějakým způsobem
jsi, jsi celý a vždy. A jsi ten, který jsi, ve vlastním smyslu a jednoduše,
poněvadž nemáš minulost ani budounost, ale jedině přítomné bytí, a
není možno myslet, že bys někdy nebyl. A jsi život i světlo i moudrost
i blaženost i věčnost a mnoho jiného dobrého toho druhu; a přece jsi
pouze jediné a svrchované dobro, sám si plně dostačuješ a nic nepo-
třebuješ, zatímco tebe potřebuje všecko, aby to bylo a aby to bylo
dobře.

XXIII. KAPITOLA
Toto dobro je rovnou měrou Otec i Syn i Duch svatý
a je to také ono jediné nezbytné,
tj. veškeré, celé a jediné dobro

Toto dobro jsi ty, Bože Otče; toto dobro je tvé Slovo, to je tvůj

Syn. Vždyť ve Slově, kterým vyslovuješ sám sebe, nemůže být nic
jiného, než jsi ty, nic většího ani menšího, než jsi ty, poněvadž tvé
Slovo je tak pravdivé, jak ty jsi pravdomluvný. A proto je to táž prav-
da jako ty, ne jiná než ty. Ty jsi tak jednoduchý, že se z tebe nemůže
zrodit nic jiného, než jsi ty. A totéž je i Láska, jediná a společná tobě a
tvému Synu, to je Duch svatý, který vychází z obou. Musí být rovná
tobě i tvému Synu, neboť láska, kterou miluješ sebe i jeho a kterou on
miluje tebe i sám sebe, je tak veliká, jak veliký jsi ty i on. A co je rov-
no tobě i jemu, to se od tebe ani od něho neliší; rovněž nemůže ze
svrchované jednoduchosti vycházet nic jiného, než je ona sama, z níž
to vychází. Co je však každý z nich, to je celá Trojice zároveň. Otec i
Syn i Duch svatý, protože žádný z nich není nic jiného než svrchovaně
jednoduchá jednota a svrchovaně jedna jednoduchost, která ani nemů-
že být rozmnožena, ani nemůže být dvěma různými věcmi. Dále jen
jediné je nezbytné (Lk 10, 24). A to je právě tohle; zde je veškeré dob-
ro, ba toto samo je veškeré a celé, jedno a jediné dobro.

XXIV. KAPITOLA
Rozjímání o tom, jaké a jak veliké je to dobro

Vzchop se nyní, má duše, a napni svůj zrak a přemýšlej, pokud do-

- 21 -

vedeš, jaké a jak veliké je to dobro. Působí-li jednotlivé dobré věci
potěšení, považ, jaké potěšení skýtá dobro, které zahrnuje lahodnost
všech dobrých věcí: ne takovou, jakou známe u stvořených věcí, ale
natolik odlišnou, nakolik se liší Stvořitel od stvoření. Je-li dobrý stvo-
řený život, jak dobrý je teprve život tvořící? Přináší-li darovaná spása
radost, jakou radostí musí být spása, která veškeré spasení působí?
Zaslouží-li si lásku moudrost, která poznává stvořené věci, jakou lás-
ku teprv zaslouží moudrost, která všechno stvořila z ničeho? A koneč-
ně, skýtají-li příjemné věci mnohá a veliká potěšení, jaké a jak
ohromné potěšení je v tom, který stvořil samy tyto příjemné věci!

X X V, K A P I T O L A
Kolik a jak skvělých věcí se dostane těm, kdo se z něho budou těšit

Blaze tomu, kdo se bude těšit z takového dobra! Co dostane a co

nedostane? Určitě bude mít všechno, co bude chtít, a nebude mít nic,
co chtít nebude. Čeká ho dobro těla i duše, jaké oko nevidělo ani ucho
neslyšelo a jaké nevstoupilo do lidského srdce (sr. Koř 2, 9). Proč te-
dy, ubohý člověče, těkáš mezi tolika věcmi a hledáš dobro pro svou
duši i pro své tělo? Miluj jediné dobro, ve kterém jsou všechny dobré
věci, a bude to stačit. Žádej si jednoduché dobro, které veškeré dobro
zahrnuje, a na tom máš dost. Neboť co miluješ, mé tělo, po čem tou-
žíš, má duše? Zde to je, zde je všecko, co milujete, vše, po čem touží-
te. Máš zalíbení v kráse? Spravedliví se budou skvít jako slunce (Mt
13, 43). Anebo v rychlosti, v síle, ve volnosti těla, jemuž se nic nemů-
že stavět v cestu? Budou podobni Božím andělům (sr. Mk 12, 25 par),
neboť se seje tělo oživené duší, avšak vstane oživeno duchem (lKor
15, 44), totiž z moci Boží, ne samo od sebe. Přeješ si snad dlouhý ži-
vot a zdraví? Zde je věčnost ve zdraví a zdraví na věčnost, neboť
spravedliví budou žít na věky (Moudr 5, 16) a blaho spravedlivých
pochází od Pána (Z 37, 39). Bažíš po hojnosti? Nasytí se, až se zjeví
Boží sláva. Či po opojení? Budou opojeni z bohatství Božího domu.
Máš rád zpěvy? Zde kůry andělů bez konce zpívají Bohu. Anebo ně-
jakou ne nečistou, ale čistou rozkoš? Bůh je napojí z potoka své roz-
koše (Z 17, 15). Vážíš si moudrosti? Sama Boží moudrost se jí ukáže.
Či snad přátelství? Budou milovat Boha víc než sebe a jeden druhého
stejně jako sebe a Bůh je bude milovat víc než oni sami sebe. Neboť i

- 22 -

sebe i ostatní budou milovat skrze něho a on bude milovat sebe i je
sám skrze sebe. Či se raduješ ze svornosti? Všichni budou mít jedinou
vůli, nikdo nebude mít jinou vůli než jedinou vůli Boží. Anebo si ce-
níš moci? Budou ve své vůli všemohoucí, tak jako je Bůh všemohoucí
v tom, co chce. Neboť jako Bůh bude moci, cokoli bude chtít, skrze
sebe samého, tak oni budou moci všechno, co budou chtít, skrze něho.
Poněvadž tak jako oni nebudou chtít nic jiného než on, tak on bude
chtít všecko, co budou chtít oni; a bude-li on něco chtít, není možné,
aby to nebylo. Anebo si považuješ úcty a bohatství? Bůh ustanoví své
dobré a věrné služebníky za správce nad mnohým (Mt 25, 21. 23), ba
dokonce budou zváni a také skutečně budou Boží synové a bozi (Mt 5,
9; 1J 3, 1; Ž 82, 6), a kde bude Boží Syn, tam budou i oni, jako dědici
Boží a spoludědici Kristovi (Ř 8, 17). Nebo toužíš po opravdovém
bezpečí? Nepochybně si budou tak jisti, že těchto dobrých věcí, či
lépe tohoto dobra, nikdy a žádným způsobem nepozbudou, jako si
budou jisti, že se ho ani sami dobrovolně nezřek-nou, ani že je, kteří
milují Boha, o ně proti jejich vůli nepřipraví Bůh, který je miluje, ani
že je proti Boží i proti jejich vůli od něj neodloučí něco silnějšího než
Bůh.

Jaká a jak obrovská radost je tam, kde je takové a tak veliké dobro!
Lidské srdce, srdce strádající, které zakusilo útrapy, ba jež se topí v
útrapách — jak jen by ses radovalo, kdybys tím vším oplývalo? Ptej
se nejskrytějších hlubin svého nitra, zda mohou pojmout radost z ta-
kového štěstí! Kdyby se však někdo druhý, koho bys milovalo stejně
jako sebe, těšil téže blaženosti, tvá radost by se zdvojnásobila, neboť
by ses kvůli němu radovalo právě tak jako kvůli sobě. Kdyby se však
stejnému štěstí těšili ještě dva nebo tři či veliké množství a kdybys je
všecky milovalo jako sebe sama, radovalo by ses kvůli každému z
nich právě tak jako kvůli sobě. V této dokonalé lásce nesčetného
množství blažených andělů i lidí, kde nikdo nemiluje druhého méně
než sebe, se tedy každý bude radovat právě tak kvůli všem ostatním
jako kvůli sobě. A jestliže lidské srdce stěží pojme svou vlastní radost
z tak velikého dobra, kterého se dostane jemu, jak potom obsáhne
tolik a tak obrovských radostí? A navíc, protože nakolik člověk něko-
ho miluje, natolik se raduje z jeho dobra, bude mít v onom dokonalém
štěstí, kde každý bude milovat Boha neskonale víc než sebe i než
všechny ostatní, nesrovnatelně větší radost ze štěstí Božího než ze

- 23 -

svého vlastního i všech ostatních. Jestliže však budou Boha milovat
celým srdcem, celou myslí a celou duší (sr. Mt 22, 37) do té míry, že
ani celé srdce, celá mysl a celá duše nepostačí vznešenosti té lásky,
tedy se zajisté budou radovat celým srdcem, celou myslí a celou duší
tak, že ani celé srdce, celá mysl a celá duše nepostačí plnosti té rados-
ti.

XXVI. KAPITOLA
Zda je to vrchovatá radost, kterou Pán slibuje

Můj Bože a můj Pane, má naděje a radosti mého srdce, pověz mé

duši, zda je to ona radost, o které nám pravíš skrze svého Syna: Proste
a dostanete, aby se vaše radost naplnila (J 16, 24). Našel jsem totiž
jakousi vrchovatě plnou radost, ba více než plnou: Vždyť ačkoli je jí
plné srdce, plná mysl a plná duše, ačkoli je jí celý člověk naplněn,
přece ještě nad všechnu míru radosti zbývá. Proto také celá tato radost
nevstoupí do těch, kdo se radují, ale oni celí vejdou do radosti. Řekni,
Pane, svému služebníku uvnitř v jeho srdci, zda je to ona radost, do
níž vstoupí tvoji služebníci, kteří vejdou do radosti svého Pána (Mt
25, 21.23)? Avšak tuto radost, kterou se radují tvoji vyvolení, zajisté
oko nevidělo, ani ucho neslyšelo, ani nevstoupila do lidského srdce (l
Kor 2, 9). Proto jsem, Pane, nemohl říci ani pomyslet, jak velikou
radostí se budou radovat tito tvoji blažení. Jistě bude jejich radost tak
veliká, jak veliká bude jejich láska, a jejich láska bude tak velká, jak
velké bude jejich poznání. Jak tě však poznají, Pane, a jak tě tedy bu-
dou milovat? To zajisté v tomto životě oko nevidělo, ani ucho neslyše-
lo, ani to nevstoupilo do lidského srdce, jak tě v onom životě poznají a
budou milovat. Prosím, Bože, kéž tě poznávám a miluji, abych se z
tebe radoval. A není-li to v tomto životě v plnosti možné, kéž se k
tomu aspoň den ze dne přibližuji, dokud to nenastane v plnosti. Kéž tě
zde lépe a lépe poznávám a tam kéž tě poznám plně, kéž nyní roste má
láska k tobě a potom kéž dosáhne plnosti, aby má radost byla nyní
veliká v naději a pak aby se naplnila ve skutečnosti.

Pane, skrze svého Syna nám nařizuješ či spíše radíš, abychom pro-
sili, a slibuješ, že dostaneme, aby se naše radost naplnila. Prosím, Pa-
ne, oč jsi skrze našeho podivuhodného rádce (sr. Iz 9, 6) poradil pro-
sit: kéž dostanu, co jsi slíbil skrze svou pravdu, aby se má radost napl-

- 24 -

nila. Pravdomluvný Bože, kéž dostanu, oč prosím, aby má radost byla
vrchovatá. Kéž o tom zatím rozjímá má mysl a mluví můj jazyk, kéž
to miluje mé srdce a vypravují má ústa, kéž po tom touží má duše a
žízní mé tělo, kéž si toho žádá celá má bytost, dokud nevejdu do ra-
dosti svého Pána, který jsi trojí a jediný Bůh, požehnaný na věky.
Amen.

Konec Proslogia

Hugo od svatého Viktora: O marnosti světa

[De vanitate mundi]

I I. K N I H A
[část]
Rozum: Bylo by zdlouhavé marnost tohoto světa ukazovat jednot-

livě. Věz ale, že z toho všeho, co vidíš, nic není trvalé, nýbrž že
všechno pomíjí a vrací se tam, odkud vzešlo. Tak jako všechny věci
mají svůj počátek, tak mají i konec, jen každá jinak běží a nestejně
dospívají do cíle. Jedny se zrodily nedávno, jiné už dávno zapadly,
jiné právě procházejí středem, jiné vzcházejí, aby je vystřídaly, ale
všechny stejně uplývají a míří do jednoho místa. Ty veliká řeko, kam
se ženeš? Z malého počátku, z nepatrného pramene vyvěráš, z drobné
žíly tryskáš. Běžíš a rosteš, padáš a ztrácíš se v zemi. Běžíš, leč dolů,
rosteš, ale k zániku, přicházíš a míjíš, rozléváš se a ztrácíš. Jsi žíla,
která nevyschne, běh, který nespočine, jícen, který se nenasytí. Všec-
ko smrtelné, cokoli narozením vzchází, to nenasytná smrt zase pohltí.
Požírá, strhává, pohlcuje — a nikdy nepřestane. Přítomné stále pomíjí
a stále nastupuje budoucí, a protože se tak stále střídají, zdá se člově-
ku, že je to trvalý stav. Neboť oči smrtelníků jsou přitlačené a nevidí
běh veškerenstva, ulpívají na maličkostech věcí a nepozorují, co se
děje v celku.

Krátký je život člověka na zemi a jeho dny ubíhají v pevném údělu.
I sama mysl, zastřená svou temnotou, sotva kdy dokáže předvídat bu-
doucí a pamatovat si minulé. Protože je zaujata jen tím, co má přímo
před sebou, stále nová přítomnost ji připravuje o paměť minulého.

- 25 -

Proto se lidé stále diví, kdykoli zaslechnou o proměnlivosti věcí, a
žasnou, jako by se přihodilo něco nového, ač taková řeč přináší ne-
vzdělané mysli jako nové jen to, co v běhu věcí je už odedávna staré.
Tak je tedy proměnlivost přítomných věcí vždycky stará, i vždycky
nová. Stará pro ty, kdo se o ní už dřív zkušeností nebo rozumem pou-
čili, nová pro ty, kdo ji teď poprvé — buď podníceni zkušeností nebo
naučením — začínají poznávat. Ale i budoucím bude toto poznání
docházet později, protože i těm, kdo po nás přijdou, se tohoto poznání
proměnlivosti nedostane hned, jak začnou užívat světa, nýbrž až po
dlouhé zkušenosti.

Pohled tedy na tento ubohý svět a dvakrát ubohé ty, kdo ho milují.
Je to ten, který se nám kdysi zdál být přítelem, v němž jsme si slibova-
li dlouhé časy, klidný život, pokojný mír, trvalé štěstí. Je to ten, jehož
krásu jsme milovali, jehož vzhled jsme chválili, po jehož radostech
jsme toužili, jehož slávu jsme si přáli a jehož veselí jsme se oddávali.
Teď jistě vidíš, jak marné to všechno je, že za tím se moudrý člověk,
milující ctnost, nikdy pachtit nebude. Neboť kde jsou naši otcové?
Kde jsou všichni ti bohatí a mocní, které jsme kdysi viděli na výšinách
slávy tohoto světa? A kde jsou ti, na jejichž důvěrné přátelství jsme
spoléhali? Hle, minuli všichni před námi a my jsme tu po nich zůstali
sami.

Vzpomeňme si teď na onen věk minulých časů, když jsme byli s
nimi a neznali to, co tehdy ještě bylo budoucí. Kdy jsme s nimi sdíleli
tentýž záměr, tutéž vůli, totéž přání, totéž obydlí, totéž potěšení, tutéž
lásku k životu i totéž očekávání smrti. Zakrátko byli od nás odebráni a
jako by nás předběhli, odešli dříve odsud, kde byli vyhnanci, a dříve
došli tam, kde jsou občany. A my, pokud jsme je měli opravdu rádi,
když tu byli, měli bychom tuto lásku prokázat nyní, když tu nejsou.
Následujme je v touze tam, kde jsou, a přejme si přijít k nim a s nimi
být! Neboť z nevěrnosti a nestálosti by nás usvědčilo, kdybychom pro
lásku k přítomnému zapomněli na lásku minulou.

Ty starý věku, kde jsi ted? Měl jsem tě rád kdysi, když jsi byl, a i
teď, když nejsi, tě mám rád; to, že jsi minul, nemůže umenšit moji
lásku k tobě. Když jsi byl, měl jsem tě rád a přál si, abys trval. Když
nejsi, mám tě rád, ale nechci, aby ses sem ke mně vrátil. Sám se mu-
sím divit svému přání a se svou touhou souhlasím, ale nerozumím jí.
Co to v tobě mám rád, nechci-li, abys dále byl a nepřeji-li si, aby ses

- 26 -

vrátil? Jaká to vzdálená a neslýchaná touha, která má něco ráda, a při-
tom si nepřeje, aby to bylo tu? Kdo vysvětlí mému srdci, co je tato
láska? Vím přece, že tě mám rád, a nechci, aby ses ke mně vrátil.

A tak možná nechci, aby ses vrátil zpět, protože spíš toužím být s
tebou tam, kde jsi. Takže jsem tě kdysi měl rád špatně, protože jsem tě
měl rád tam, kde jsi nemohl setrvat. Teď tě mám rád upřímněji, proto-
že chci být s tebou tam, kde trváš věčně. Já jsem ve vyhnanství a ty ve
vlasti, proto mne neomrzí myslet na tebe, protože pamětí a vzpomín-
kou na tebe se myslí jaksi vracím do vlasti. Jak sladká je vzpomínka
na minulé v cizí zemi! Mysl se nikdy nenasytí své touhy, když sleduje
stezku minulého, vidí před očima cestu, kudy odešlo, vidí cíl, kam
mířilo, vidí místo, kam dospělo, vidí přístav, kde spočinulo.

Duše: Kdysi, když jsem tento svět považovala za stálý, rozněcoval
ve mně jeho vzhled lásku k přítomnému; teď ve mně jeho proměnli-
vost podivuhodným způsobem probouzí touhu po budoucím. Cit mne
uchvacuje a touha vede tam, kam všechno ubíhá, a už teď miluji na
věcech právě to, že pomíjejí, protože ta proměna sama i příklad všech
věcí mne tím víc podněcuje přejít tam. Všechno se mi zdá být v jakési
pohotovosti a k mým uším doléhá jako volání a výzva celé přírody,
všeho, co běží, aby dospělo ke svému cíli.

Duše: Jak se dostaneme do domu Páně?

Rozum: Mnohostí jeho milosrdenství.

D.: Co je to mnohost jeho milosrdenství?

R.: Naše bída je mnohá, a proto nutně potřebujeme i mnohé milo-

srdenství. Kdykoli se totiž mysl chce vrátit k sobě samé a také své city
i myšlenky soustředit na tajemství vnitřního nazírání, tu se vyrojí tou-
hy starého života a strhují ji k úvahám i omylům, na něž byla zvyklá
dřív, nedopřejí jí klid, a tak jí překážejí a brání, aby nemohla vstoupit.
Tu je třeba se slzami vyprošovat božské milosrdenství, aby nám po-
mohlo, kdykoli nás naše bída zdržuje od vstupu do našeho vnitřního
míru.

D.: Pojďme tedy do domu Božího! Jak dlouho tam zůstaneme?

- 27 -

R.: Dokud nepomine nepravost, dokud neopadnou vody potopy,
musíme zůstat v té arše. Potom bezpečně vystoupíme, protože po
skončení tohoto věku už nebude čeho se bát, když na vnějším světě už
nebude nic pomíjivého a na člověku uvnitř nic porušeného.

D.: Až vejdeme do domu Páně, co tam budeme dělat?

R.: Budeme've věčném pokoji a radosti. Ti, kdo tam pobývají, ne-

pracují a nemají starosti, protože jim nic přítomného nechybí a ničeho
budoucího se neobávají.

D.: Co tam tedy budeme dělat, když nebudeme pracovat?

R.: Všichni se tam zaměstnávají jen tím, že nazírají divy Boží a

chválí je v jeho dílech. A kdyby ti to nebylo na obtíž, ukázal bych ti
na příkladě, jak se máš chovat v tom vnitřním příbytku srdce.

D.: Naopak, naléhavě tě o to prosím. Nikdy nemůže být na obtíž,

co toužícího ducha přivádí k předmětu jeho touhy.

R.: Tento vnitřní příbytek, kterému jsme pro podobnost s různými

věcmi říkali jednou loď či archa, jednou dům, je jako dům bohatého
hospodáře. Náš duch je jako milovaný syn, o něhož se v otcovském
domě pečuje tak něžně, jak je milován. Poďívejme se tedy, jak žije
maličký v domě svého otce, protože v domě Páně se tak máme chovat
i my. Neboť on sám řekl: „Nebudete-li jako děti, nevejdete ďo králov-
ství nebeského" (Mt 18, 2). Co tedy dělá ten maličký? Nestará se a po
ničem netouží, cvičí se v prostých a nevinných hrách a má svůj domov
tak rád, že i kdyby se stal králem, přál by si raději to staré a toužil by
být mezi tím, co důvěrně zná. Zná celý majetek svého otce a tu běhá
po poli, tu po zahradě, tu v sadu, tu na louce, tu u studny a tu na vinici.
Každá roční doba tu má své radosti: na jaře chodí za oráči, v létě za
ženci a na podzim s vinaři. Všude nachází potravu, všude zábavu,
všude osvěžení a všuďe potěšení. Vedle každodenního jídla v domě
jde občas okusit i jídlo služebníků, aby se zas vrátil ke svým lahůd-
kám. Raduje se, když trhá mladé ovoce a když si na ohni opéká zrno z
ještě nezralých klasů, když vyhledává zrající hrozny a prozkoumává

- 28 -

ptačí hnízda. Když najde vejce nebo mláďata, s radostí a tancem je
nese domů a má z toho svého maličkého lovu větší potěšení než z
kdovíjaké hojnosti. Když se dozví, že otec se chystá někam jít, do
města nebo na zámek, na trh nebo na svátek, a že se brzy vrátí, vždyc-
ky chce jít s ním, aby viděl ty nové a zvláštní věci. Aby po návratu
mohl svým společníkům vyprávět, co viděl, jak tam lidé žijí, o poloze
míst, o velikosti měst, o výšce domů, o rozmanitosti věcí na prodej, co
tam našel, co si koupil, co si přinesl. Vrátí se a zase rád vyjde ven.
Kdyby ho však někdo donutil jít do vyhnanství, kde už není naděje na
návrat, jen s velkým pláčem a bolestí by z otcovského domu odcházel.
Rád tedy odchází, aby se vrátil, někdy chce vidět, co je jinde, aby se
bohatší či svěžejší vrátil ke svému. Ale trvalý příbytek by nechtěl mít
jinde, než v domě svého otce a s jeho čeládkou, mezi nimiž se narodil
a s nimiž vyrostl. S nimi chce žít a mezi nimi zestárnout, od nich by se
nechtěl ani ve smrti oddělit, aby ani umíraje neopustil ty, kteří mu za
živa byli blízcí a drazí. Takovou by vždycky chtěl mít společnost,
takové obydlí, taková potěšení, takové radosti. Nic mimo to si nežádá,
po ničem víc netouží.

Tak se snažme chovat v domě Páně a najdeme zároveň pokoj i od-
počinek i veselí. Buďme prostí a netoužeme po cizím a potěšení, která
nám Bůh připravil ve svém domě, milujme víc, než potěšení tohoto
světa. Soustavně v nich cvičme své srdce. Rozveselujme ducha a roz-
něcujme cit. Máme tam průzračné prameny, kvetoucí louky, rovná a
krásná pole, bohaté vinice, plodná stáda, úrodnou žeň, obsypané jab-
loně, svěží zahrady a potěšení všeho druhu, po jakých může mysl tou-
žit a z nichž se může těšit.

Ovocné stromy, to jsou spravedliví lidé, nesoucí příklady dobrých
skutků k našemu osvěžení. Prameny, to jsou moudří, pole pokorní,
vinice ti, kdo se kázní sami šlechtí, jako zahrada a louka zelenají růz-
nými ctnostmi, námahou žně posilují druhé a slovem i příkladem při-
tahují stádo věřících k víře a jako pářením rozmnožují. To jsou vnější
potěšení, jaká máme v domě Božím kromě těch jedinečných rozkoší,
jimiž nás matka milost denně živí a posiluje zevnitř.

Vstupme tedy a nechme se vést Pánem, aby řídil naše kroky po ces-
tě svých přikázání; abychom se rozpomněli na jeho slitování od věků,
roznítili srdce láskou k němu a zažehli touhu. Až vstoupíme, půjdu
napřed a povedu tě všudy, od předního průčelí domu až docela

- 29 -

dovnitř, podél i našíř i do výšky. Nahlédneme do všech večeřadel a
vystoupíme do podkroví a neustaneme, až před trůnem královým. Pro-
jdeme mezi všemi skutky, které se staly k našemu obnovení od počát-
ku světa až po skonání věků v běhu časů, mezi všemi událostmi a lid-
skými skutky. A až si prohlédneme všechno, co je uvnitř, otevřu ně-
kdy okno lodi a obnovíme oči mysli pohledem ven na vody této poto-
py. Bude totiž větší potěšení, dovnitř obrácenýma očima střídavě hle-
dět na to, čemu jsme jako z nějakého špatného přístavu unikli, a na to,
co jsme zde nalezli a máme.

D.: Toto dobré budeme správněji milovat, když si mezitím budeme

stále připomínat předchozí bídu a nebezpečí.

R.: Na tobě tedy bude, aby ses na všechno, co podivuhodného uvi-

díš uvnitř i vně, jak budeš chtít a považovat za vhodné, ptala. A na
mně, abych na tvé otázky odpovídal, jak dovedu.

Uvedu tě tedy nejdřív do horní části domu, která je v průčelí a k
východu, abychom vstupovali jak od počátku světa, tak i od počátku
věků. A protože délka domu je tři sta loket (srv. Gn 6, 15), (Hugo ale-
goricky vykládá všecky rozměry Noemovy archy: 300 loket délky
znamená trojí věk lidstva a tedy čas, 50 loket šířky sedmkrát sedm
svátostí a Krista, a tedy množství, 30 loket výšky třicet biblických
knih a tedy počet. Podobné úvahy se odrážejí i ve stavbě středověkých
chrámů. Kostel, tradičné orientovaný k východu, dostává krátce před
Hugonem (hlavně v Německu) ještě tzv. západní apsidu (Westwerk),
která „znamená" naplnění věků, cíl a konec světa. Na západních prů-
čelích katedrál se často vyskytuje motiv posledního soudu.) sahá horní
průčelí k východu a dolní až k západu. Levá strana je na jih a pravá
míří k severu, neboť božská prozřetelnost uspořádala běh věcí tak, aby
co se stalo na počátku věků, stalo se na východě, jako na počátku svě-
ta, kdežto jak časy ubíhají ke konci věku, všechny věci klesají k zápa-
du, to jest ke konci světa. Proto první člověk, když byl stvořen, byl
posazen do zahrady Eden v kraji východním, aby odtud jako od začát-
ku světa přes všechny země proudilo celé pokolení lidského rodu.
Proto i hlava všech království byla nejdříve na východě u Asyřanů, až
v posledních časech věku všechna moc sestoupila k Římanům, used-
lým na západě. Když tedy začneme od počátku všech věcí a půjdeme

- 30 -

podél archy mezi skutky našeho obnovení ke konci a dokonání všeho,
povede naše cesta prostředkem věku. A když tak půjdeme, uvidíme na
severu či na jihu, to jest napravo a nalevo, všechno, co se dělo vně
archy jakoby v potopě. Cesta bude dlouhá, ne však únavná, neboť na
procházejícího tou cestou čekají rozmanité radosti z tolika věcí uvnitř,
a když se zase podívá oknem ven, bude moci dole pozorovat podivu-
hodnou změť a vlnobití lidské proměnlivosti do dálky i do šíře ze své-
ho bezpečného a pevného místa.

Bernard z Clairvaux: O lásce k Bohu

Prolog
Vznešenému muži, panu Emerichovi, kardinálovi jáhnu a kancléři

římské církve, opat Bernard, řečený z Clairvaux: aby Pánu žil a v Pá-
nu zemřel.

Prosíval jste mne vždy o modlitby, ne o odpovědi na otázky - ač
musím přiznat, že se ani k jednomu nehodím. Modlitby mi ovšem
ukládá mé povolání, není to však příliš vidět na mém jednání. A po-
kud jde o zodpovídání otázek, po pravdě se mi zdá, že mi k tomu chy-
bí to nejnutnější, totiž píle i nadání. Sluší se sice, připouštím, že za
tělesné statky žádáte statky duchovní — kdybyste je však chtěl po
někom, kdo jimi více oplývá. Právě tak se ovšem vždycky omlouvají i
lidé učení i neučení, takže je těžko rozeznat, kdy mluví neznalost a
kdy skromnost - dokud to nerozhodne poslech jejich díla. Proto při-
jměte z rné chudoby, co mám, abych snad, kdybych mlčel, nebyl ještě
pokládán za filozofa. Neslibuji ovšem odpovědět na všechno. Jenom
na vaši otázku, proč a jak se sluší milovat Boha, odpovím, co mi dá on
sám. O tom je totiž zvlášť sladké uvažovat, bezpečné přemýšlet i uži-
tečné poslouchat. Ostatní otázky předložte schopnějším.

1. KAPITOLA
Chcete tedy ode mne slyšet, proč a jakým způsobem se sluší Boha

milovat. Na to říkám: příčinou, proč se sluší milovat Boha, je Bůh
sám, a pokud jde o způsob — milovat bez jakékoli míry a způsobu.
(Causa diligendi Deum, Deus est; modus, sine módo dilige-
re. Lat. modus = způsob, určení i míra, omezení (odtud moderatio).)

- 31 -

Stačí taková odpověd? Snad ano, ale moudrému. Jsem-li však dlužní-
kem i nemoudrých (Ř l, 14), musím myslet i na ně, kde moudrému je
řečeno již dost. Nechci se tedy zdráhat zopakovat totéž pro ty zpozdi-
lejší, ovšem spíš jen obšírněji než hlouběji. Řekl bych tedy, že Bůh je
sám kvůli sobě hoden lásky ze dvou důvodů: jednak proto, že si lásku
nejvíc zasluhuje, jednak proto, že láska k němu přináší největší užitek;
otázka, proč se sluší milovat Boha, má tedy dvojí smysl. Těžko říci, o
kterém z nich by se spíše dalo pochybovat: zda čím si Bůh naši lásku
zasloužil, anebo jaký užitek tato láska přináší. Na obojí bych ovšem
odpověděl totéž: že nevidím jinou dostatečnou příčinu, proč se sluší
jej milovat, než je on sám. Vezměme napřed jeho zásluhu.

Zajisté se o nás velmi zasloužil, kdo nám tak nezaslouženě dal sám
sebe. Co nám totiž mohl i on sám dát lepšího než sebe? Ptáme-li se
tedy po Boží zásluze a po příčině, proč jej milovat, je hlavní to, že „on
si jako první zamiloval nás" (1J 4, 10). Je jistě hoden, abychom mu
lásku opláceli, zvlášť uvážíme-li, kdo, komu a kolik lásky prokázal.
Kdo totiž? Což ne ten, jemuž každý duch vyznává: „Ty jsi můj Bůh,
vždyť o nic, co bych ti mohl dát, nemáš nouzi"? (Ž 15, 2 Vg) A tato
vznešená láska je opravdová, neboť zajisté nehledá svého. A komu se
tak přečistá láska prokazuje? Je psáno: „Když jsme ještě byli Boží
nepřátelé, byli jsme smířeni s Bohem" (Ř 5, 10). Bůh si nás tedy zami-
loval, a to zdarma, a to nepřátele. A jak? To říká Jan: „Tak si Bůh za-
miloval svět, že dal svého jediného Syna:" (J 3, 16) A Pavel: „On neu-
šetřil svého vlastního Syna, ale za nás za všecky jej vydal." (Ř 8, 32)
A sám Syn o sobě říká: „Nikdo nemá větší lásku než ten, kdo položí
život za své přátele." (J 15,13) Tak se zasloužil spravedlivý o bezbož-
né, svrchovaný a všemohoucí o ubohé. Někdo však řekne: „To jistě
platí o lidech, ne však o andělích." Pravda, andělé to nepotřebovali.
Jenže ten, který přichází lidem na pomoc v takové bídě, anděly před
touto nouzí uchránil; a kdo stvořil lidi tak, aby v ní nezůstali, ten rov-
něž z lásky dal andělům, aby do ní neupadli.

2. KAPITOLA
Kdo to chápe, tomu je, myslím, již také jasné, proč je Bůh hoden

lásky, to jest čím si ji zasloužil. A ačkoli je toto vše nevěřícím skryto,
Bůh je přesto může snadno usvědčit z nevděčnosti za nesčetná dobro-
diní, která dal člověku k užívání a která ukázal jeho smyslům. Vždyť

- 32 -

kdo jiný skýtá pokrm všemu, co se živí, světlo všemu, co se dívá a
dech všemu, co dýchá? Je však pošetilé chtít zde vypočíst, o čem jsem
před chvílí řekl, že je nesčetné; stačí jako příklad uvést to hlavní:
chléb, slunce a vzduch. Říkám hlavní ne proto, že by to bylo to nej-
vznešenější, ale že je to nejvíc nutné, neboť se to týká těla. Ty nej-
vznešenější dary má ovšem člověk hledat v té oblasti, jíž sám sebe
přesahuje, to jest v duši: je to důstojnost, vědění a ctnost. Důstojností
člověka míním jeho svobodnou vůli, kterou je mu dáno ostatní živoči-
chy nejen převyšovat, ale také jim vládnout. Věděním rozumím, že má
poznávat tuto důstojnost, která je jeho, ne však z něho. Ctností pak
nazývám, že má horlivě hledat, od koho ji dostal a věrně se ho přidr-
žet, když ho našel.

Každá z těchto tří věcí má dvojí stránku. Důstojnost člověka tkví
nejen v jeho výjimečné přirozenosti, ale i v moci jeho vlády, neboť z
člověka jde větší hrůza než ze všech živočichů země. Vědění bude
dvojí, když poznáme, že tato důstojnost i jakékoli jiné naše dobro je
sice v nás, zároveň však nepochází z nás. Rovněž ctnost bude dvojí,
jednak že svého původce důsledně hledáme, jednak mu zůstaneme
neotřesitelně věrni, když jsme ho našli.

Důstojnost bez vědění ovšem není k ničemu, a vědění samo dokon-
ce škodí, chybí-li mu ctnost, což obojí dále vysvětlíme. Jaká totiž slá-
va něco mít a nevědět, že to máš? A vědět, co máš, ale nevědět, že to
nemáš ze sebe, je sice sláva, ne však před Bohem. Tomu, kdo si sám
přičítá slávu, říká apoštol: „Máš snad něco, co bys nebyl dostal? A
když jsi to dostal, proč se chlubíš, jako bys to nebyl dostal?" (l Koř 4,
7) Neříká jen „co se chlubíš", ale doplňuje „jako bys to nebyl dostal",
protože vytýká ne tomu, kdo se chlubí něčím, co má, nýbrž tomu, kdo
se chlubí, jako by to nebyl dostal. Takové slávě se právem říká nicot-
ná, neboť jí schází řádný a pravdivý základ. Pravdivou slávu od nicot-
né rozlišuje apoštol takto: „Kdo se chlubí, ať se chlubí v Pánu" (1K l,
31), to jest v pravdě. Neboť Pán je zajisté pravda.

Musíš tedy vědět obojí, i co jsi, i že tím nejsi sám ze sebe; jinak si
totiž nebudeš sám sebe cenit buď vůbec, anebo nicotně. Zkrátka, po-
kud jako nevěsta ve Velepísni „nepoznáváš sám sebe, vydej se za stá-
dy svých druhů" (Pis l, 7n Vg). A to se vskutku děje: když člověk
stvořený s důstojností tuto důstojnost nenahlíží, připodobňuje se svou
nevědomostí dobytčatům jako jakýmsi svým druhům v přítomném

- 33 -

údělu porušení a smrtelnosti. Stává se tedy, že když stvoření, vyzna-
menané darem rozumu, samo sebe nepoznává, začne se připojovat ke
stádům nerozumných tvorů. Není si totiž vědom své slávy, kterou nosí
v sobě, a tak se přibližuje smyslovým živočichům okolo sebe. Jeho
vlastní starání ho svádí, že se stává tvorem mezi ostatními, protože
nechápe, že dostal víc než ostatní. Proto se musíme mít velmi na pozo-
ru před takovou nevědomostí, v níž si o sobě myslíme méně, než jsme.

Ne méně, ale daleko víc se ovšem musíme varovat té nevědomosti,
v níž si přičítáme víc, než jsme. A to se děje tehdy, když se klamně
domníváme, že dobro, které v nás je, z nás také pochází. Ze všeho
nejvíc však musíme odmítnout a zatratit tu opovážlivost, která by se
přes své vědění a poučenost odvážila přivlastnit si slávu za dobro,
které jí nenáleží. Kdyby ses — ač víš, že co máš, z tebe nepochází —
přece odvážil sáhnout po slávě jiného. Ta první nevědomost nepřináší
žádnou slávu. Ta druhá sice přináší, ale ne před Bohem. Ovšem toto
třetí zlo, páchané již vědomě, se přímo vzpouzí proti Bohu. Je to
zpupnost o to těžší a nebezpečnější než ta druhá nevědomost, že za-
tímco nevědomost Boha nezná, zpupnost jím pohrdá. A je rovnéž hor-
ší a ohavnější než ta první nevědomost, neboť ta nás připodobňuje
dobytku, kdežto tato zpupnost dokonce démonům. Je to zajisté pýcha
a nejtěžší provinění zacházet s dary, jako by nám přirozeně patřily, a
ukrást slávu za dobrodiní, která jsme dostali.

Proto je vedle těch dvou, totiž důstojnosti a vědění, třeba ještě
ctnosti, která je plodem těch dvou. Skrze ni hledáme a držíme se toho,
jenž je původce a dárce všeho a jenž je právem za všechno oslavován.
Kdo totiž ví, co se má, ale nedělá to, bude hodně bit. Proč? Zajisté
proto, že „nechce nahlédnout, aby jednal dobře; spíše přemítá na svém
lůžku o ničemnostech" (Z 36, 4), když se jako ničemný služebník po-
kouší vzít, ba ukrást dobrému Pánu jeho slávu za dobra, o nichž díky
daru vědění najisto ví, že za ně vděčí sobě. Je tedy zřejmé, že důstoj-
nost bez vědění není k ničemu, ale vědění bez ctnosti zaslouží zatra-
cení. Naproti tomu ctnostný člověk, jehož vědění nevede k záhubě a
jehož důstojnost nezůstává neplodná, volá k Bohu a svobodně vyzná-
vá: „Ne nás, Pane, ne nás, ale svoje jméno oslav." (Ž 115,1) To jest:
nic ze svého vědění, Pane, a nic ze své důstojnosti nepřičítáme sobě,
ale vše jen tvému jménu, vždyť od tebe všechno pochází.

Málem jsme však odběhli příliš daleko od tématu, když jsme se

- 34 -

snažili ukázat, že i ty, kdo neznají Krista, přirozený zákon v přijatých
dobrech těla i duše dostatečně napomíná, jak mají milovat Boha pro
něho samého. Abychom to však krátce zopakovali: který nevěřící by
mohl vědět, že v tomto smrtelném životě dostává nezbytné věci pro
své tělo, z nichž může žít, vidět a dýchat, právě jen od toho, „kdo dává
pokrm veškerému tvorstvu" (Ž 136, 25), „kdo nechává své slunce sví-
tit na dobré i zlé a déšť sesílá spravedlivým i nespravedlivým" (Mt 5,
45). Který bezbožný by si mohl myslet, že původcem lidské důstoj-
nosti, která se skví v duši, je někdo jiný než ten, kdo v Genezi praví:
„Učiňme člověka, aby byl naším obrazem a podobenstvím" (Gn l,
26)? Kdo by se mohl domnívat, že je jiný dárce vědění než opět ten,
„jenž učí člověka, co by měl vědět" (Ž 94, 10)? A kdo by mohl mít za
to, že dar ctnosti a síly dostal — anebo doufat, že ho dostane — odji-
nud než z rukou Pána všech sil a ctností? Bůh si tedy pro sebe samého
zaslouží být milován, a to i od nevěřícího, který sice nezná Krista, zná
však sám sebe. Proto ani nevěřící nemá výmluvu, když nemiluje „Pá-
na, svého Boha, celým svým srdcem, celou svou duší a celou svou
silou" (Dt 6, 5). Vždyť vrozená spravedlnost, o které rozum dobře ví,
volá v jeho srdci, že je celou svou lásku dlužen tomu, jemuž, jak dobře
ví, za vše vděčí. Je ovšem obtížné, ba nemožné, to, co jsme jednou od
Boha dostali, vlastními silami svobodné vůle obrátit k vůli Boží a
netíhnout opět k vůli své, nepřivlastňovat si to jako svoje. Jak je psá-
no: „Všichni si hledí jen svého" (Fp 2, 21) a jinde: „Smysly i myšlen-
ky člověka tíhnou ke zlu" (Gn 8, 21 Vg).

3. KAPITOLA
Věřící naopak poznali, jak nezbytně potřebují Ježíše, a to právě

ukřižovaného. Když v něm obdivují a objímají lásku převyšující všec-
ko vědění, neváhají dát aspoň to nepatrné málo, čím sami jsou, za ta-
kovou lásku a vznešenost. Zajisté snáze miluje, kdo ví, že se mu do-
stalo ještě větší lásky; ale kdo méně dostal, méně miluje. Židy ani po-
hany nepobízí takový osten lásky jako církev, která říká: „Jsem zraně-
na láskou" (Pís 2, 8) a jinde: „Osvěžte mě květy a posilněte mě jablky,
neboť jsem nemocná láskou" (Pís 2, 5). Hledí na krále Šalomouna s
korunou, kterou ho korunovala jeho matka; hledí na Jednorozeného
Otcova, jak nese svůj kříž; hledí na vznešeného Pána, zbitého a popli-
vaného; hledí na původce života a slávy přibitého hřeby, probodeného

- 35 -

kopím, zahrnutého urážkami, jak nakonec pokládá život za své přáte-
le. Na to vše hledí a její vlastní duši proniká meč lásky, takže říká:
„Osvěžte mě květy a posilněte mě jablky, neboť jsem nemocná lás-
kou."

To jsou ta granátová jablka, která nevěsta v zahradě svého milého
češe ze stromu života. Mají chuť nebeského chleba a barvu krve Kris-
tovy. Nevěsta vidí smrt smrtí přemoženou a původce smrti, jak je po-
ražen. Vidí zajatce vedené v okovech z podsvětí na zem a ze země do
výšin, „aby se v Ježíšově jménu sklonilo každé koleno na nebi, na
zemi i v podsvětí" (Fp 2, 10). Spatří zemi, která pod pradávnou klet-
bou vydávala jen trní a bodláčí, jak rozkvetla obnovenou milostí no-
vého požehnání. Přitom si vzpomíná na verš: „znovu rozkvetlo mé
tělo, ze své vůle se mu vyznám" (Z 27, 8) a touží po jablkách utrpení,
která načesala ze stromu kříže, i po květech vzkříšení, jimiž by se
zvlášť navoněla, aby k sobě častěji přivábila svého ženicha.

A konečně nevěsta praví: „Hle, jak jsi krásný, milý můj, jak líbez-
ný, naše lůžko samý květ" (Pis l, 15). Ukazuje na lůžko a dává tak
najevo, po čem touží. A mluví-li o květech na lůžku, naznačuje, zač se
jí dostane toho, po čem toužila: ne za její zásluhy, ale pro květy pole,
jemuž požehnal Bůh. Kristus se raduje z květů, vždyť chtěl být počat i
vychován v Nazarete. Nebeský ženich se těší z takových vůní a často
a rád přichází do komnaty srdce, které je plné ovoce a zasypané květy.
Vždyť kde vidí, že se horlivě rozjímá o milosti jeho utrpení či o slávě
jeho vzkříšení, tam jistě přečasto a rád prodlévá. Ovocem rozuměj
vzpomínku na jeho utrpení: ovoce jakoby minulého roku znamená
totiž plody všech minulých věků, nad nimiž panoval hřích a smrt a
jejichž ovoce se ukáže v plnosti času. A nové květy příštího času, jenž
rozkvétá pod vládou milosti v nové léto, chápej jako znamení jeho
zmrtvýchvstání. Budoucí vzkříšení na konci věků, v němž vše povsta-
ne ze smrti, dá těmto květům dozrát v plody trvající bez konce. „Hle,
zima pominula, praví ženich, lijavce přešly a jsou pryč. V naší zemi se
objevují květy" (Pis 2,11). Tím říká, že s ním přišlo léto — vždyť on z
mrazu smrti povstal jakoby k jaru nového života: „Hle, všechno tvo-
řím nové" (Zj 21, 5). Jeho tělo, zaseté ve smrti, znovu rozkvetlo ve
vzkříšení. A tou vůní se na lukách našeho údolí zazelená, co uschlo,
zahřeje, co ztuhlo, ožije, co zemřelo.

Z těchto nových květů a plodů a z krásy pole přelíbezně vonícího

- 36 -

se v Synu, který vše obnovuje, raduje i sám Otec, a proto říká: „Hle
vůně mého Syna jako vůně plného pole, jemuž požehnal Pán" (Gn 27,
27). Vpravdě plného, z jehož plnosti jsme všichni dostali. Nevěsta tam
ještě bezstarostněji trhá květy, kdy chce, a češe ovoce, jímž by posy-
pala nejtajnější komnatu svého svědomí a líbezně navoněla lůžko své-
ho srdce pro vstupujícího ženicha. Chceme-li totiž, aby byl Kristus
často naším hostem, musí být naše srdce chráněna věrným svědectvím
— jak o milosrdenství umírajícího, tak o moci zmrtvýchvstalého Pána.
Jak pravil David: „Toto dvojí slyšel jsem, že Bohu patří moc a tvé je,
Pane, milosrdenství" (Ž 62, 12). Obě tato svědectví jsou jistě věro-
hodná, vždyť Kristus opravdu zemřel za naše provinění a vstal z mrt-
vých pro naše ospravedlnění, vstoupil do nebes, aby nás chránil, po-
slal Ducha k naší útěše a jednou znovu přijde, abychom došli svého
završení. Ve smrti zajisté prokázal milosrdenství a ve vzkříšení moc,
ve všem ostatním pak obojí.

To jsou ta jablka a to jsou ty květy, jimiž si zatím nevěsta přeje být
osvěžena a posilněna, protože, myslím, cítí, že síla její lásky se může
jakoby zmírnit a ochladnout, nebude-li ji těmito prostředky ustavičně
živit, dokud jednou nevstoupí do ložnice a nespočine v náručí, po
němž tak dávno touží, a neřekne: „Jeho levice je pod mojí hlavou,
jeho pravice mě objala" (Pis 2, 6). Tehdy pocítí a zakusí, že všechna
svědectví lásky, kterých se jí dostalo při prvním příchodu Páně jakoby
z levice milého, jsou cosi nepatrného, co ted musí zůstať vespod, za-
stíněno záplavou sladkosti, která je v objetí jeho pravice. Pocítí, co
kdysi slyšela: „Je to Duch, kdo dává život, tělo samo nic neznamená"
(J 6, 63). Okusí, co četla: „Můj Duch je sladší než med, mé dědictví
nad šťávu z plástů." To, co následuje, „vzpomínka na mne v pokolení
věků" (Sir 24, 27 Vg), je psáno proto, že dokud uvidíme trvat nynější
věk, v němž jedno pokolení přichází a jiné odchází, budou se vyvolení
posilovat vzpomínkou na to, co jim ještě v přítomnosti není plně do-
přáno. Proto je psáno: „Budou vzpomínat na záplavu tvé sladkosti",
totiž ti, o nichž bylo výše řečeno: „Pokolení za pokolením budou
chválit tvé skutky" (Ž 145, 4.7). Vzpomínka je tedy v pokolení věků,
přítomnost v království nebeském: tou přítomností jsou již oslaveni
vyvolení v nebi, vzpomínkou se zatím těší pokolení putující po zemi.

4. KAPITOLA

- 37 -

Ještě však záleží na tom, jaké pokolení může čerpat útěchu ze
vzpomínky na Boha. Ne totiž pokolení zkažené a vzdorovité, jemuž je
řečeno: „Běda vám, boháči, vám se již potěšení dostalo" (Lk 6, 24),
nýbrž pokolení, které může po pravdě říci: „Má duše se utěšit nedá."
Jemu zajisté také věříme, když dodává: „Rozpomněl jsem se na Boha
a rozveselil jsem se" (Ž 77, 3n). Ten, kdo nemá zalíbení v přítomnosti,
si totiž právem připomíná budoucnost, a kdo pohrdá útěchou pomíji-
vých věcí, byť jich měl jakoukoli hojnost, právem se raduje z myšlen-
ky na věčnost. To je pokolení těch, kdo hledají Pána, kdo si nehledí
jen svého, ale hledají tvář Boha Jákobova. Těm, kdo hledají Boží pří-
tomnost a kdo po ní touží, je sladká tato vzpomínka ne že by je nasyti-
la, nýbrž naopak že probouzí jejich hlad. Tak sám tento chléb o sobě
svědčí: „Kdo mě jí, bude ještě více lačnět" (Sir 24, 21). A kdo z něho
pojedl: „Nasytím se, až se zjeví tvá sláva" (Ž 17, 15). Proto jsou již
nyní blahoslaveni, kdo lačněji a žízní po spravedlnosti, neboť právě
oni, nikdo jiný, budou nasyceni (Mt 5, 6).

Běda ti, pokolení zkažené a zvrácené! Běda ti, lide hloupý a pošeti-
lý, který si vzpomínku ošklivíš a jeho přítomnosti se děsíš! Ostatně
právem: nechceš ani být nyní vysvobozen z léčky ptáčníků — vždyť
kdo chtějí zbohatnout v tomto věku, padnou ďáblu do léčky — a ne-
bude ti ani jednou pomoci před tvrdým slovem. Jak tvrdé slovo a kru-
tý výrok: „Jděte, zlořečení, do věčného ohně" (Mt 25, 41)! Daleko
tvrdší a drsnější než to, jež nám denně opakuje církev jako připomínku
utrpení Páně: „Kdo jí mé tělo a pije mou krev, má život věčný" (J 6,
54). To jest, kdo rozjímá o mé smrti a po mém příkladu umrtvuje po-
zemské údy, má věčný život. To jest, kdo s ním trpí, bude s ním také
kralovat. A přece i dnes mnozí před tímto hlasem uskakují a odcháze-
jí, odpovídajíce ne slovy, ale skutky: „To je hrozná řeč! Kdo to může
poslouchat?" (J 6, 60). Právě tak pokolení, které nenapřímilo své srdce
a jehož duch není spřátelen s Bohem, nýbrž doufá v nejistý majetek:
zdráhá se poslouchat slovo o kříži a připomínka utrpení Páně je mu na
obtíž.

Až se však ocitne v přítomnosti Páně, jak snese tíži toho slova:
„Jděte, zlořečení, do věčného ohně, připraveného dáblu a jeho andě-
lům"? Na koho dopadne tento balvan, toho zajisté rozdrtí. Ale pokole-
ní těch, kdo mají přímé srdce, dojde požehnání, totiž všichni lidé doby
přítomné, minulé i budoucí, kteří spolu s apoštolem usilují líbit se

- 38 -

Bohu. Ti nakonec uslyší: „Pojďte, požehnaní mého Otce..." (Mt 25,
34). Tehdy to pokolení, které nenapřímilo své srdce, pozdě pozná, jak
ve srovnání s touto bolestí bylo jho Kristovo sladké a břímě lehké —
ač je pokládalo za těžké a krušné a pyšně mu vytrhlo vzpurnou šíji.
Nemůžete se, vy ubozí otroci majetku, zároveň chlubit křížem našeho
Pána Ježíše Krista i spoléhat na bohatství peněz, honit se za zlatem i
okusit, jak sladký je Pán! A tak tedy, není-li vám nyní sladká jeho
připomínka, bude vám jednou zajisté velmi hořká jeho přítomnost.

Věřící duše ovšem dychtí a touží po jeho přítomnosti a sladce spo-
čívá ve vzpomínce na něj; a dokud není s to hledět s odhalenou tváří
na Boží slávu, chlubí se hanbou kříže. Takto tedy nevěsta a holubice
Kristova zatím odpočívá a spí „mezi dvojím údělem", neboť si již nyní
pro vzpomínku na záplavu tvé sladkosti, Pane Ježíši, vyhlédla „postří-
břená křídla", to jest lesk nevinnosti a studu. Nad to však doufá, že ji
naplní radost z tvé tváře, kdy se jí i „peří na zádech jednou zaskví zla-
tem" (srv. Ž 68, 14),až bude s radostí uvedena do jasu tvé svatyně a
ještě plněji ji ozáří blesky tvé moudrosti. Právem se tedy již nyní
chlubí a říká: „Jeho levice je pod mou hlavou, jeho pravice mě obe-
jme." Do jeho levice přitom vkládá připomínku jeho lásky, nad niž
větší není, lásky, která se vydala za své přátele; do pravice pak blaže-
né vidění, které Pán svým přátelům slíbil, a radost z přítomnosti jeho
majestátu. To zbožšťující vidění Boha, ta nevýslovná radost z božské
přítomnosti se právem přičítá pravici, o níž se také s radostí zpívá:
„Ve tvé pravici je neskonalé blaho" (Ž 16, 10). A do levice se zase
právem vkládá ta podivuhodná láska, kterou jsme připomněli a máme
připomínat stále, poněvadž na ní nevěsta leží a spočívá, dokud nepo-
mine nepravost.

Právem je tedy ženichova levice pod hlavou nevěsty, neboť o ni
nevěsta skloněna opírá hlavu, to jest záměry své mysli, aby se nestoči-
ly a neobrátily k žádostem těla a světa. Vždyť „porušené tělo zatěžuje
duši a pozemský pobyt je břemenem pro mysl, která mnoho přemýšlí"
(Mdr 9, 15). Co jiného se totiž děje, když rozjímáme o tak velkém a
nezaslouženém slitování, tak milostivé a tolikrát osvědčené lásce, o
tak nečekané poctě, tak nepřemožitelné mírnosti a tak ohromné slad-
kosti? Co jiného působí pilné rozjímání o těch všech darech, než že se
duch rozjímajícího zcela osvobodí od špatné lásky, podivuhodně zau-
jat a upoután tím, o čem rozjímá, a to mu dá pohrdnout vším, co by si

- 39 -

mohl přát, jen kdyby těmito dary pohrdl.
Není tedy divu, že nevěsta navoněná těmito mastmi běží rychleji,

miluje horoucněji, a zdá se jí, že lásku, kterou dostala, sama jen pra-
málo oplácí, byť je láskou celá proniknuta. A má pravdu. Vždyť co to
je, když takovou a tak velkou lásku nepatrný prášek oplácí tím, že se
celý vydá, aby ji opětoval? Ona vznešenost jej přece v lásce předchá-
zí, neboť se před jeho očima celá obrací k dílu jeho spásy. „Bůh totiž
tak miloval svět, že dal svého jednorozeného Syna" (J 3, 16) — to je
jistě psáno o Otci. A dále: „Vydal sám sebe na smrt" (Iz 53, 12) — to
se jistě říká o Synu. A o Duchu svatém se praví: „Duch utěšitel, které-
ho pošle Otec v mém jménu, ten vás naučí všemu a připomene vám
všecko, co jsem vám řekl" (J 14, 26). Bůh tedy miluje a miluje ze sebe
celého, neboť miluje celá Trojice, lze-li ovšem říkat „celý" o neko-
nečném a nepochopitelném, rozhodně nedělitelném a jednoduchém.

5 . K A P I T O L A
Věřím, že kdo to nahlíží, také poznává, proč je Bůh hoden lásky, to

jest čím si lásku zasloužil. Kdežto nevěřící, který nemá Syna, nemá
ani Otce, ani Ducha svatého. Vždyť „kdo nemá v úctě Syna, nemá v
úctě ani Otce, který ho poslal" (J 5, 23), a ovšem ani svatého Ducha,
jehož poslal Syn. A není divu, když méně miluje, koho méně zná. A
přece i on dobře ví, že sebe celého je dlužen tomu, o němž ví, že je
jeho původcem. Což teprve já, který vyznávám svého Boha nejen jako
štědrého dárce, velkorysého udržovatele, laskavého těšitele a starostli-
vého správce svého života, ale navíc jako hojného vykupitele, věčné-
ho uchovatele, dárce bohatství a slávy? Vždyť je psáno: „Hojné je u
něho vykoupení" (Ž 130,7). A jinde: „Jednou provždy vešel do svaty-
ně a tak nám získal věčné vykoupení" (Žd 9,12). A o jeho jednání:
„Neopouští své svaté, budou zachováni navěky" (Ž 37, 28). O jeho
štědrosti: „Dobrá míra, natlačená, setřesená, vrchovatá vám bude dána
do klína" (Lk 6, 38). A opět: „Co oko nevidělo a ucho neslyšelo, co
ani člověku na mysl nepřišlo, připravil Bůh těm, kdo ho milují" (1K 2,
9). O oslavení: „Očekáváme Spasitele, našeho Pána Ježíše Krista, kte-
rý promění tělo naší poníženosti v podobu těla své slávy" (Fp 3, 20).
A jinde: „Utrpení nynějšího času se nedají srovnat s budoucí slávou,
která se na nás zjeví" (Ř 8, 18). A opět: „Toto krátké ale lehké soužení
působí přenesmírnou váhu věčné slávy nám, kteří nehledíme k viditel-

- 40 -

nému, nýbrž k neviditelnému" (2K 4, 17).
Čím se odvděčím Hospodinu za toto vše? Onoho člověka rozum i

přirozená spravedlnost nutí, aby se celý dal tomu, od koho sebe celého
má, a připomínají, že mu dluží lásku celého sebe. Mně však víra říká,
že ten, který je podle mého nahlédnutí tolikrát cennější než já sám, si
také o to spíš lásku zaslouží, neboť mi nedal jen mne, ale i sám sebe.
Tehdy ještě nenastal čas víry, ještě se neukázal Bůh v těle, nezemřel
na kříži, nevyšel z hrobu, nevystoupil k Otci; ještě zkrátka neprokázal
mezi námi tu velikou lásku, o níž jsme již mnoho řekli, a přece již
tehdy bylo člověku přikázáno „milovat Pána, svého Boha, z celého
srdce, z celé duše a ze vší síly" (Dt 6, 5), to jest vším, co je, co ví a co
může. Bůh tedy není nespravedlivý, když si žádá vděčnost za své dílo
a za své dary. Jak by totiž dílo nemilovalo svého tvůrce, je-li toho
schopno? A proč by ho nemilovalo tak, jak jen je schopno, když je
schopno právě jen z jeho daru? V tom, že bylo stvořeno z ničeho,
zdarma, z milosti a v takové důstojnosti, se zjevně ukazuje, jak velkou
lásku dluží, i jak spravedlivé je ji požadovat. Ale jaké tu přibylo dob-
rodiní, když Bůh lidi i zvířata ještě spasil, jak se tu rozhojnilo jeho
milosrdenství?

Spasil nás a zachránil, ač jsme předtím ze své slávy udělali podobu
telete, které žere seno, když jsme se hříchem začali „podobat nero-
zumným zvířatům" (Ž 49, 13.21). Dlužím-li se celý už za své stvoření,
co mohu ještě přidat za své obnovení — a to obnovení právě takové?
Neboť obnovení nebylo tak snadné jako stvoření. Nejen o mně, ale o
všem stvořeném je totiž psáno: „Řekl, a bylo to stvořeno" (Ž 148, 5).
Ale ten, kdo mě takto jediným slovem stvořil, musel v díle mého ob-
novení mnohé říci, podivuhodné učinit a těžké snášet; a nejen těžké,
ale ponižující. „Čím se tedy odvděčím Hospodinu za všechno, co mi
prokázal?" (Ž 116, 12) Ve svém prvním díle mi dal mne, ve druhém
sám sebe; a když mi dal sebe, vrátil mi také mne. Darován a vrácen
sám sobě dlužím sám za sebe, a dlužím dvakrát. Čím se Bohu za sebe
odvděčím? I kdybych mohl sám sebe položit na váhu tisíckrát, co jsem
vůči Bohu?

6. KAPITOLA
Zde tedy předně vidíš, jakým způsobem, dokonce bez jakékoli míry

a způsobu, si Bůh zasloužil, abychom ho milovali. Vždyť

- 41 -

— abych to krátce zopakoval — on si první zamiloval nás, tak
vznešený a tolik, tak ubohé a zdarma. Připomínám, co jsem řekl zpo-
čátku: že způsob, jak milovat Boha, je milovat bez jakékoli míry a
způsobu. Neboť jak by mohla naše láska mít nějaký konec, míru a
způsob, když láska, která míří k Bohu, míří k nezměrnému a k neko-
nečnému — vždyť Bůh je nekonečný a nezměrný? A když teď tuto
lásku neprokazujeme už bez závazku, nýbrž splácíme tím svůj dluh?
Sama nezměrnost miluje, věčnost miluje, miluje láska, přesahující
každé vědění. Miluje Bůh, jehož vznešenost nemá konce, jehož moud-
rosti není počtu, jehož pokoj přesahuje každé chápání — a my by-
chom měli oplácet s nějakým omezením? „Kéž tě miluji vroucně,
Hospodine, má sílo, oporo má a útočiště, osvoboditeli můj" (Ž 18, 2),
mé všechno, co jen může být vytoužené a lásky hodné. Bože můj,
pomoci má, kéž tě miluji za tvůj dar, ač jen svým způsobem, jak mohu
— jistě méně, než je spravedlivé, ne však méně, než mohu. Ač nemo-
hu tolik, kolik dlužím, přece nemohu více, než mohu. Budu moci víc,
ráčíš-li mi více dát, nikdy však tolik, kolik jsi hoden. „Tvé oči viděly
mou neúplnost, a přece jsou ve tvé knize zapsáni všichni" (Ž 139, 16),
kteří činí, co mohou, ač nemohou, co dluží.

Myslím, že je už dostatečně zřejmé, jakým způsobem se sluší milo-
vat Boha, i pro kterou jeho zásluhu. Říkám „pro kterou" zásluhu, ne-
boť kdo by mohl zahlédnout, jak je veliká? Kdo by to mohl říci? Kdo
pochopit?

Tomáš Akvinský: Summa theologica

[Souhrn teologie]
Část první
Otázka druhá: O Bohu, zda Bůh jest
Protože tedy hlavním záměrem této posvátné nauky je předávat po-

znání Boha, nejen z té stránky, jak sám v sobě jest, ale také v tom, že
je počátkem věcí a jejich cílem, zvláště pak rozumných tvorů, jak z
předchozí otázky plyne, budeme při výkladu této nauky postupovat
takto:

Za prvé pojednáme o Bohu.
Za druhé o přístupu rozumných tvorů k Bohu.

- 42 -

Za třetí o Kristu, který jakožto člověk je pro nás cestou směřování
k Bohu.

Úvaha o Bohu bude mít tři části:
Za prvé budeme uvažovat o tom, co se týká božské podstaty. Za

druhé o tom, co se týká rozlišení božských osob. Za třetí o tom, jak z
něho vycházejí stvořené věci.

* V první otázce se vysvětluje, co je „posvátná nauka" čili teologie,
že je vědou, a to vědou odlišnou od jiných, co je jejím účelem a před-
mětem, a jakou metodou postupuje. Druhá otázka začíná rozvrhem
látky celého díla.

O božské podstatě: .
Za prvé uvážíme, zda Bůh jest.
Za druhé, jak jest, či spíše jak není.
Za třetí o tom, co se týká jeho působení, to jest o jeho vědění, vůli a

moci.
O prvním z těchto bodů položíme tři otázky:
Za prvé, zda to, že Bůh jest, je samo sebou zřejmé. Za druhé, zda to

lze dokazovat. Za třetí, zda Bůh jest.

Článek I.
Zda to, že Bůh jest, je samo sebou zřejmé

V prvním článku se postupuje takto. Zdá se, že to, že Bůh jest, je

samo sebou zřejmé. Jako samo sebou zřejmé označujeme totiž to, če-
ho poznání je nám přirozeně dáno, jak je to vidět u prvních principů.
Ale podle Jana z Damašku (De fide orthodoxa, kniha 1., kap. l a 3)
„poznání, že Bůh jest, je všem přirozeně dáno". A tedy že Bůh jest, je
samo sebou zřejmé.

2. dále: samo sebou zřejmé je to, co poznávám okamžitě, jakmile
jsem poznal jeho výměr, jak to Aristoteles přisuzuje prvním důkazo-
vým principům. Tak jakmile vím, co je celek a co je část, okamžitě
vím, že každý celek je větší než jeho část. Ale jakmile pochopím, co
znamená slovo Bůh, hned z toho plyne, že Bůh jest. Tím slovem totiž
označujeme to, nad co nic většího už mínit nelze. Ale co je ve skuteč-
nosti i v mysli, je větší než to, co je jen v mysli. Takže když pochopí-
me, co míní slovo Bůh, je to v mé mysli, a z toho plyne, že i ve sku-
tečnosti. To, že Bůh jest, je tedy samo sebou zřejmé. (Tento bod je

- 43 -

stručným shrnutím důkazu z Anselmova Proslogia, tzv. ontologického
důkazu. Tomáš jej jako důkaz odmítá, a to týmiž důvody, které v po-
lemice s Anselmem uplatnil už mnich Gaunilo v tzv. Obraně pošetil-
cově.)

3. dále: že jest pravda, je samo sebou zřejmé, neboť kdo popírá, že

jest pravda, připouští, že pravda není; a není-li pravda, je pravdivé, že
pravda není. Je-li však něco pravdivého, musí být i pravda. Bůh však
je pravda sama, podle Jana 14: „Já jsem cesta, pravda a život". A tedy,
že Bůh jest, je samo sebou zřejmé.

Proti tomu však jest: nikdo nemůže myslet opak toho, co je samo
sebou zřejmé, jak ukazuje Filozof ve 4. knize Metafyziky a v 1. knize
Druhých analytik v souvislosti s prvními důkazovými principy. Opak
toho, že Bůh jest, však myslet lze podle Žalmu 52: „Řekl blázen ve
svém srdci: není Boha". A tedy, že Bůh jest, není samo sebou zřejmé.

Odpovídám, že je třeba říci, že něco může být samo sebou zřejmé
dvojím způsobem: jednak samo v sobě a ne pro nás, za druhé samo v
sobě i pro nás. Věta je totiž sama sebou zřejmá tehdy, když výpověď
(praedicatum) je zahrnuta v povaze podmětu: tak věta „člověk je živo-
čich" je zřejmá proto, že živočišnost patří k povaze člověka. Je-li tedy
všem známo, o výpovědi i podmětu, co jsou, je taková věta pro všech-
ny sama sebou zřejmá. Je to vidět na prvních důkazových principech,
které se skládají z obecných pojmů, které nikdo nemůže neznat, jako
je jsoucí a nejsoucí, celek a část a podobné. Pokud však někteří nevědí
o výpovědi a podmětu, co jsou, věta sama o sobě sice bude sama se-
bou zřejmá, ne však pro ty, kdo neznají výpověď a podmět. „Proto se
stává," říká Boěthius v knize O týdnech, „že některé věci jsou obec-
nými pojmy ducha — a tedy samy sebou zřejmé — jen pro moudré
lidi: například, že netělesné věci nejsou na žádném místě." Říkám te-
dy, že věta, že Bůh jest, je sama sebou zřejmá sama o sobě, protože
výpověď je totéž co podmět, neboť Bůh je sám své bytí, jak ukážeme
níže. Ale protože o Bohu nevíme, co jest, není pro nás sama sebou
zřejmá, nýbrž je ji třeba dokazovat z věcí pro nás zřejmějších, byť i
méně známých ve své podstatě, totiž z účinků.

K prvnímu je tedy třeba říci, že poznání, že Bůh jest, je nám přiro-
zeně dáno jen s jistou obecností a jistou neurčitostí, totiž jen potud,
pokud je Bůh blažeností člověka. Neboť člověk přirozeně touží po

- 44 -

blaženosti, a po čem člověk přirozeně touží, to také přirozeně pozná-
vá. To však není prostě poznání, že Bůh jest vůbec, tak jako poznat, že
někdo přichází, neznamená poznat Petra, i když přichází právě Petr.
Neboť mnozí za nejvyšší lidské dobro, to jest blaženost, považují bo-
hatství, jiní rozkoše a jiní ještě něco jiného.

Ke druhému je třeba říci, že kdo slyší slovo Bůh, možná nechápe,
že znamená něco, nad co nic většího nelze myslet — vždyť někteří se
domnívali, že Bůh je tělo. Ale i kdyby každý rozuměl, že slovo Bůh
znamená to, co říká, totiž to, nad co nic většího nelze myslet, přece ani
pak z toho neplyne, že by musel také chápat, že co to slovo znamená,
to také jest ve skutečnosti a ne jen v chápání rozumu. A aby se mohlo
argumentovat, že jest ve skutečnosti, muselo by se připustit, že i ve
skutečnosti je něco, nad co nic většího nelze myslet. To však ti, kdo
tvrdí, že Bůh není, nepřipouštějí.

Ke třetímu je třeba říci, že to, že obecně jest pravda, je samo sebou
zřejmé, ale že jest první pravda, to pro nás není samo sebou zřejmé.

Článek II.
Zda lze dokazovat, že Bůh jest

Ve druhém článku se postupuje takto. Zdá se, že to, že Bůh jest, ne-

lze dokazovat. Že Bůh jest, je článek víry; co je však částí víry, nelze
dokazovat, protože důkaz vede k vědění, kdežto víra je o věcech ne-
zřejmých, jak plyne z apoštolova listu k Židům, kap. 11. Že Bůh jest
nelze tedy dokazovat.

2. dále: prostředkem dokazování je, čím co jest, ale o Bohu nemů-
žeme vědět, čím jest, nýbrž jenom čím není, jak říká Jan z Damašku
(De fide orthodoxa, I, 4); takže nemůžeme dokázat, že Bůh jest.

3. dále: kdyby se dokazovalo, že Bůh jest, bylo by to možné jen z
jeho účinků. Jeho účinky však s ním nejsou souměřitelné, protože on
je nekonečný a účinky konečné. A konečné k nekonečnému není v
žádném poměru. A protože příčina se nedá dokázat z nesouměřitelné-
ho účinku, zdá se, že nelze dokazovat, že Bůh jest.

Proti tomu však jest, co říká apoštol v listu k Římanům 1: „Nevidi-
telné věci Boží lze poznat a nahlédnout skrze to, co je stvořeno." Tak
by to však nemohlo být, kdyby se z jeho stvoření nedalo dokázat, že
Bůh jest: neboť první, co musíme o každém poznat, je zda jest.

- 45 -

Odpovídám, že je třeba říci, že dokazování je dvojí. Jedno je z pří-
činy a nazývá se „proč", a to vychází z věcí, které byly dřív. Druhé je
z účinku a nazývá se dokazování „že", a vychází z věcí, na něž my
připadneme dřív. Tak je-li nám nějaký účinek zjevnější než jeho příči-
na, postupujeme od účinku k poznání příčiny. A z každého účinku lze
dokázat vlastní příčinu jeho bytí, jsou-li ovšem ty účinky pro nás
známější. Protože však účinek závisí na příčině, klademe-li účinek,
musela před ním existovat příčina. A tedy že Bůh jest, pokud to není
samo o sobě zřejmé, můžeme dokazovat z nám známých účinků.

K prvnímu je tedy třeba říci, že to, že Bůh jest a podobné věci, kte-
ré lze o Bohu poznat přirozeným rozumem, jak se říká v Římanům l,
nejsou články víry, nýbrž předpoklady článků. Víra totiž předpokládá
přirozené poznání tak, jako milost předpokládá přirozenost a jako
zdokonalení předpokládá zdokonalitelné. Nic však nebrání, aby kdo
důkaz nechápe, přijímal k věření, co samo o sobě je dokazatelné a co
lze vědět.

Ke druhému je třeba říci, že když se příčina dokazuje skrze účinek,
musí se k důkazu, že příčina jest, místo výměru příčiny použít účinek.
Tak je tomu zejména u Boha, protože chceme-li dokázat, že něco jest,
musíme jako prostředek vzít význam jména, a ne čím co jest, protože
otázka čím jest přijde až po otázce zda jest. Jména se však Bohu dáva-
jí podle účinků, jak ukážeme dále (Ot. 13, či. I). Dokazujeme-li tedy,
že Bůh jest, skrze jeho účinek, můžeme jako prostředek vzít to, co
znamená jméno Bůh.

Ke třetímu je třeba říci, že z účinků nesouměřitelných s příčinou
nelze získat dokonalé poznání příčiny, ale z jakéhokoli účinku lze pro
nás zjevně dokazovat, že příčina jest, jak už bylo řečeno. A tak lze z
účinků Božích dokazovat, že Bůh jest, i když ho z nich nemůžeme
dokonale poznat co do jeho podstaty (essentia).

Článek III.
Zda Bůh jest

Ve třetím článku se postupuje takto. Zdá se, že Bůh není. Kdyby

totiž jedna ze dvou protiv byla nekonečná, zcela by zničila tu druhou.
Pod slovem Bůh však rozumíme, že je nějaké nekonečné dobro. Kdy-
by tedy byl Bůh, nevyskytovalo by se žádné zlo. Zlo se však ve světě

- 46 -

vyskytuje, a tedy není Bůh.
2. dále: kde lze vystačit s menším počtem principů, nebere se jich

víc. Ale zdá se, že na všecko, co se ve světě vyskytuje, stačí jiné prin-
cipy, předpokládáme-li, že Bůh není. Tak všechno, co je přirozené,
odvozujeme od principu, kterým je přirozenost (příroda, nátura). A
všechno, co je záměrné, odvozujeme od principu, kterým je lidský
rozum nebo vůle. Není tedy nijak nutné předpokládat, že Bůh jest.

Proti tomu jest, co se říká v Exodu 3 z úst Božích: „Já jsem, který
jsem."

Odpověď tedy jest, že to, že jest Bůh, lze dokázat pěti způsoby.
(Všech pět „cest" se opírá o myšlenky Aristotelovy.)

První a nejvíc zřejmá cesta vychází z pohybu a změny. (Lat. motus
znamená sice pohyb, jenže to, co dnes rozumíme pohybem, tj. postup-
ná změna místa, je pro Aristotela jen jedna z forem pohybu, a to ta
nejchudší a nejméně zajímavá. Jako příklad „pohybu" (KINÉSIS)
uvádí Aristoteles nejčastěji, že „neučený se stává učeným". Pro Aris-
totela (a scholastiku) pohyb není proces, nýbrž přechod od výchozího
stavu ke konečnému, scholasticky řečeno „uskutečnění nějaké mož-
nosti". Každý pohyb má tedy (předem) určené východisko, cíl i pů-
vodce („hybatele"). Myšlenka, že místní pohyb je stav, je teprve New-
tonova a kdyby byl Aristoteles znal např. to, co fyzika nazývá „Brow-
novým pohybem", nebyl by to patrně vůbec považoval za pohyb. Tak
je v naší souvislosti slovo motus lépe vystiženo slovem změna, které
ostatně i Tomáš na jednom místě užívá (ignis ... movet et alterat ip-
sum).)

Je jisté a smysly ověřitelné, že některé věci v tomto světě se pohy-
bují a mění. Je-li však něco v pohybu, musí tím pohybovat něco jiné-
ho. Věc totiž může být v pohybu a měnit se jen ve vztahu k nějaké své
možnosti, k níž se pohybuje či mění. Něčím pohybovat však může jen
něco jiného, co je samo skutečné. Pohybovat totiž není nic jiného, než
něco převádět od možného ke skutečnému. A z možného udělat sku-
tečné může jen něco, co samo skutečně jest. Tak něco, co je skutečně
teplé, jako oheň, činí dřevo, které je teplé v možnosti, skutečně tep-
lým, a tak jím pohybuje a mění je. Je však vyloučeno, aby nějaká věc
byla zároveň skutečně i v možnosti vůči témuž, nýbrž jen v různých
ohledech: tak co je skutečně teplé, nemůže být zároveň teplé v mož-
nosti, je však zároveň v možnosti studené. Je tedy vyloučeno, aby ně-

- 47 -

co bylo v tomtéž ohledu a tímtéž způsobem pohybujícím i pohybova-
ným, čili aby pohybovalo samo sebou. Takže co je v pohybu, tím musí
pohybovat něco jiného. A je-li to, co tím pohybuje, samo v pohybu,
musí i tím pohybovat něco jiného a tím zase něco jiného. To však ne-
může pokračovat do nekonečna, protože tak by nebylo, co první po-
hybuje, a tedy ani nic dalšího, co by pohybovalo — protože co pohy-
buje jako druhé, pohybuje jen díky tomu, že jím pohybuje to první.
Tak hůl něčím pohybuje jen díky tomu, že jí pohybuje ruka. Nutně se
tedy musí dospět k něčemu, co první pohybuje a čím už nepohybuje
nic

— a tím všichni rozumějí Boha.
Druhá cesta vychází z pojmu účinné příčiny. (Stojí za povšimnutí,

že všechny čtyři „cesty" se opírají o konečnost světa a celé skutečnos-
ti, dokonce konečnost v silném smyslu určitých mezí, jako je začátek
a konec, to nejteplejší, nejpravdivější atd. Proto když se v 18. a 19.
století prosadil obraz světa, který je zásadně nekonečný, nebo aspoň
neomezený, ztratily tyto myšlenkové postupy smysl. Jedině pátá „ces-
ta", která používá jiných prostředků, je i v současné době víceméně
živá (např. v diskusích o evoluci a finalismu), i když většinou ne jako
„důkaz".) Aristotelovo myšlení vychází ze světa bezprostřední lidské
zkušenosti, z jazyka a živé přírody, nikoli z abstraktního „modelu"
např. mechanické fyziky. Skutečnost je to, co vidíme, souhra lidí, zví-
řat, rostlin a věcí, nikoli hmotných bodů a silových polí. Proto i pojem
příčiny je tu bohatší, než např. u kulečníkových koulí. Aristoteles (a
scholastika) rozlišuje celou řadu „příčin" (causa, AITIA), které se o
danou věc či jev nějak „přičinily". Nejvyšší z nich je příčina cílová či
účelová (c. finalis), to, kvůli čemu daná věc je nebo se dělá: cílovou
příčinou domu je bydlení. Účinná příčina (c. efficiens) je to, co věc
bezprostředně způsobilo: účinnou příčinou domu je tesař. Dále rozli-
šuje příčinu formální, tj. formu, tvar, ideu, díky níž je dům domem a
liška liškou, a příčinu látkovou (c. materialis): látkovou příčinou domu
je dřevo a kámen. Účinná příčina je tedy nejblíže tomu, co pod příči-
nou rozumíme dnes.

V těchto smyslových věcech můžeme totiž pozorovat pořadí účin-
ných příčin; nikdy však nepozorujeme — a není to ani možné — aby
někdo byl účinnou příčinou sebe sama, neboť by musel být dřív než
sám jest, což není možné. V účinných příčinách se však nedá ani po-

- 48 -

stupovat do nekonečna, protože u všech zřetězených účinných příčin
první je příčinou prostředního a prostřední příčinou posledního - ať už
je těch prostředních víc nebo jen jedno. Není-li však příčina, není ani
účinek, takže kdyby nebylo té první z účinných příčin, nebyla by ani
ta poslední, ani prostřední. Kdybychom však v účinných příčinách
postupovali do nekonečna, nebylo by ani první účinné příčiny a tedy
ani posledního účinku, ani prostředních účinných příčin, což je zjevně
nesprávné. Musíme tedy nutně předpokládat nějakou první účinnou
příčinu, a tu všichni nazývají Bohem.

Třetí cesta vychází z možného a nutného takto. Mezi věcmi nachá-
zíme takové, které mohou být i nebýt; pozorujeme totiž, jak vznikají a
zanikají, a tedy mohou být i nebýt. Ale všecky věci, které jsou této
povahy, nemohly vždycky být, protože co může nebýt, někdy není. A
mohou-li všecky věci nebýt, někdy nebyla žádná věc. Kdyby tomu tak
ovšem bylo, nebylo by nic ani nyní, neboť co není, může začít být jen
díky něčemu, co jest. Kdyby tedy nebylo nic jsoucí, nemohlo by se
stát, aby něco začalo být, a tak by ani nic nebylo — a to je zjevně ne-
správné. A tedy ne všechna jsoucna jsou pouze možná, ale něco musí
být nutné. Každá nutná věc bud má příčinu své nutnosti odjinud, ane-
bo nemá. Ale ty nutné věci, které mají příčinu své nutnosti odjinud,
zase nemohou jít do nekonečna, stejně jako účinné příčiny, jak jsme
dokázali. Musíme tedy předpokládat něco, co je nutné samo ze sebe a
nemá příčinu své nutnosti odjinud, nýbrž je příčinou nutnosti jiných
— a tomu všichni říkají Bůh.

Čtvrtá cesta vychází ze stupňů, které na věcech pozorujeme. Tak
pozorujeme na věcech něco více a méně dobrého, pravdivého, vzne-
šeného a ještě další podobné. Ale „více" a „méně" říkáme o různých
věcech podle toho, jak se různě blíží něčemu, co je nejvíce - tak tep-
lejší je to, co se více blíží nejteplejšímu. A je tedy něco, co je nejprav-
divější, nejlepší a nejvznešenější, a tedy nejvíce jsoucí. Neboť co je
nejpravdivější, je nejvíce jsoucí, jak se říká ve 2. knize Metafyziky. A
to, co se nazývá nejvíce takovým v nějakém druhu, je příčinou všech,
která jsou toho druhu - jako oheň, který je nejteplejší, je příčinou
všech teplých věcí, jak se říká tamtéž.

Je tedy něco, co je příčinou bytí, dobroty i každé jiné dokonalosti
všech jsoucích, a tomu říkáme Bůh.

Pátá cesta vychází z řízení věcí. Vidíme totiž, že věci, které nemají

- 49 -

poznání, jako přírodní tělesa, přece jednají k cíli. Je to vidět z toho, že
vždycky nebo velice často jednají tak, že sledují to, co je nejlepší. Z
toho je zřejmé, že dospívají k cíli ne náhodou, ale úmyslem. Věci,
nemající poznání, mohou však směřovat k cíli jen tehdy, když je ně-
kdo poznávající a rozumný řídí, jako lučištník šíp. Je tedy někdo ro-
zumný, který všecky přírodní věci řídí k cíli, a tomu říkáme Bůh.

K prvním u je tedy třeba říci, jak praví Augustin v Enchiridiu 11,
že „Bůh jako nanejvýš dobrý by jinak nemohl dopustit, aby v jeho
dílech bylo něco zlého, kdyby nebyl tak všemocný, a dobrý, že i ze
zlého udělá dobro." Patří tedy k nekonečné Boží dobrotě, že dopouští
zlé a dá z něho vzejít dobru.

Ke druhému je tedy třeba říci, že příroda působí k určitému cíli ří-
zením vyššího působení — a že tedy to, co vzniká přirozeně, je třeba
také vztáhnout k Bohu jako první příčině. Stejně i to, co vzniká zá-
měrně, je třeba vztáhnout k nějaké vyšší příčině, než je lidský rozum a
vůle, neboť ty jsou proměnné a pomíjivé; a všechno pohyblivé a po-
míjivé je třeba vztáhnout k nějakému neproměnnému a o sobě nutné-
mu počátku, jak jsme ukázali výše.

Výbor ze spisů mistra Eckharta

Naučení

[Reden der Unterscheidunge]

Toto jsou promluvy vikáře durynského, převóra v Erfurtu, bratra

Eckharta z dominikánského řádu k jeho duchovním dětem,
které se ho na všelicos vyptávaly, když sedali společně k večerním

rozhovorům u stolu.

1. O pravé poslušnosti

Pravá a dokonalá poslušnost je ctnost přede všemi ctnostmi a žádné

sebevětší dílo nemůže vzniknout ani se nedá bez této ctnosti vykonat.
A na druhé straně, ať je skutek sebemenší a nepatrný, je užitečnější,

- 50 -

pokud se dělá v pravé poslušnosti — ať je to sloužení nebo slyšení
mše svaté, modlitba, rozjímání nebo cokoli si můžeš pomyslet. A
vezmi si jakoukoli činnost, ať je to cokoli a ať má sebemenší cenu:
pravá poslušnost ji zušlechtí a udělá z ní něco lepšího. Poslušnost pů-
sobí ve všech věcech a v každém ohledu to nejlepší ze všeho. Věru,
poslušnost nikdy neruší a ničemu nebrání, ať člověk dělá cokoli, co
pochází z pravé poslušnosti. Neboť ta nezmešká žádnou příležitost k
dobrému. Poslušnost si nemusí nikdy dělat starosti a žádné dobro jí
nechybí.

Kde člověk v poslušnosti vyjde ze svého já a zbaví se svého, tam
musí v tomtéž okamžiku nutně vejít Bůh. Neboť pro člověka, který
nechce nic sám pro sebe, musí Bůh chtít stejně jako pro sebe sama.
Když jsem složil svoji vůli do rukou svého představeného a pro sebe
nic nechci, musí pak Bůh chtít za mne; pokud by pro mne něco pro-
meškal, promeškal by to i sám pro sebe. Tak je to ve všech věcech:
kde nechci nic pro sebe, chce Bůh pro mne. A teď dávej pozor! Co
bude pro mne chtít, když pro sebe nic nechci?

Tam, kde se mu já sám svěřím, musí on pro mne nutně chtít všec-
ko, co chce sám pro sebe, ani méně, ani více, a to právě takovým způ-
sobem, jakým to chce pro sebe. A kdyby to Bůh neučinil — při samé
pravdě, která je Bůh, nebyl by spravedlivý a nebyl by ani Bůh, což je
jeho přirozené bytí.

V pravé poslušnosti se nesmí vyskytnout žádné „já chci tak nebo
tak" ani „to nebo ono", nýbrž jen dokonalé odevzdání všeho tvého. A
proto ta nejlepší modlitba, jakou se člověk může modlit, nebude ani
„dej mi tuto ctnost a tento způsob", ani „dej mi, Pane, sebe sama nebo
věčný život", ale vždycky jen „Pane, nedávej mi nic, leda to, co chceš,
a učiň, Pane, co a jak chceš jakýmkoli způsobem". Taková modlitba
převyšuje tu první jako nebe zemi a kdo se tak modlí, modlí se dobře:
vychází z pravé poslušnosti ze sebe do Boha. A tak jako pravá posluš-
nost nezná žádné „já to chci tak", nesmí nikdy říci ani „já nechci".
Neboť „já nechci" je skutečný jed pro každou poslušnost. Jak to říká
svatý Augustin: Věrný služebník Boží netouží po tom, aby slyšel nebo
dostal to, co by rád slyšel nebo viděl. Neboť jeho první a nejvyšší přá-
ní je slyšet, co se nejvíc líbí Bohu.

2. O nejmocnější modlitbě a o nejvyšším skutku

- 51 -

Ta nejmocnější modlitba, která může vyprosit skoro všecky věci, a

ten nejcennější skutek ze všech je takový, který vychází z oproštěné
mysli. Čím oproštěnější, tím mocnější, cennější, užitečnější, chvály-
hodnější a dokonalejší je modlitba i skutek. Oproštěná mysl zmůže
všecko.

Co je to oproštěná mysl?
Oproštěná mysl je taková, která se ničím nedá zmást a k ničemu

nenechá vázat, která své nejlepší nevidí v určitém způsobu a která v
ničem nehledí na svoje, ale úplně se ponořila do nejmilejší vůle Boží a
zřekla se všeho svého. I tomu nejmenšímu skutku, jaký může člověk
učinit, se odtud vždycky dostane síla i bohatství.

Člověk se má modlit s takovou silou, že chce, aby všecky jeho údy
i síly, oči i uši, ústa i srdce a všecky smysly směřovaly k modlitbě. A
nemá přestat, dokud nepocítí, že se začíná spojovat s tím, který je mu
ted přítomen a k němuž se modlí — to jest s Bohem.

3. O nepokojných lidech, kteří jsou plní svévole

Lidé říkají: „Ach, Pane, já bych chtěl mít tak dobrý vztah k Bohu,

tolik zbožnosti a pokoje s Bohem, jako mají jiní lidé. Chtěl bych, aby
se mi vedlo také tak nebo abych byl také tak chudý." Jiní říkají: „Se
mnou to nemůže být v pořádku, pokud nejsem tu nebo tam, pokud
nedělám to nebo ono, já musím žít v cizině nebo v samotě nebo v
klášteře."

Věru, v tom všude vězí tvoje já a jinak už vůbec nic. Je to svévole,
i když o tom ani nevíš nebo se ti to ani nezdá: každý nepokoj, který v
tobě kdy může vzniknout, pochází ze svévole, ať si toho všimneš nebo
ne. Často se nám zdá, že se člověk má něčemu vyhýbat a něco vyhle-
dávat — určitá místa, určité lidi, určitý způsob, určité smýšlení, určitá
zaměstnání — jenže ty jistě nemohou za to, že ti způsob nebo věci v
něčem brání. Co ti překáží, jsi ty sám ve věcech, protože s věcmi ne-
zacházíš správně.

Proto začni nejdřív od sebe sama a nech se být! Věru, neutečeš-li
nejdřív od sebe sama, můžeš utíkat kam chceš a všude narazíš na pře-
kážky a nepokoj. Lidé, kteří hledají pokoj ve vnějších věcech, ať jsou
to místa nebo způsoby, lidé nebo skutky, cizina, chudoba nebo poni-

- 52 -

žování, mohou působit velkým dojmem anebo čím ještě — a přece to
všechno nic není a nemůže poskytnout pokoj. Kdo tak hledají, hledají
úplně špatně. Čím dál se vydávají, tím méně mohou najít, co hledají.
Jdou jako člověk, který sešel z cesty: čím dál jde, tím víc zabloudil.
Ale co má tedy dělat? Musí nejdřív opustit sám sebe, a tím už opustil i
všechno ostatní. Věru, kdyby nějaký člověk opustil celé království
nebo celý svět a nechal si přitom sám sebe, neopustil vlastně nic. Ale
když člověk opustí sám sebe, může si podržet co chce, bohatství, po-
cty a cokoliv jiného, a přece opustil všecko.

Ke slovu svatého Petra „hle, Pane, my jsme opustili všecko" (Mt
19, 27) - a on přitom opustil jen obyčejnou síť a svou lodku — říká
jeden svatý člověk: Kdo dobrovolně opustí něco malého, opustil nejen
to, ale i všecko, co světští lidé získávají, ba dokonce i to, po čem oni
jen touží. Neboť kdo zanechá své vůle a sebe sama, opustil všecky
věci tak skutečně, jako kdyby byly jeho volným majetkem a jako by je
byl měl a mohl s nimi zacházet, jak chtěl. Neboť po čem nechceš tou-
žit, toho všeho jsi se vzdal a zanechal toho pro Boha. Proto řekl náš
Pán: „Blahoslavení chudí duchem" (Mt 5, 3), to jest ve své vůli. O
tomto by nikdo neměl pochybovat; kdyby byl nějaký lepší způsob, náš
Pán by se o něm jistě zmínil, jako řekl: „Kdo chce jít za mnou, zapři
sám sebe" (Mt 16, 24); na tom záleží všecko. Dávej si na sebe dobrý
pozor a kde najdeš sebe, opusť se. To je ze všeho to nejlepší.

4. O užitečnosti opouštění, uvnitř i navenek

Musíš vědět, že se ještě žádný člověk v tomto životě neopustil tak

důkladně, aby nepřišel na to, že se musí opustit ještě víc. Takových
lidí je málo, kteří si na to dávají správně pozor a jsou v tom vytrvalí.
Je to rovnocenná výměna a spravedlivý obchod: nakolik ty vyjdeš ze
všech věcí, právě natolik, ani méně, ani více, vstoupí Bůh se vším, co
je jeho — pokud ses ve všech věcech zbavil svého. Zde začni a vlož
do toho, co jen dokážeš. Tak najdeš pravý pokoj a nijak jinak.

Lidé by nepotřebovali tolik přemýšlet, co mají délat; měli by raději
přemýšlet, co by měli být. Kdyby lidé byli dobří a dobrým způsobem,
mohly by jejich skutky jasně zářit. Jsi-li spravedlivý ty, jsou spraved-
livé i tvoje skutky. Nepokoušej se založit svatost na nějakém konání;
svatost by měla být založena na nějakém bytí, neboť skutky neposvě-

- 53 -

cují člověka, ale člověk by měl posvěcovat skutky. Ať jsou skutky
sebevíce svaté, jakožto skutky nás vůbec nemohou posvětit; naopak,
jsme-li svatí a máme-li bytí, posvěcujeme všecky své skutky, ať je to
jídlo, spánek, bdění nebo cokoliv jiného. Kdo není velký v bytí, může
délat co chce, a přece z toho nic nebude. Z toho se pouč a všecku svoji
píli a snahu věnuj tomu, abys dobře byl, ne tomu, co budeš činit a jaké
skutky dělat, ale tomu, jaký je základ tvých skutků.

5. Co činí podstatu a základ dobrým

Zda bude podstata člověka, základ jeho bytí, z něhož pochází dob-

rota lidských skutků, opravdu dobrá, závisí na tom, aby se mysl člo-
věka úplně obracela k Bohu. Všechno své úsilí upři k tomu, aby se ti
Bůh stával velkým a aby se všechna tvá snaha a píle obracely k němu
ve všem, co děláš i neděláš. Věru, čím víc toho budeš mít, tím lepší
budou tvé skutky, ať jsou jakéhokoli druhu. Drž se pevně Boha a on
sám tě ověší vším, co je dobré. Hledej Boha a najdeš Boha i všechno
dobré. Řeknu dokonce, že když s takovou myslí šlápneš na kámen,
může to být skutek Bohu milejší, než kdybys přijímal tělo našeho Pá-
na a přitom si víc hleděl svých věcí a tvé úmysly byly sobečtější. Kdo
se drží Boha, toho se drží Bůh i všecky ctnosti. A co jsi předtím hle-
dal, to tě ted hledá samo; za čím jsi běhal, běhá teď za tebou; před čím
jsi utíkal, utíká před tebou. Takže kdo se pevně drží Boha, toho se drží
všechno, co je božské, a utíká před ním všecko, co je Bohu nerovné a
cizí.

6. Co je odloučenost a co je mít Boha

Mnozí lidé se snaží za každou cenu být daleko od druhých a nejra-

ději sami, protože jsou přesvědčeni, že na tom závisí jejich pokoj a na
tom, že jsou v kostele; ptali jste se mne, zda je to to nejlepší - a já
jsem řekl: „Ne." Dávejte pozor proč.

Kdo je na tom dobře, s kým je to v pořádku, věru, ten je spokojen
na každém místě a mezi všemi lidmi. S kým to však není v pořádku,
není spokojen na žádném místě a se žádnými lidmi. S kým je to v po-
řádku, ten má Boha vpravdě u sebe; kdo má vpravdě Boha, má ho na
každém místě, na ulici a mezi všemi lidmi stejně jako v kostele, v sa-

- 54 -

motě a v klášterní cele. Člověku, který má Boha správně a má jen Bo-
ha, nemůže nikdo překážet.

Proč?
Protože má pouze Boha, hledí si pouze Boha a všechny věci se mu

proměňují v Boha. Takový člověk nese Boha ve všech svých skutcích
a na každém místě a všechny skutky takového člověka působí Bůh
sám. Neboť skutek patří vlastně a pravdivěji i tomu, kdo ho způsobil,
než tomu, kdo ho provedl. Hledíme-li si tedy pouze a čistě Boha, musí
ovšem naše skutky působit on a jeho skutkům nemůže nic překážet,
žádné davy a žádné místo. A tak tomu člověku nemůže nikdo překá-
žet, protože on se snaží jen o Boha, hledá jen Boha a chutná mu jen
Bůh, který se s ním ve všem jeho snažení sjednocuje. A protože Boha
žádná, mnohost nemůže rozptylovat, nemůže rozptýlit a rozptylovat
ani toho člověka, který je jedním v tom Jednom, v němž je každá
mnohost jedno a čistá ne-mnohost.

Člověk se má Boha chápat ve všech věcech a má svoji mysl navyk-
nout, aby jí Bůh byl vždycky přítomen, v mysli, ve snažení i v lásce.
Všimni si, jak jsi k Bohu obrácen, když jsi v kostele nebo ve své cele:
právě toto naladění si udrž a nes je mezi lidi, do neklidu a do světa,
který je jiný. Už jsem mnohokrát říkal, že když mluvíme o „stejném",
nechceme tím říci, že by všechny skutky nebo všechna místa a všichni
lidé byli stejní. To by vůbec nebylo správné, protože modlitba je lepší
skutek než předení a kostel je důstojnější místo než ulice. Ty si však
máš při všech skutcích udržet stejnou mysl, stejnou důvěru a stejnou
lásku ke svému Bohu a stejnou vážnost. Kdybys dokázal být tak vy-
rovnaný, nemohl by ti věru nikdo zabránit, aby ti byl tvůj Bůh příto-
men.

V kom však Bůh tak pravdivě nepřebývá, nýbrž kdo ho musí stále
brát zvenčí v tom nebo v onom a kdo hledá Boha nestejným způso-
bem, ať ve skutcích nebo v lidech nebo na místech, ten Boha nemá. A
pak se snadno může vyskytnout něco, co takovému člověku brání,
protože Boha nemá a nehledá jen jeho, nesnaží se jen o něho a nemilu-
je jen jeho. A proto mu nepřekáží jen špatná společnost, ale i dobrá, a
nejen ulice, ale i kostel, a nejen špatná slova a zlé skutky, ale i dobrá
slova a dobré skutky. Neboť překážka je v ním, protože Bůh se v něm
ještě nestal všemi věcmi. Kdyby tomu tak totiž bylo, bylo by mu na
všech místech a u všech lidí dobře a byl by tam spokojen. Kdo má

- 55 -

Boha, tomu ho nikdo nemůže vzít a nikdo mu nemůže bránit v jeho
díle.

Na čem nyní záleží, aby člověk mohl vpravdě Boha mít?
Abys mohl pravdivě Boha mít, záleží na srdci, na tom, aby ses

vnitřně, duchovně k němu přiklonil a k němu směřoval; nespočívá v
tom, abys na něho stále a trvale myslel, neboť to by lidská přirozenost
nemohla dokázat, bylo by to velice obtížné a navíc ani ne to nejlepší.
Člověk se nesmí spokojit s myšleným Bohem: neboť jak myšlenka
pomine, pomine i takový Bůh. Člověk musí mít bytostného Boha,
který je daleko povznesen nad všecky myšlenky člověka a stvoření.
Takový Bůh nepomíjí, leda by se člověk od něho vůlí odvrátil.

Kdo má Boha takto v jeho bytí, přijímá Boha božsky a Bůh mu sví-
tí ve všech věcech; všecky věci mu chutnají po Bohu a ve všech vě-
cech vidí Boží obraz. Bůh v něm neustále září, pozvolna ho uvolňuje a
odvrací od vnějších věcí a jako jeho milovaný a přítomný Bůh se do
něho vtiskuje. Je to podobné, jako když někoho trápí pořádná žízeň: i
když dělá jiné věci, než že by pil, a i když myslí na jiné věci, ať dělá
cokoli, ať je s kýmkoli, ať usiluje, myslí a koná cokoli, představa ná-
poje ho nikdy neopustí, dokud ta žízeň trvá. A čím větší žízeň, tím
silnější, naléhavější, přítomnější a neodbytnější je i představa nápoje.
Nebo když někdo něco žhavě a celým srdcem miluje, takže se mu nic
jiného nelíbí a neleží na srdci, než právě toto, a on jen po tom touží a
po ničem jiném. Takový člověk zajisté ať je kdekoli a s kýmkoli, ať
začne cokoli a dělá cokoli, přece v něm nikdy nevyhasne to, co tak
miluje. Ve všech věcech nachází stále obraz té jedné věci, která je mu
přítomna tím silněji, čím silněji a silnější je jeho láska. Takový člověk
nehledá klid, protože mu žádný neklid nevadí.

Ten člověk nalezne mnohem větší chválu před Bohem, protože be-
re všecky věci jako božské a vyšší, než ony samy o sobě jsou.

Ovšemže k tomu patří horlivost a oddanost, bedlivá pozornost k
nitru člověka i bdělé, pravé, rozvážné, skutečné vědění o tom, k čemu
je mysl i srdce obráceno i uprostřed věcí a mezi lidmi. To se člověk
nemůže naučit na útěku, když utíká před věcmi a vnějškově se uchylu-
je do samoty. Musí se naopak učit vnitřní samotě, ať je kdekoli a s
kýmkoli. Musí se naučit pronikat věcmi a svého Boha uchopovat v
nich, aby ho mohl silně a bytostně promítat do sebe. Třeba jako člo-
věk, který se chce naučit psát. Chce-li to umění opravdu ovládnout,

- 56 -

musí se v té činnosti hodně a často cvičit, ať mu to přijde sebetrpčí a
sebetěžší a ať se mu to zdá být třeba nemožné: bude-li se v tom jen
pilně a často cvičit, nakonec se to naučí a to umění si získá. Ovšem,
nejdřív musí své myšlenky soustřeďovat na každé jednotlivé písmeno
a každé si musí velmi pevně vtisknout. Ale později, když už to umění
ovládá, nemusí si představovat obrazy písmen a nemusí o nich vůbec
přemýšlet a píše volně a svobodně. Stejně je tomu, když jde o hraní na
housle nebo nějaké jiné činnosti, které předpokládají, že člověk něco
umí. Jemu pak úplně stačí vědět, že ted chce provozovat své umění. I
když není neustále vědomě při tom, přece provozuje svou činnost ze
svého umění a může myslet, na co chce.

Právě tak má být člověk proniknut božskou přítomností, utvářen
podobou svého milovaného Boha a v něm tak zpodstatněn, aby mu
přítomnost Boží svítila bez jakéhokoliv úsilí, aby se vyvázal ode
všech věcí a byl vůči nim úplně svobodný. K tomu zpočátku nutně
patří, abys přemýšlel a všecko si pozorné vtiskoval jako žák, který se
učí svému umění.

7. Jak má člověk nejrozumněji konat své skutky

Najdeš to u mnoha lidí a člověk, který chce, k tomu lehko dojde:

aby mu věci, s nimiž zachází, nepřekážely a nenasazovaly do něho
žádné neodbytné představy. Neboť je-li srdce Boha plno, nemohou v
něm stvořené věci zaujímat žádné místo ani ho tam nemohou najít.
Ale s tím bychom se neměli spokojit. Měli bychom všecky věci co
nejvíc obracet ke svému užitku, ať je to cokoli, ať jsme kdekoli, ať
vidíme nebo slyšíme cokoli, i kdyby nám to bylo sebevíc cizí a nepři-
měřené. Teprve pak na tom budeme dobře, ne dřív. A s tím by člověk
nikdy neměl být u konce, naopak v tom může bez ustání růst a získá-
vat stále víc a víc ve skutečném narůstání.

Ke všem svým skutkům a při všech věcech má člověk pozorně uží-
vat svého rozumu, má mít vždy bdělé vědomí o sobě samém a o svém
nitru a ve všech věcech se chápat Boha tím nejvyšším možným způ-
sobem. Neboť člověk má být, jak řekl náš Pán: „Buďte jako lidé, kteří
stále bdí a čekají na svého pána" (L 12, 36). Takoví vytrvalí lidé jsou
věru bdělí a obhlížejí, odkud by mohl přijít ten, koho očekávají, a
očekávají ho ve všem, co přichází, ať je jim to sebevíc cizí, zdali by v

- 57 -

tom přece jen nebyl. Tak máme i my ve všech věcech vědomě vyhlí-
žet našeho Pána. K tomu nutně patří píle a člověk do toho musí vložit
všecko, co má, co svými smysly a silami vůbec dokáže. Pak to bude s
lidmi v pořádku a budou s to uchopit Boha ve všech věcech stejně a
najdou ho všude stejně mnoho.

Není ovšem jeden skutek jako druhý, ale kdo by dělal všecky své
skutky se stejnou myslí, toho skutky by věru také byly všecky stejné.
A s kým je to v pořádku, komu se Bůh stal takovým, jak říkám, tomu
také svítí stejně nezakrytě ve světských věcech jako v tom nejvíce
božském skutku. Tomu ovšem nesmíte rozumět tak, že by člověk sám
od sebe měl dělat něco světského nebo nevhodného, ale tak, že cokoli
mu z vnějších věcí připadne ve vidění či slyšení, všecko má obrátit k
Bohu. Komu je Bůh takto ve všech věcech přítomen a kdo v nejvyšší
míře ovládá a užívá svůj rozum, jen ten ví, co je pravý pokoj a má
skutečné království nebeské.

Neboť aby to s někým bylo skutečně v pořádku, musí se nejdřív
stát jedna ze dvou věcí: bud se musí naučit, aby Boha uchopil ve skut-
cích a neztratil, anebo musí všech skutků nechat. Protože ale člověk v
tomto životě nemůže být bez činnosti, která zkrátka k člověku patří, a
takových činností je mnoho, proto se člověk musí naučit, aby měl
svého Boha ve všech věcech a aby mu žádné skutky a místa nepřeká-
žely. A tak když má začínající člověk dělat něco mezi lidmi, měl by se
předem pořádně zaopatřit Bohem, zasadit si ho pevně do srdce i do
všeho svého snažení, myšlení a chtění, a spojit s ním své síly tak, aby
v tom člověku nemohlo vzniknout nic jiného.

8. O stálé pilnosti v narůstání

Člověk také nemá nikdy žádný skutek považovat za tak dobrý nebo

tak dobře vykonaný, aby ve svých skutcích nezačal být příliš uvolněný
a sebejistý, až by mu rozum začal lenivět nebo usínat. Má se neustále
oběma svými silami rozumu a vůle upínat vzhůru a tak v nejvyšší míře
uchopovat, co je pro něho i v něm nejlepší, a vnitřně se rozumně zajiš-
ťovat, aby neutrpěl žádnou škodu. Pak nikdy nic a v ničem nezameš-
ká, ale bude bez ustání a silně narůstat.

9. Jak sklon ke hříchu člověku vždycky svědčí

- 58 -

Musíš vědět, že podnět k nectnosti přináší pravému člověku vždyc-

ky velké požehnání a užitek. Poslouchej! Jsou tu dva lidé: jeden má
takovou povahu, že na něho nikdy žádná slabost nedorazí nebo jen
docela málo; druhý je takový, že na něho doléhají pokušení. Vnější
přítomnost věcí vzrušuje jeho vnějšího člověka buď ke hněvu, nebo k
plané ctižádosti nebo třeba k smyslnosti podle toho, s čím se setkává.
Ale ve svých nejvyšších silách zůstává pevný a nepohnutý a nechce
pochybit ani hněvem, ani žádným jiným hříchem, a tak se slabostí
statečně bojuje. Může to být slabost, která je v povaze, jako jsou mno-
zí lidé svou přirozeností hněviví nebo dvorní nebo co jiného, a přece
nechtějí spáchat hřích. Takový člověk si zaslouží daleko větší chválu,
jeho odměna je větší a jeho ctnost je ušlechtilejší než toho prvního.
Neboť ctnost se zdokonaluje jen zápasem, jak říká svatý Pavel:
„Ctnost se naplňuje ve slabosti" (2K 12, 9).

Sklon ke hříchu není hřích, ale chtít hřešit, to je hřích, chtít se hně-
vat, to je hřích. Kdyby takový člověk, který je na správné cestě, měl
moc si něco přát, jistě by si nepřál, aby se toho sklonu ke hříchu zba-
vil, protože bez něho nemá člověk žádnou jistotu ani pevnost ve vě-
cech a ve skutcích, staví se k věcem bezstarostně a pak mu ovšem také
chybí čest zápasu, vítězství i odměny. Protože podněcování a vzrušo-
vání nectností přináší s sebou i tu ctnost i odměnu za úsilí. Právě ten
sklon totiž působí, že se člověk pilněji cvičí ve ctnosti, pohání ho ke
ctnosti a je jako bič, který člověka honí, aby žil řádně a ctnostně. Čím
slabší člověk, tím víc se musí ozbrojit silou a vítězstvím, protože
ctnost i nectnost je věcí vůle.

10. Jak vůle všecko dokáže; je-li správná, jsou v ní všecky ctnosti

Pokud je člověk v dobré vůli, neměl by se ničím nechat příliš vyle-

kat, ani by se neměl trápit, když se mu nedaří tuto vůli naplňovat
skutky. Neměl by si myslet, že má ke ctnosti daleko, pokud v sobě
shledává správnou a dobrou vůli, neboť ctnost a všecko dobré tkví ve
vůli. Máš-li pravou, správnou vůli, nemůže ti nic chybět, ani láska, ani
pokora, ani žádná, jiná ctnost. Naopak, co silně a celou vůlí chceš, to
máš, a ani Bůh, ani všecko stvoření ti to nemohou vzít, máš-li jinak
úplnou a opravdu božskou vůli, která míří do přítomnosti. Ne tedy:

- 59 -

„Chtěl bych jednou," protože to by bylo teprve budoucí, nýbrž: „Chci,
aby to teď tak bylo." Poslyš! Je-li něco tisíc mil ode mne a já to chci,
mám to vlastně víc než to, co mi leží v klíně a co nechci.

Dobro má k dobrému stejnou moc jako zlo ke zlému. Pamatuj si: i
kdybych nikdy neudělal žádný zlý skutek, přece mám-li vůli ke zlému,
mám hřích, jako bych ten skutek vykonal. Velice rozhodnou vůlí bych
mohl udělat tak velký hřích, jako kdybych zabil celý svět, ač bych
přitom žádný skutek neprovedl. Proč by totéž nemohla dokázat také
dobrá vůle? Věř mi, ještě nesrovnatelně víc !

Vůlí dokážu opravdu všecko. Mohu na sobě nést trápení všech lidí
a nasytit všecky chudé a dělat skutky všech lidí a co jen si můžeš po-
myslit. Když ti nechybí vůle, ale jenom nemůžeš, věru, že před Bo-
hem jsi to všecko vykonal a nikdo ti to nevezme a ani na okamžik ti v
tom nemůže bránit. Neboť chtít něco udělat, jakmile bych jen mohl, a
vskutku udělat je před Bohem stejné. A kdybych dále chtěl mít tolik
vůle, kolik jí má celý svět, a toužil po tom silně a nade všecko, věř, že
ji mám. Neboť co chci mít, to mám. A právě tak kdybych chtěl mít
tolik lásky, kolik kdy získali všichni lidé, a kdybych chtěl Boha také
tolik chválit, a co si ještě můžeš pomyslit, to všechno vpravdě máš, je-
li tvá vůle dokonalá.

Ted by ses mohl zeptat, kdy je vůle správná? Vůle je dokonalá a
správná, když se vůbec neváže k mému já, když úplně vyšla ze sebe
samé, když vrostla do vůle Boží a přetvořila se v ni. A čím víc je to
tak, tím správnější a pravdivější je to vůle. Takovou vůlí zmůžeš
všecko, lásku nebo cokoli chceš.

Ale zeptáš se: Jak bych mohl mít takovou lásku, když ji nijak ne-
pociťuji a neuvědomuji si ji, jako to vidím na mnoha lidech, kteří se
mohou vykázat velkými skutky a na nichž vidím velkou zbožnost a
bůhví co ještě, z čehož já nemám vůbec nic?

Tady musíš uvážit, že v lásce jsou dvě věci: jedno je podstata lásky,
druhé je skutek, nebo výron lásky. Podstata lásky sídlí pouze ve vůli;
kdo má víc vůle, má i víc lásky. Ale kdo jí má víc, to nemůže nikdo o
druhém vědět. To je skryto v duši tak, jako je Bůh skryt v základu
duše. Tato láska je celá ve vůli. Kdo má víc vůle, má i víc lásky.

Ale pak je tu ještě druhá věc, totiž výron a skutek lásky. Ta padne
každému do oka, jeho vřelost a pobožnost a radování, a přece to zda-
leka není to nejlepší. To totiž někdy vůbec nemusí vycházet z lásky,

- 60 -

ale z přirozené povahy, že člověk má takový dobrý a radostný a slad-
ký pocit; může to být nebeský vliv nebo také pocházet ze smyslů a ti,
kdo to často zažívají, nejsou vždycky ti nejlepší. Neboť i když to sku-
tečně pochází od Boha, dává to náš Pán takovým lidem, aby je přivá-
bil nebo povzbudil a možná i proto, aby je vzdálil od druhých lidí. Ale
když potom titíž lidé narůstají v lásce, může se snadno stát, že už ne-
budou tolik pociťovat a prožívat, a teprve z toho bude zřejmé, že mají
lásku — když zachovají úplnou a pevnou věrnost Bohu i bez této pod-
pory.

Ale dejme tomu, že je to úplně a cele láska; přece ani pak to není to
nejlepší. Takového radování má totiž člověk občas nechat, aby se vě-
noval něčemu lepšímu z lásky, aby občas udělal nějaký skutek lásky,
kde je ho třeba, ať duchovní nebo tělesný. Jak jsem už jindy řekl, kdy-
by byl člověk ve vytržení jako svatý Pavel, a věděl o nemocném člo-
věku, který by potřeboval přinést trochu polévky, považoval bych za
daleko lepší, abys z lásky opustil to vytržení a posloužil potřebnému z
větší lásky.

Nikdo ať si nemyslí, že by tak přišel o nějaké milosti, neboť cokoli
člověk z lásky opustí, dostane v mnohem krásnější podobě, jak řekl
Kristus: „A každý, kdo něco opustil pro mé jméno, dostane stokrát
víc" (Mt 19, 29). Věř, že cokoli člověk opustí a čehokoli se vzdá pro
Boha — i v tom případě, že silně touží po nějaké útěše a vřelosti a
dělá pro to, co může, Bůh mu to však neudělí, a on se toho zřekne a
dobrovolně se toho vzdá kvůli Bohu — věru, že to v Bohu zase najde
právě tak, jako všechen majetek, který kdy měl a rozdal, který mu
náležel a kterého se ochotně vzdal, odřekl a zbavil kvůli Bohu. Dosta-
ne stokrát víc. Neboť co by člověk rád měl, ale co oželí kvůli Bohu, ať
je to tělesné nebo duchovní, to všechno nalezne v Bohu, jako kdyby to
byl měl a byl se toho s ochotou zřekl. Neboť člověk má být ochoten o
všecky věci přijít kvůli Bohu a i v lásce se zříci a vzdát veškeré útě-
chy, a to právě z lásky.

Že se člověk občas má z lásky vzdát takových pocitů, ukazuje mi-
lující Pavel, když říká: „Přál bych si, abych byl od Krista odloučen z
lásky ke svým bratřím" (Ř 9, 3). To ovšem myslí tímto způsobem, ne
o té první, podstatné lásce, od níž jistě nechtěl být odloučen ani na
okamžik, ať se na nebi a na zemi děje, co chce. Má na mysli útěchu
lásky.

- 61 -

Věz ale, že přátelé Boží nikdy nejsou docela bez útěchy, neboť co-
koli Bůh chce, to je jejich nejvyšší útěchou, ať je to utěšené nebo neu-
těšené.

11. Co má člověk dělat, když postrádá Boha, když se mu Bůh skryl

Měl bys také vědět, že dobrá vůle Boha vůbec ani ztratit nemůže.

Tvá mysl a tvé vnímání, ty ho ovšem někdy mohou postrádat, a pak si
často myslíš, že Bůh odešel. Co máš udělat? Přesně totéž, co bys dělal,
kdybys měl tu největší útěchu. Nauč se dělat totéž, když nejvíc trpíš, a
chovej se úplně tak, jako bys měl největší radost. Ta nejlepší rada, jak
najít Boha, je najít ho tam, kde se ho vzdáš. A tak, jak ti bylo, když jsi
ho naposledy měl, tak dělej i ted, když ti chybí, a tak ho najdeš. Dobrá
vůle ostatně Boha nikdy a nikde neztratí a nepostrádá. Lidé často říka-
jí, „máme dobrou vůli", jenže nemají Boží vůli; chtějí mít po své vůli
a poučovat našeho Pána, aby to dělal tak nebo tak. To není dobrá vůle.
Člověk má pátrat u Boha po jeho nejmilejší vůli.

K tomu Bůh míří ve všech věcech, abychom se vzdali vůle. Když
svatý Pavel mnohokrát mluvil s naším Pánem a náš Pán s ním, nic z
toho všeho nebylo, dokud se nevzdal vůle a neřekl: „Pane, co chceš,
abych udělal?" (Sk 9, 6) Náš Pán věděl dobře, co má udělat. Právě tak,
když se naší Paní zjevil anděl: nic z toho, co řekla, ani co říkal on, by
ji nebylo učinilo Matkou Boží; ale jak se zřekla své vůle, stala se hned
pravou matkou věčného Slova a na tom místě počala Boha, který se
stal jejím přirozeným synem. Ani pravým člověkem se nikdo nemůže
stát jinak, než že se zřekne vůle. Kdybychom se nevzdali vůle, nemoh-
li bychom před Bohem věru udělat vůbec nic. Ale kdybychom dospěli
tak daleko, že bychom se vzdali celé své vůle, a kdybychom se odvá-
žili zřeknout všech věcí navenek i uvnitř kvůli Bohu, pak bychom byli
udělali všechno — ne dříve.

Skoro všichni lidé, ať vědomky nebo nevědomky, by byli rádi, aby
na tom byli právě tak; jenže by k tomu ještě chtěli pociťovat velké
věci, chtěli by to po svém a jako majetek: to všechno je jen a jen své-
vole. Ty se Bohu odevzdej celý a se vším a nestarej se o to, co on se
svými udělá. Jistě tisíce lidí zemřelo a přišlo do nebe, kteří se nikdy v
úplné dokonalosti nezbavili své vůle. Dokonalá a pravá vůle je teprve
to, když člověk úplně vstoupí do vůle boží a zbaví se svévole. Čím víc

- 62 -

toho kdo dosáhne, tím víc a tím pravdivěji je přesazen do Boha. Když
se pomodlíš jediné Zdrávas Maria s takovou myslí, kdy se člověk zba-
ví sebe sama, má to větší cenu, než tisíckrát přečíst celý Žaltář bez
toho smýšlení, a jediný krok s ním je lepší, než přeplavat přes moře
bez něho.

Člověk, který by se tak úplně vzdal sebe a všeho svého, by byl pře-
sazen do Boha tak dokonale, že kdo by se ho chtěl dotknout, musel by
se nejdřív dotknout Boha. Byl by celý v Bohu a Bůh všude kolem ně-
ho tak, jako je moje kápě kolem dokola hlavy a kdo se mne chce do-
tknout, dotkne se nejdřív mé kutny. Stejně je to, když se chci napít,
musí ten nápoj nejdřív přijít na jazyk, a tam teprve dostane svoji chuť.
Mám-li jazyk potažený hořkostí, může být víno samo o sobě sebeslad-
ší, vždycky zhořkne od toho, skrze co ke mně přichází. Člověk, který
by se úplně zbavil všeho svého, by byl tak obklopen Bohem, že by se
ho žádná stvořená věc nemohla dotknout, aniž by se nejdřív dotkla
Boha. Co by k němu mělo přijít, muselo by k němu přijít skrze Boha;
tam by dostalo svoji chuť a stalo by se božským (gotthaft). Ať je bo-
lest sebevětší, přichází-li skrze Boha, trpí ji nejdřív Bůh. A při samé
pravdě, která jest Bůh: každé sebemenší trápení, které na člověka při-
jde, třeba nevolnost nebo nepříjemnost, je-li zasazeno v Bohu, dotýká
se Boha nezměrně víc než člověka a je mu daleko víc proti mysli než
člověku. Když je však Bůh strpí kvůli tomu dobru, které v tom trápení
pro tebe vyhlédl, a jsi-li i ty ochoten trpět, co trpí Bůh a co k tobě při-
chází skrze něho, stane se to přirozeně božským, pohrdání stejně jako
pocta, hořkost jako sladkost a nejhlubší temnota jako nejjasnější svět-
lo. Všechno dostává chuť od Boha a stává se božským. Všechno, co
na takového člověka přichází, má Boží podobu, neboť ten člověk ani o
nic jiného neusiluje a nic jiného mu není po chuti; a tak uchopuje Bo-
ha v každé trpkosti jako v té největší sladkosti.

Světlo svítí ve tmě, tam si ho člověk všimne. K čemu by jinak bylo
lidem učení nebo světlo, než aby ho užívali? Když jsou v temnotě
nebo v utrpení, pak to světlo uvidí.

Čím víc patříme sami sobě, tím méně patříme Bohu. Člověk, který

se zbavil svého, nemůže v žádné činnosti Boha minout. Kdyby se ale
stalo, že ten člověk pochybí v jednání nebo v řeči, že by mu uklouzla
nějaká nesprávná věc, musí Bůh nutně vzít i tu škodu na sebe, protože

- 63 -

na začátku v tom skutku byl; ty však proto rozhodně svého díla nene-
chávej. Takové příklady máme u svatého Bernarda a u mnoha jiných
svatých. Takových příhod nemůže být člověk v tomto životě nikdy
úplně ušetřen. Ale jen proto, že do pšenice padne tu a tam i koukol,
nebudeme ušlechtilou pšenici vyhazovat. Věru, kdo je správného
smýšlení a dobře rozumí Bohu, tomu z každého utrpení a z každé ne-
hody vzejde velké požehnání. Neboť dobrým lidem se všecko obrací k
dobrému, jak říká svatý Pavel a svatý Augustin dodává: „Ba dokonce i
hřích."

12. Jedná o hříchu: jak se má člověk chovat, když je ve hříchu

Věru, spáchat nějaké hříchy není hřích, když jich litujeme. Člověk

nikdy nesmí chtít udělat hřích, za nic na světě, v čase ani ve věčnosti,
ani smrtelný, ani lehký, žádný hřích. Kdo má správný poměr k Bohu,
má mít vždycky před očima, že věrný a milující Bůh vyvedl člověka z
hříšného života do života božského, že z nepřítele udělal přítele - a to
je víc, než stvořit novou zemi. To by měl být jeden z nejsilnějších
popudů, který může člověka úplně přesadit do Boha, a měli bychom
žasnout, jak silnou a velkou láskou může člověka zapálit, že až úplně
vyjde ze sebe sama.

Kdo je správně přesazen do vůle Boží, nemá chtít, aby se hřích, do
něhož upadl, nebyl stal. Samozřejmě ne v tom ohledu, že hřích mířil
proti Bohu, nýbrž proto, že tě hřích zavázal k větší lásce a že ses tím
ponížil a pokořil. Nechceš ho tedy jen proto, že to bylo jednání proti
Bohu. Máš se však v tom na Boha opravdu spolehnout, že ho na tebe
dopustil jen proto, aby ti z něho vzešlo to nejlepší. Ale když člověk z
hříchů úplně povstane a docela se od nich odvrátí, dělá věrný Bůh,
jako by nikdy nebyl do hříchu upadl a nechce mu za všechny jeho
hříchy ani na okamžik odplácet. I kdyby jich bylo tolik, co jich všichni
lidé kdy napáchali, nechce nikdy, aby za ně pykal, a může s takovým
člověkem být tak důvěrný, jak jen kdy s nějakým stvořením byl. Je-li
aspoň teď ten člověk připraven, Bůh nehledí na to, jaký byl dřív. Bůh
je Bůh přítomnosti. Jakého tě nalezne, takového tě vezme a přijme, ne
jako to, co jsi byl, ale jako to, co jsi ted. Všechny křivdy a urážky,
které mu hříchy působí, Bůh rád strpí a strpěl po mnoho let, jen aby
člověk potom dospěl k velkému poznání jeho lásky a aby jeho vlastní

- 64 -

láska a vděčnost byla o to větší a jeho horlivost o to vřelejší, jak se to
přirozeně a často po hříších stává.

Proto Bůh rád trpí škodu z hříchů a už ji mnohokrát strpěl, nej-
častěji ze všeho od těch lidí, které si vyhlédl, aby je podle své vůle
dovedl k velikým věcem. Jen se podívej: kdo byl našemu Pánu milejší
a bližší než apoštolové? A žádný z nich nezůstal ušetřen toho, aby
upadl do smrtelného hříchu; všichni byli hříšníci. A totéž často ukázal
ve staré i v nové Smlouvě na těch, kteří se mu potom stali daleko nej-
milejšími, a i dnes se velice zřídka stává, aby to lidé dotáhli k velkým
věcem, aniž by nejdřív nějak nepochybili. Náš Pán tím míří k tomu,
abychom poznali jeho velké milosrdenství a aby nás napomenul k
velké a pravé pokoře a zbožnosti. Neboť když se obnoví lítost, obnoví
a rozmnoží se i láska.

13. O dvojí lítosti

Je dvojí lítost, jedna je časná či smyslová, druhá je božská a nadpři-

rozená. Ta časná se stále hrouží do většího a většího trápení, až má
člověk takový zármutek, jako by si teď hned musel začít zoufat. Ta
lítost přitom zůstává při trápení a nedostane se nikam dál; to není k
ničemu.

Božská lítost je docela jiná. Jakmile člověk pocítí nelibost, hned se
pozdvihne k Bohu a uvede se do nezlomné vůle, aby se navěky odvrá-
til ode všech hříchů. A tak se pozdvihne k velké důvěře v Boha a k
velké jistotě. A z toho mu vzejde duchovní radost, která duši vytáhne
ze všeho trápení a zármutku a připoutá pevně k Bohu. Neboť čím je
člověk křehčí a čím víc pochybil, tím větší má důvod, aby se neděle-
nou láskou připoutal k Bohu, u něhož není žádný hřích a žádná skvr-
na. Nejlepší stupeň, na jaký může člověk stoupat, když chce v úplné
pobožnosti jít k Bohu, je tedy být bez hříchu díky božské lítosti.

A čím těžší ti hřích připadá, tím ochotněji ho Bůh odpustí a přijde
do duše, aby ten hřích vyhnal. Ostatně každý si nejvíc pospíší odstra-
nit to, co je mu nejvíc protivné. A čím větší a těžší jsou hříchy, o to
raději a rychleji je Bůh odpouští, protože jsou mu proti mysli. A když
se pak božská lítost pozvedne k Bohu, zmizí všecky hříchy v propasti
Boží dřív, než bych stačil mrknout okem, a rozplynou se v nic tak
dokonale, jako by se nikdy nestaly — jen když tu byla dokonalá lítost.

- 65 -

14. O pravé důvěře a o naději

Pravá a dokonalá láska se poznává podle toho, zda má velkou nadě-

ji a důvěru k Bohu, neboť podle ničeho se nedá lépe poznat, zda máš
úplnou lásku, než podle toho, že důvěřuješ. Když někdo vřele a doko-
nale miluje druhého, vzniká tím důvěra. A v čemkoli se člověk odváží
na Boha spoléhat, to všecko v něm opravdu najde a tisíckrát víc. A
jako člověk nikdy nemůže mít Boha rád přes míru, tak mu ani nemůže
důvěřovat přes míru. Cokoli bys vůbec mohl dělat, nic není prospěš-
nější, než veliká důvěra v Boha. Se všemi, kteří získali velkou důvěru
v Boha, Bůh vždycky působil veliké věci. Na všech takových lidech
zřetelně ukázal, že tato důvěra pochází z lásky, neboť láska nemá jen
důvěru, ale také pravé vědění a nepochybnou jistotu.

15. O dvojí jistotě věčného života

V tomto životě je dvojí vědění o věčném životě. Jedno pochází od-

tud, že to Bůh sám člověku řekne, vzkáže skrze anděla nebo zjeví ve
zvláštním osvícení. To se děje zřídka a jen málokterým lidem.

To druhé vědění je daleko lepší a užitečnější a dostává se často
všem dokonale milujícím lidem. Spočívá na tom, že člověk z lásky a
důvěrného styku, který se svým Bohem má, mu úplně důvěřuje a je si
jím úplně jist, protože ho miluje ve všech stvořeních bez rozdílu. A
kdyby se všechna stvoření postavila proti němu, ba kdyby se ho s pří-
sahou zřekla, kdyby se mu odepřel sám Bůh, nestal by se nedůvěři-
vým, protože láska nemůže nedůvěřovat a s důvěrou očekává jen dob-
ré. A milujícím a milovaným není vůbec zapotřebí něco říkat; jakmile
jen ví, že to je jeho přítel, ví zároveň všecko, co je pro něho dobré a co
patří k jeho blaženosti. Neboť i kdybys byl Bohu nakloněn sebevíc,
bud jist, že on je tobě nakloněn nezměrně víc a silněji a že ti také ne-
srovnatelně více důvěřuje. Neboť on je věrnost sama, tím si můžeš být
u něho jist a tím si také jsou jisti všichni, kdo ho milují.

Tato jistota je daleko větší, úplnější a pravější než ta první a nemů-
že nikdy klamat. Kdežto vnuknutí by klamat mohlo a mohlo by to být
nepravé osvícení. Tuto jistotu však pociťuješ ve všech svých dušev-
ních silách a ta nemůže klamat člověka, který Boha opravdu miluje.

- 66 -

Takový člověk o tom nepochybuje právě tak, jako nepochybuje o Bo-
hu samém, neboť láska zahání každý strach. „Láska nezná strach" (l J
4,18), říká svatý Pavel, a jinde stojí psáno: „Láska přikrývá množství
hříchů" (IPt 4, 8). Neboť kde se dějí hříchy, tam nemůže být plná dů-
věra ani láska; ta totiž hřích úplně přikrývá a nic o něm neví. Ne tak,
jako by vůbec žádný nebyl, nýbrž tak, že je úplně vymazán a vyhnán,
jako kdyby nikdy nebyl. Neboť všechna díla Boží jsou tak úplně do-
konalá a bohatá v nadbytku, že komu odpouští, odpouští úplně a zcela
a raději velké než malé — a odtud pochází úplná důvěra. Toto vědění
pokládám za daleko a nesrovnatelně lepší, přináší větší odměnu a je
také pravější než to první, neboť mu nepřekáží ani hřích, ani nic jiné-
ho. Neboť u koho Bůh najde stejnou lásku, toho také stejně posuzuje,
ať chyboval mnoho nebo vůbec ne. A komu je více odpuštěno, ten
bude mít i více lásky, jak to řekl náš Pán Kristus: „Komu je více od-
puštěno, ten také více miluje" (L 7, 47). -

16. O pravém pokání a o blaženém životě

Mnozí lidé si myslí, že musí konat velké skutky ve vnějších vě-

cech, postit se, chodit bosi a podobně, čemu se říká kající skutky. Ale
pravé a nejmilejší pokání, které vydatně a v nejvyšší míře zjednává
nápravu, spočívá v tom, aby se člověk úplně a dokonale odvrátil od
všeho, co není úplně Bůh a božské na něm samém a na všem stvoření,
a aby se úplně a dokonale obrátil ke svému milému Bohu v neochvěj-
né lásce, s velkou nábožností a s velkou touhou po něm. A v jakém
skutku se ti to lépe daří, v tom jsi také spravedlivější; a čím víc to tak
je, tím pravější je pokání, tím víc smývá hříchů a dokonce i trest. Věř,
že by ses mohl v krátkosti a rychle odvrátit ode všech hříchů s tak
opravdovým odporem a přiklonit k Bohu s takovou silou, že kdybys
byl udělal všecky hříchy, co se jich od Adama udalo a stále děje, byly
by ti úplně a docela odpuštěny včetně trestu, takže kdybys ted zemřel,
přišel bys před tvář Boží.

To je to pravé pokání, založené hlavně a nejdokonaleji na vzneše-
ném utrpení v dokonalém díle pokání našeho Pána Ježíše Krista. Čím
víc se do něho člověk vmyslí, tím víc z něho spadnou všechny hříchy i
tresty. Člověk si také má navyknout, aby se ve všech svých skutcích
vždycky vmýšlel do života a působení našeho Pána Ježíše Krista, do

- 67 -

všeho co dělal i nedělal, do jeho utrpení i života, aby ho měl stále před
očima tak, jako on měl před očima nás.

Takové pokání, to je mysl, od všech věcí úplně povznesená k Bohu.
A v jakých skutcích ji nejvíce dosáhneš a jakými skutky získáš, takové
konej docela bez obav. Pokud ti v tom ale nějaký vnější skutek překá-
ží, ať je to půst, bdění, čtení nebo cokoli jiného, klidně toho nech a
neboj se, že bys tím na svém pokání něco zanedbal. Neboť Bůh nehle-
dí na to, které jsou to skutky, ale jen na to, jaká je v nich láska a zbož-
nost a smýšlení. Jemu přece mnoho nezáleží na našich skutcích, ale
jen na tom, jak při všech svých skutcích smýšlíme a na tom, abychom
ve všech věcech jen jeho milovali. Neboť to je hrabivý člověk, které-
mu Bůh nestačí. Odměna všech tvých skutků má být to, že tvůj Bůh o
nich ví a že tys ho při nich měl na mysli. To by ti mělo vždycky stačit.
A čím přirozeněji a prostěji ho máš před očima, tím vlastněji jsou tvé
skutky pokání za hříchy.

Mysli také na to, že Bůh byl všeobecným vykupitelem celého světa
a za to jsem mu povinen mnohem větší vděčností, než kdyby byl vy-
koupil jen mne samotného. A tak také máš být i ty všeobecným vyku-
pitelem všeho toho, cos na sobě svými hříchy pokazil. Přimkni se tím
úplně k němu, protože hříchy jsi pokazil všecko, co na tobě je: srdce,
smysly, tělo, duši, schopnosti a co ještě na tobě a v tobě je. Všechno je
to úplně nemocné a zkažené. Proto se k němu utíkej, protože na něm
není skvrny, ale jen samé dobro, aby byl všeobecným vykupitelem vší
tvé zkaženosti, uvnitř i navenek.

17. Jak se má člověk zachovat v pokoji, když
nemá vnější trápení, jako měl Kristus a mnozí svatí;
jak má následovat Boha

Lidé mohou snadno dostat strach a zmalomyslnět nad tím, že život

našeho Pána Ježíše Krista a svatých byl tak těžký a svízelný, zatímco
člověk toho nevydrží právě mnoho a ani ho to zvlášť nepřitahuje. Pro-
to si lidé, jejichž život je tolik odlišný, často myslí, že jsou Bohu vzdá-
leni a že ho nemohou následovat. To by neměli dělat! Člověk si nikdy
nemá myslet, že je Bohu daleko, ani kvůli svým chybám, ani kvůli
slabostem, ani kvůli něčemu jinému. A i kdyby tě tvá velká provinění
někdy zahnala tak daleko, že by sis nemohl myslet, že jsi ty blízko

- 68 -

Bohu, přece máš vědět, že Bůh je blízko tobě. To je totiž veliká chyba,
že si člověk Boha představuje daleko. Ať se člověk pohybuje daleko
nebo blízko, Bůh daleko nikdy není, ale zůstává vždycky v blízkosti; a
nemůže-li zůstat uvnitř, neodchází nikdy dál než přede dveře.

Podobně je tomu i s přísností v následování. Dávej si dobrý pozor
na to, v čem by tvé následování mělo spočívat. Musíš si všímat a na-
konec poznat, k čemu tě Bůh nejsilněji vybízí. Neboť všichni lidé roz-
hodně nejsou povoláni k Bohu po jediné cestě, jak říká svatý Pavel.
Pokud tedy shledáš, že tvoje budoucí cesta nevede přes mnoho vněj-
ších skutků, přes velké útrapy a strádání — na čemž ostatně ani tolik
nezáleží, když k tomu člověka vede sám Bůh a dá mu sílu, aby to dělal
správně a jeho vřelost tím netrpěla — pokud tedy v sobě nic takového
nenajdeš, spokoj se s tím a nepřikládej tomu příliš velkou důležitost.

Mohl bys namítnout: když na tom nezáleží, proč to tak dělali naši
předchůdci a mnozí svatí? Uvaž tedy, že náš Pán jim dal žít tím způ-
sobem, ale dal jim i sílu, aby tak jednali, aby při tomto způsobu vydr-
želi a právě v tom se mu u nich zalíbilo; tak měli oni dosáhnout svého
nejlepšího. Neboť Bůh nesvázal spásu člověka s nějakým určitým
způsobem. Každý způsob má své a co má jeden, nemá druhý. Ale to,
že mohou vést k cíli, propůjčil Bůh všem dobrým způsobům a žádné-
mu dobrému způsobu to neodepřel, protože jedno dobro není proti
druhému. A na tom by si lidé měli všimnout, že nejednají správně:
když se setkají s dobrým člověkem, nebo o něm slyší mluvit, a ten
člověk se neřídí podle jejich způsobu, myslí si hned, že je všecko ztra-
ceno. Když se jim nelíbí jeho způsob, už si vůbec nevšimnou, že je to
dobrý způsob; a nehledí na to, že ten člověk má dobré smýšlení. To
není správné. Když posuzujeme způsoby druhých lidí, měli bychom
víc hledět na to, zda to dobře myslí a nepohrdat ničím způsobem. Ur-
čitý člověk nemůže žít jen jediným způsobem a všichni lidé nemohou
žít jen jediným způsobem; jeden člověk nemůže žít všemi způsoby ani
způsobem kohokoli jiného.

Každý se má držet svého dobrého způsobu a pojmout do něho
všecky způsoby, má ve svém způsobu uchopit všecko dobré a všecky
způsoby. Střídat způsoby působí nestálost způsobu i mysli. Co ti může
dát ten jeden způsob, toho můžeš dosáhnout i jiným, jen pokud je dob-
rý a chvalitebný a má jen samého Boha na očích. Všichni lidé ostatně
nemohou jít po jediné cestě. Tak je to i s následováním přísného živo-

- 69 -

ta oněch svatých. Takový způsob máš jistě milovat, může se ti líbit, a
přece ho nemusíš následovat.

Ted bys mohl říci: náš Pán Ježíš Kristus, ten měl ve všem ten nej-
vyšší způsob, a správné bychom ho měli vždycky následovat.

To je jistě pravda. Našeho Pána bychom měli prostě následovat, a
přece ne každým způsobem. Náš Pán se postil čtyřicet dní, a přece by
se v tom nikdo neměl pouštět do jeho následování. Kristus dělal mno-
hé skutky s úmyslem, abychom ho následovali duchovně a ne tělesně.
Proto se máme horlivě snažit, abychom ho mohli následovat duchov-
ním způsobem, neboť jemu šlo víc o naši lásku než o naše skutky.
Máme ho následovat každý svým vlastním způsobem. A jak?

Poslouchej! Ve všech věcech. — Jak a jakým způsobem? — Tak,
jak jsem už mnohokrát říkal: považuji duchovní skutek za daleko lepší
než tělesný.

Jak to?
Kristus se postil čtyřicet dní. Následuj ho v tom tak, že si budeš dá-

vat pozor, k čemu máš největší sklon a ochotu: na to se zaměř a dobře
se pozoruj. Často ti prospěje, když se právě toho víc a ochotně zřek-
neš, než kdyby ses úplně zdržoval veškerého jídla. Tak je ti také ně-
kdy obtížnější, abys zamlčel jediné slovo, než aby ses vůbec zdržel
mluvení. Tak přijde člověku často víc zatěžko snést hanlivé slovíčko,
na němž nic není, než třeba těžkou ránu, na kterou se připravil; je pro
něho daleko těžší být sám v davu než na pustém místě; je často obtíž-
nější, vzdát se něčeho malého než něčeho velkého, nebo vykonat malý
skutek než něco, co považuji za veliké. Tak může člověk ve své sla-
bosti docela dobře následovat našeho Pána a nemůže a nemusí si mys-
let, že je mu kdovíjak vzdálen.

18. Jak člověk může přijímat, když k tomu přijde,
dobrá jídla, krásné šaty a veselou společnost tak,
jak je na ně svou přirozeností zvyklý

Nemusíš si lámat hlavu kvůli jídlu a kvůli šatům, že by se ti zdály

být příliš dobré. Nauč naopak svůj nejvnitrnější základ a svoji mysl,
aby nad to byly daleko povzneseny. Nic nemá tvou mysl pohnout k
rozkoši nebo k lásce, než Bůh sám; nad všechny ostatní věci by měla
být povznesena.

- 70 -

Proč?
To by byla slabá niternost, kterou by bylo třeba dávat do pořádku

vnějším oblečením. Naopak, vnitřek má správně určovat to vnější,
aspoň pokud to na tobě záleží. Pokud se ti ale stane, že je to jinak,
můžeš se s tím ze svého vnitřního základu také smířit a přijmout to
takovým způsobem, že kdyby se to zase mělo změnit, přijal bys i to
horší se stejnou ochotou. Tak je to i s jídlem, s přáteli a s příbuznými a
se vším, co by ti Bůh chtěl dát nebo odejmout.

A tak se mi to zdá být ze všeho nejlepší: aby se člověk úplně pře-
nechal Bohu tak, aby kdykoli bude Bůh chtít na něho něco naložit, ať
je to pohana, námaha nebo jakékoli utrpení, aby to přijímal s radostí a
vděčně a aby se raději nechával Bohem vést, než aby se člověk do
utrpení uváděl sám. A proto se ochotně učte od Boha ve všech věcech
a řidte se jím a bude s vámi všecko v pořádku. A potom může člověk
přijmout i pocty a pohodlí. Padnou-li ale naopak na člověka trápení a
pohana, bude i ty chtít snášet a bude je snášet rád. A proto mohou prá-
vem a řádně bez obav jíst ti, kteří by byli stejně ochotni se i postit. To
je jistě také důvod, proč Bůh své přátele zbavuje velkého a mnohého
utrpení. Jinak by to totiž jeho nesmírná věrnost vůbec nemohla připus-
tit, když v utrpení je tak mnoho a tak velkého požehnání a on nechce a
nemůže připustit, aby jeho blízcí něco dobrého promeškali. On se však
jistě spokojuje s dobrou a správnou vůlí. Jinak by jim nenechal ujít
žádné utrpení kvůli tomu nevýslovnému požehnání, které v utrpení je.

Když se s tím tedy spokojí Bůh, buď spokojen i ty. Když se mu ale
na tobě zalíbí něco jiného, bučí s tím také spokojen. Neboť člověk má
vnitřně celou svou vůlí tak úplně patřit Bohu, aby se příliš neznepoko-
joval pro všelijaké způsoby a různé skutky. Jinak se máš vyhýbat kaž-
dé výstřednosti, ať v oblečení, v jídle nebo ve slovech — jako jsou
třeba velká slova — nebo výstřednímu chování, které také není k ni-
čemu. Měl bys nicméně také vědět, že ne každá zvláštnost je ti zaká-
zána. Je spousta zvláštností, které se mnohdy a u mnohých lidí zacho-
vat musí; neboť kdo sám zvláštní je, musí také mnoho zvláštního ko-
nat, v různých dobách a na mnoho způsobů. Člověk se má vnitřně ve
všech věcech vmyslet a vcítit do našeho Pána Ježíše Krista tak, aby se
v něm ukázal odraz všech jeho skutků a jeho božského zjevu. A člo-
věk má v dokonalém připodobnění jak jen dokáže v sobě nést všechny
Kristovy skutky. Ty máš jednat, aby vznikala jeho podoba. Konej své

- 71 -

dílo z tvé úplné oddanosti a z celého tvého smýšlení; na to navykej
svou mysl v každém čase a na to, aby ses ve všech svých skutcích do
něho vmýšlel.

19. Proč Bůh často dopouští, aby dobrým lidem,
kteří jsou opravdu dobří, něco překáželo v dobrých skutcích

Věrný Bůh připouští, aby jeho přátelé často upadali do slabostí, je-

nom proto, aby neměli žádnou oporu, k níž by se mohli přiklonit nebo
o ni opřít. Neboť pro milujícího člověka by to byla velká radost, kdy-
by dokázal mnoho velkých věcí, ať už ve bdění, v postech nebo jiných
cvičeních, nebo ve zvláštních, velkých a obtížných věcech. Je to pro
ně velká radost, opora a naděje, takže se drží, opírají a spoléhají na své
skutky. To jim chce náš Pán vzít a chce, aby jejich oporou a spolehnu-
tím byl jen on. A dělá to z jednoho jediného důvodu, totiž ze své dob-
roty a milosrdenství. Neboť Bůh má k jakémukoliv dílu jen jedinou
pohnutku — svoji vlastní dobrotu; naše skutky nemohou pomoci, aby
nám Bůh něco dal nebo učinil. Náš Pán chce, aby se jeho přátelé z
toho vymanili, a proto je zbavuje této opory, aby on sám byl jejich
jedinou oporou. Chce jim totiž dát veliké věci a chce to pouze ze své
svobodné dobroty; on má být jejich oporou a útěchou, kdežto oni se
mají mezi všemi těmi velkými dary Božími pokládat a považovat za
holé nic. Neboť čím svlečenější a oproštěnější je mysl, která Bohu
připadne a o Boha se opře, tím vnímavější je k němu ve všech jeho
převzácných darech, neboť jen na Bohu má člověk stavět.

20. O tělu našeho Pána, že se má často přijímat a jakým způsobem

a s jakou zbožností

Kdo chce přijmout tělo našeho Pána, nemusí se ohlížet, co v sobě

cítí a prožívá, nebo jak velká je jeho vřelost a zbožnost, ale má dávat
pozor na to, v jakém stavu je jeho vůle a jeho smýšlení. Nepřeceňuj,
co pociťuješ, ale považuj za důležité, co miluješ a po čem toužíš.

Člověk, který chce a může jít k našemu Pánu bez starostí, musí za
prvé mít to, aby mu jeho svědomí nepředhazovalo žádné hříchy. Dru-
hé je to, aby vůle toho člověka byla obrácena k Bohu, aby se o nic
nesnažil a po ničem netoužil než po Bohu a po tom, co je cele Božské,

- 72 -

a aby se mu nelíbilo to, co není Bohu přiměřené. Neboť právě podle
toho může člověk také poznat, jak je daleko či blízko Bohu: právě
podle toho, oč více nebo méně tohoto postoje v něm je. Za třetí mu
musí být vlastní, že jeho láska k svátosti a k našemu Pánu častým při-
stupováním víc a více roste a že se jeho úcta k němu tím nezmenšuje.
Neboť co je jednomu člověku život, to je často druhému smrt. Proto
musíš svoji pozornost zaměřit na to, zda tvoje láska k Bohu roste a
úcta neochabuje. Čím častěji potom přistupuješ k svátosti, o to lepším
se stáváš a o to lepší a užitečnější to také je. A proto si nenech svého
Boha ani vymluvit, ani vykázat, neboť čím více, tím lépe a Bohu mile-
ji. Náš Pán přece po tom touží, aby v člověku a u člověka bydlel.

Ted bys mohl říci: Ach, pane, připadám si tak prázdný a studený a
líný, a proto se neodvažuji přistoupit k našemu Pánu.

Pak ti řeknu: Tím víc potřebuješ přijít ke svému Bohu! Neboť v
něm se zapálíš a budeš horký a v něm budeš posvěcen, s ním samým
budeš spojen a sjednocen. Jenom ve svátosti a nikde jinde totiž najdeš
tak vlastně tu milost, že se tvé tělesné síly vznešenou silou tělesné
přítomnosti našeho Pána tak sjednotí a useberou, že se tu všechny roz-
ptýlené smysly člověka i jeho mysl tak seberou dohromady a sjednotí.
Když byly o sobě a oddělené, měly příliš velký sklon směrem dolů;
zde se vzpřímí, napraví a uspořádané nabídnou Bohu. A uvnitř bydlící
Bůh je navykne dovnitř a odvykne je, aby jim časné věci tělesně brá-
nily, a rychle z nich učiní věci božské; a tvé tělo, posílené jeho Tělem,
se obnoví. Neboť v něho máme být proměněni a s ním úplně sjedno-
ceni tak, aby všecko jeho bylo naše a všechno naše jeho, naše srdce a
jeho srdce jedním srdcem a naše tělo a jeho tělo jedním tělem. Tak
mají být naše smysly a naše vůle i snažení, naše síly i údy přeneseny
do něho, abychom ho vnímali a pozorovali ve všech silách svého těla i
duše.

Mohl bys namítnout: Ach, pane, nepozoruji v sobě vůbec žádné
velké věci, ale jen chudobu. Jak bych se mohl odvážit k němu jít?

Věru, jestli chceš svou chudobu úplně proměnit, jdi k tomu plnému
pokladu všeho nezměrného bohatství a budeš bohatý; neboť tím by sis
měl být u sebe jist, že jen on je ten poklad, který tě může uspokojit a
naplnit. „Proto," tak mluv, „chci přijít k tobě, aby tvé bohatství naplni-
lo moji chudobu a celá tvoje nezměrnost naplnila moji prázdnotu a tvé
bezmezné, nepochopitelné božství naplnilo moji hanebnou a pokaže-

- 73 -

nou lidskost."
„Ach, pane, mnoho jsem hřešil; nemohu to odpykat."
Právě proto k němu jdi, jeho pokání stačí na všecky viny. V něm

můžeš nebeskému Otci přinést důstojnou oběť za všecku svoji vinu.
„Ach, pane, chtěl bych chválit, ale nemohu."
Jdi k němu; jen on je pro Otce přijatelný dík a nezměrná, pravdivá,

dokonalá chvála božské dobroty.
Zkrátka, chceš-li se zbavit všech chyb, chceš-li být oblečen ctnost-

mi a milostmi, blaženě doveden a přiveden tam, odkud pocházíš se
všemi ctnostmi a milostmi, drž se tak, abys mohl svátost hodně a často
přijímat. Pak budeš k němu připojen a povznesen jeho tělem. Ano, v
těle našeho Pána se duše dostává tak blízko k Bohu, že žádní andělé,
Cherubové ani Serafové, už mezi nimi nevidí žádný rozdíl a nemohou
je odlišit. Neboť kde se dotknou Boha, dotýkají se duše, a kde se do-
tknou duše, dotýkají se Boha. Takové blízké sjednocení ještě nikdy
nikde nebylo! Neboť duše je s Bohem spojena daleko těsněji, než tělo
a duše v jednom člověku. Toto spojení je ještě těsnější, než kdybys
přidal kapku vody do sudu vína: bude tam pak voda a víno, ale pro-
mění se vjedno tak, že tam žádné stvoření nedokáže najít rozdíl.

Ted bys mohl říci: Jak je to možné? Vždyť já o tom vůbec ani ne-
vím!

Co na tom záleží? Čím méně toho pociťuješ a čím pevněji věříš,
tím chvályhodnější je tvá víra a tím víc bude oceněna a pochválena.
Neboť celá víra je v člověku daleko víc než pouhé mínění: v ní totiž
máme pravé vědění. Věru jediné, co nám chybí, je správná víra. To se
nám jen zdá, že bychom měli daleko víc dobrého z jednoho než z dru-
hého, to vychází jen z vnějších hodnocení, ve skutečnosti není v jed-
nom víc než ve druhém. A tak kdo stejně věří, stejně dostává a stejně
má.

Teď bys mohl říci: Jak bych já mohl věřit ve vyšší věci, když
nejsem v takovém stavu, když jsem hříšný a mám sklon k mnoha vě-
cem?

Hleď, tady si musíš dávat pozor na dvojí věci, které máš, jako je
měl i náš Pán. I on měl nejvyšší a nejnižší síly a ty také mají dvojí
působení: jeho nejvyšší síly se radovaly z věčné blaženosti, kdežto ty
nejnižší byly v tutéž hodinu v tom největším utrpení a zápase na zemi
— a jedno dílo nepřekáželo druhému v tom, oč mu šlo. Tak to také má

- 74 -

být v tobě, aby ty nejvyšší síly byly pozdviženy k Bohu, aby mu byly
úplné poskytnuty a zavázány. A ještě víc: všecko utrpení má být zcela
a beze zbytku uloženo tělu a těm nejnižším silám a smyslům, kdežto
duch se má celou svou silou pozvednout a oproštěn pohroužit do své-
ho Boha. Ale utrpení smyslů a těch nejnižších sil ani to, co na ně do-
léhá, se ducha nedotýká; neboť čím větší a silnější je zápas, tím větší a
chvályhodnější je i vítězství a čest z vítězství; neboť čím víc na tebe
doléhá a čím silněji nectnost dráždí, tím víc budeš mít i ctnosti v sobě,
když to překonáš, a o to budeš milejší svému Bohu. A tak chceš-li
svého Boha hodně přijímat, dávej si pozor, aby tvé nejvyšší síly mířily
k němu, aby tvá vůle hledala jeho vůli, dávej si pozor, oč ti u něho jde
a jak je to s tvou věrností k němu.

V takovém stavu člověk nemůže přijímat drahé tělo našeho Pána,
aby při tom nepřijal také zvláště velikou milost, a čím častěji, tím po-
žehnaněji. Člověk by mohl přijímat tělo našeho Pána s takovou po-
božností a takovým smýšlením, že kdyby byl měl původně přijít do
nejnižšího andělského kůru, stačilo by mu jedinkrát přijímat tak, aby
byl vyzdvižen do druhého kůru. A mohl bys ho přijímat s takovou
pobožností, že bys byl uznán hodným třeba osmého nebo devátého
kůru. Proto kdyby si dva lidé byli v celém svém životě rovni, a jeden
přijal s uctivostí tělo našeho Pána jen o jednou víc než druhý, bude tím
ten člověk před druhým jako zářící slunce a dostane se mu zvláštního
spojení s Bohem.

Toto přijímání a blažené požívání těla našeho Pána nezávisí jen na
vnějším přijetí, ale spočívá i v duchovním přijetí s toužící myslí a ve
zbožném spojení. Tuto rozkoš může člověk přijímat s takovou důvě-
rou, že bude milostmi bohatší než kterýkoli člověk na zemi. To může
člověk udělat tisíckrát za den a ještě častěji, ať je kde chce a ať je ne-
mocen nebo zdráv. Musí se však na to připravovat jako na přijetí svá-
tosti správným způsobem, jak to má být, a podle toho, jak silně toužíš.
Pokud touhu nemáš, probouzej ji v sobě a chystej se k tomu a chovej
se podle toho — a budeš svatý v čase a blažený ve věčnosti. Neboť jít
za Bohem a následovat ho, to je věčnost. Tu ať nám dá učitel pravdy,
milovník cudnosti a život věčnosti. Amen.

21. O horlivosti

- 75 -

 Když chce člověk přijmout tělo našeho Pána, může jistě přistoupit
bez velkých obav. Sluší se však a je velice užitečné, aby se napřed
vyzpovídal, i když si není vědom žádné viny, jen kvůli ovoci zpovědní
svátosti. Kdyby se však stalo, že člověka něco obviňuje, a on je tak
zaměstnán, že nemůže přijít ke zpovědi, ať jde ke svému Bohu a vy-
zná se mu jako viník ve velké lítosti a s tím ať se spokojí, dokud nena-
jde chvíli ke zpovědi. Pokud se mu však mezitím vědomí hříchu či
obvinění ztratí, může si myslet, že Bůh je také zapomněl. Spíš se máš
zpovídat Bohu než lidem a když jsi vinen, brát zpověď před Bohem
velice vážně a přísně se obviňovat. To nemáš nikdy lehkomyslně pře-
cházet, chceš-li jít ke svátosti, zanedbávat kvůli vnějšímu pokání, ne-
boť jenom smýšlení člověka je v jeho skutcích spravedlivé a božské a
dobré.

Musíš se naučit, abys i uprostřed všeho konání zůstal vnitřně nevá-
zán. Pro necvičeného člověka je to ale neobvyklá věc dosáhnout toho,
aby mu žádné množství lidí a žádné dílo nepřekáželo. Patří k tomu
velká horlivost a také to, aby mu Bůh byl vždycky přítomen, aby mu v
každém čase a v každém prostředí nezastřeně svítil. K tomu patří veli-
ce čilá horlivost a zvlášť dvě věci. Jednak aby se člověk vnitřně držel
dobře uzavřen tak, aby jeho mysl zůstala chráněna před obrazy, které
stojí venku. Ty musí zůstat venku a nesmí s ním začít nepřiměřeným
způsobem hýbat a zacházet a nesmí v něm najít místo. Za druhé, aby
se člověk nerozbíhal a nerozptyloval ani do svých vnitřních obrazů, ať
jsou to představy nebo povznesenost mysli, ani do vnějších obrazů
nebo čehokoli jiného, co je člověku právě přítomno, zkrátka aby se
nevydával mnohosti a neztrácel v rozmanitosti. Na to má člověk na-
vyknout všecky své síly, k tomu obrátit a zpřítomňovat si své nitro.

Teď bys mohl říci: Člověk se ale přece musí obracet navenek, má-li
něco vnějšího dělat a působit, neboť každý skutek si vyžaduje svoji
vlastní podobu.

To je jistě pravda. Jenže ani vnější jevové podoby nejsou pro cvi-
čeného člověka ničím vnějším, neboť pro vnitřního člověka mají
všechny věci svůj niterný a božský způsob bytí.

Nezbytné je především to, aby člověk svůj rozum správně a úplně
navykl na Boha a cvičil v Bohu; tak bude vždycky ve svém nitru bož-
ský. Rozumu není nic tak vlastního a přítomného a blízkého jako Bůh.
Nikdy se neobrací jinam. Rozum se nikdy neobrací ke stvořeným vě-

- 76 -

cem, leda že se mu děje násilí a nespravedlnost, čímž se ovšem téměř
zlomí a zvrátí. Když se v nějakém mladém nebo jiném člověku takto
zkazí, musí se s velkým úsilím z toho dostávat a člověk musí nasadit
všecko, co dokáže, aby mohl rozum zase navyknout a dostat k sobě.
Neboť ať je rozumu Bůh sebevíc vlastní a přirozený, jakmile se jed-
nou špatné zaměří a opře o stvořené věci, pokryje se jejich obrazy a
zvykne si na ně, je tím v této své části tak oslabený a bezmocný a ne-
schopen svého ušlechtilého snažení, že ani všecka píle, které je člověk
schopen, nestačí rozum úplně navyknout zpět. A i když ten člověk
nasadí všecko, přece ještě potřebuje neustálý dohled.

Člověk musí především hledět na to, aby si sám pevně a správně
zvykl. Kdyby se chtěl nezvyklý a necvičeny člověk chovat a jednat
jako člověk navyklý, úplně by se tím zkazil a nic by z něho nebylo.
Když si člověk nejdřív odvykne všem věcem a odcizí se jim, může
pak opatrně začít konat své dílo a může se svým skutkům bezstarostně
věnovat, anebo se bez nich může bez jakýchkoli zábran obejít. Naproti
tomu má-li člověk něco rád a má z toho potěšení a tomu potěšení se
vůlí oddává, ať je to v jídle nebo v pití nebo v čemkoli jiném, musí z
toho u necvičeného člověka vzejít škoda.

Člověk si musí zvyknout, aby v ničem nehledal svoje a neusiloval o
svoje, ale ve všech věcech nacházel a zachycoval Boha. Neboť Bůh
nedává žádné dary a ještě nikdy žádný nedal k tomu, aby ho člověk
měl a při něm spočinul. Všechny dary, které kdy dal na nebi a na ze-
mi, dal jenom proto, aby mohl dát Jeden dar — a to je on sám. Všemi
těmi dary nás chce jen připravit pro ten dar, který je on sám, a všechna
díla, která kdy Bůh na nebi a na zemi vykonal, dělal jen proto, aby
mohl udělat jediný skutek, totiž oblažit se, aby mohl oblažit nás. A tak
říkám: ve všech darech i skutcích se musíme naučit nahlížet Boha a s
ničím se nesmíme spokojit a u ničeho nemáme zůstat stát. Při žádném
určitém způsobu nemůžeme nikdy zustat stát v tomto životě, jako
ostatně nemohl nikdy žádný člověk, který to někam dotáhl. Především
má být člověk soustředěn na dary Boží a stále znovu se na ně soustře-
ďovat. Povím vám krátce o jedné ženě, která by byla velice chtěla od
našeho Pána cosi dostat; ale já jsem jí tehdy řekl, že není správně při-
pravena, a že kdyby jí Bůh tak nepřipravené ten dar dal, že by ji to
zkazilo.

Ptáte se: „Jak to, že nebyla připravena? Měla přece dobrou vůli a

- 77 -

vy vždycky říkáte, že dobrá vůle dokáže všecky věci a v ní že spočíva-
jí všecky věci a každá dokonalost?"

To je pravda, jenže u vůle musíme rozlišovat dvojí význam. Jedna
vůle je vůle náhodná a nepodstatná, druhá je rozhodná a tvořivá a na-
vyklá vůle.

Věř, že nemůže stačit, aby byla mysl člověka odloučená právě jen v
tomto přítomném okamžiku, kdy se chce zavázat Bohu. Člověk musí
mít odloučenost dobře vycvičenou, která už napřed předjímá a potom
také vydrží; jen pak může přijímat od Boha velké věci a Boha ve vě-
cech. Není-li však připraven, zkazí ten dar a s darem i Boha. To je
také důvod, proč nám Bůh nemůže kdykoli dát, co si vyprošujeme. To
není jeho chyba, protože on má tisíckrát víc naspěch s dáváním než
my s přijímáním. Ale my mu činíme násilí a křivdu tím, že bráníme
jeho přirozenému působení svou nepřipraveností.

Člověk se musí naučit, aby při všech darech ze sebe vyhnal své se-
be, aby si nepodržel nic vlastního a aby nic nehledal, ani užitek, ani
potěšení, ani vřelost, ani sladkost, ani odměnu, ani království nebeské,
ani vlastní vůli. Bůh se nikdy nedal a také nikdy nedá do nějaké cizí
vůle; jen do své vlastní vůle se dává. Ale kde Bůh najde svoji vůli,
tam se dává a pouští dovnitř se vším, co jest. A čím víc zanikáme
svému, tím pravdivěji vznikáme v tomto. Proto nestačí, když se je-
denkrát vzdáme sebe a všeho, co máme a dovedeme, nýbrž musíme se
často obnovovat, abychom tak byli ve všem prostí a svobodní.

Je také k velkému užitku, když se člověk nespokojí s tím, že má
ctnosti jako je poslušnost, chudoba a ostatní jen ve své mysli. Člověk
se má sám cvičit a zkoušet ve skutcích a v ovoci ctnosti a má si přát a
toužit po tom, aby ho cvičili a zkoušeli lidé. Nestačí, když člověk dělá
skutky ctnosti jako poslušnosti a chudoby, když na sebe bere pohrdání
nebo se jinak pokorně a trpělivě chová; měl by se naopak snažit a ni-
kdy nepřestávat, dokud nezíská ctnost v její podstatě a základu. A že ji
tak má, lze poznat podle toho, že ho ctnost přede všemi jinými věcmi
přitahuje a že dělá skutky ctnosti bez zvláštní přípravy vůle. Že je bez
zvláštního předsevzetí dovede až do správné a velké věci. Že je dělá
kvůli nim samým a z lásky k ctnosti a ne kvůli nějakému zvláštnímu
proč — tehdy má tu ctnost dokonale a ne dřív.

Člověk se má učit opouštět sám sebe tak dlouho, až už nic vlastní-
ho nemá. Všechny rozruchy a všechen nepokoj pochází vždycky ze

- 78 -

svévole, ať si toho všimneš nebo ne. Člověk má ryzím způsobem ne-
chat zanikat své chtění a žádání a složit sebe sama se vším svým do
dobré a nejmilejší vůle Boží, včetně všeho, co by ve všech věcech
chtěl a žádal.

Otázka: Má se také vůlí zbavit všeho sladkého pocitu Boha? Ne-
mohlo by to někdy také pramenit třeba z lenosti a z malé lásky?

Ano, to by mohlo, pokud bys přehlédl ten rozdíl. Neboť zda to po-
chází z lenosti anebo z pravé odloučenosti či mírnosti, musíš dát po-
zor, zda jsi v tomto stavu tak úplně vnitřní trpělivosti Bohu právě tak
věrný, jako kdybys měl ty nejsilnější pocity. Abys i v tomto stavu dě-
lal všechno to, co bys dělal v tom druhém a ne méně, a aby ses i v
tomto stavu vůči každé útěše a každé pomoci choval stejně svobodně,
jako kdybys pociťoval přítomnost Boží.

Správnému člověku v tak dokonalé dobré vůli pak nemůže ani žád-
ný čas být příliš krátký. Neboť kde je na tom vůle tak, že chce úplně
všechno, co dokáže — nejenom ted, ale kdyby měla žít tisíc let, chtěla
by dělat všechno, co by mohla — taková vůle přináší tolik, kolik se dá
skutky vykonat za tisíc let: před Bohem už to všechno učinila.

22. Jak má člověk následovat Boha a o dobrém způsobu

Člověk, který chce začít nový život nebo nové dílo, má jít ke své-

mu Bohu a od něj s velkou silou a s celou zbožností požadovat, aby
mu dal to nejlepší, to, co je mu nejmilejší a nejvznešenější.

Člověk sám že přitom nechce a netouží po svém vlastním, nýbrž
jen po nejmilejší vůli Boží a po ničem jiném. A cokoliv mu potom
Bůh udělí, má přijmout bezprostředně od Boha a považovat za to vů-
bec nejlepší a má s tím být docela a úplně spokojen.

A i kdyby se mu třeba později lépe líbil nějaký jiný způsob, má si
pomyslit: tento způsob ti Bůh přidělil, takže je před ním ten nejlepší.
V tom má Bohu důvěřovat a všechny dobré způsoby do tohoto jedno-
ho zahrnout a všechny věci v něm a podle něho přijímat, ať jsou jaké-
hokoli druhu. Neboť všechno dobré, čím Bůh obdařil a vybavil jeden
způsob, to se dá nalézt i ve všech ostatních dobrých způsobech. V
jednom způsobu se totiž člověk má chopit všech dobrých způsobů, a
ne jen toho, co je v tom jednom zvláštní. Neboť člověk musí vždycky
dělat jen jedno a nemůže všecko. Musí být vždycky jedno a v tomto

- 79 -

jednom se musí chopit všech věcí. Neboť kdyby člověk chtěl dělat
všechno, to i ono, a nechat svého způsobu a přijmout způsob někoho
jiného, který se mu právě ted daleko víc líbí, z toho by vznikla věru
velká nestálost. Tak jako bude spíš dokonalý ten člověk, který jednou
provždy ze světa vstoupí do nějakého řádu, než by kdy mohl být ten,
kdo by přecházel z jednoho řádu do druhého, ať by byl sebevíc svatý:
to proto, že mění způsob. Ať se člověk chopí jednoho dobrého způso-
bu a zůstane stále při něm, ať do něho přináší všecky dobré způsoby a
ať ho považuje za něco, co přijal od Boha, a nezačíná dnes s jedním a
zítra s jiným. Neboť s Bohem nic promeškat nemůže; jako nemůže
Bůh nic promeškat, nemůžeš ani nic promeškat s Bohem. Vezmi proto
jedno od Boha a vtáhni do něho všecko dobré.

Kdyby se však mělo ukázat, že se to spolu nechce snášet, že jedno
nepřipouští druhé, budiž ti to bezpečné znamení, že to nepochází od
Boha. Jedno dobré není proti druhému, neboť, jak řekl náš Pán: „Kaž-
dé království v sobě rozdělené zpustne" (L 11, 17), a jak také řekl:
„Kdo není se mnou, je proti mně, a kdo se mnou neshromažďuje, roz-
ptyluje" (Lil, 23). Tak to ti bud jisté znamení: když jedno dobré nepři-
pouští nebo ruší jiné, třeba menší dobré, že to nepochází od Boha.
Mělo by něco přinášet a ne bořit.

Vyskytla se tu námitka, která v krátkosti zní takto: Není pochyb, že
věrný Bůh bere každého člověka v tom, co je na něm nejlepší. To je
jistě pravda. Nikdy nebere vleže člověka, kterého by mohl zastihnout
také ve stoje. Neboť Boží dobrota má u všech věcí namířeno na to
nejlepší. A tu vznikla otázka, proč Bůh ty lidi, o nichž ví, že z křestní
milosti upadnou do hříchu, nevezme odsud tak, že by umřeli ještě v
dětství, dřív, než začnou užívat rozum; když ví, že padnou a už ne-
vstanou, bylo by toto jejich nejlepší.

Tu jsem řekl: Bůh neničí žádné dobro, nýbrž dovádí k dokonalosti.
Bůh neničí to, co je přirozené, ale dovádí to k dokonalosti. Ani milost
neničí to, co je od přírody, nýbrž dovádí to k dokonalosti. Kdyby Bůh
takto zničil přirozenost člověka hned na začátku, bylo by to násilí a
křivda, a to on nedělá. Člověk má svobodnou vůli, kterou může zvolit
dobré i zlé, a Bůh mu předkládá k volbě: za zlé skutky smrt, za správ-
né skutky život. Člověk má být svobodný a má být pánem svých skut-
ků, bez násilí a donucení. Milost neničí přirozenost, dovršuje ji, a bla-
ženost neničí milost, neboť blaženost je dokonalá milost. V Bohu tedy

- 80 -

není nic, co by ničilo cokoli, co má nějak býti. Bůh je dovršovatel
všech věcí. A tak nemáme ani my žádné ani to nejmenší dobro v sobě
ničit, ani nějaký malý způsob kvůli nějakému velkému, nýbrž máme
ho dovršit k tomu nejvyššímu.

Tak se mluvilo o jednom člověku, který měl začínat nový život od
začátku, a já jsem mluvil tímto způsobem: že se musí stát člověkem,
který hledá Boha ve všech věcech a který nalézá Boha v každém čase
a na každém místě a u všech lidí a na všechny způsoby. V tom totiž
může vždycky a bez ustání přibývat a růst tak, aby to nikdy nemělo
konce.

23. O vnitřních a vnějších skutcích

Představte si člověka, který se chce stáhnout sám do sebe se všemi

svými silami, vnitřními i vnějšími. Měli bychom ho tu před sebou v
tomto stavu tak, že by v jeho nitru nebyly ani žádné představy, ani
žádné nutkavé popudy, a stál by tu jen tak, bez jakékoli vnější či
vnitřní činnosti. Ted' bychom měli dávat dobrý pozor, zda ho to neza-
čne samo od sebe k nějaké činnosti táhnout. A kdyby to bylo tak, že
by ho to k žádnému dílu netáhlo a ten člověk nechtěl nic podnikat, měl
by se k nějakému dílu, vnitřnímu nebo vnějšímu, násilím donutit. Ne-
boť člověk se nemá s ničím spokojit, ať to vypadá sebelépe nebo ať to
třeba sebelepší je. A když se pak ocitne pod tvrdým tlakem nebo ome-
zením sebe sama, takže by mohl vzniknout dojem, že ten člověk je
spíš vykonáván, než že by sám něco konal, naučí se spolupracovat se
svým Bohem. Ne že by člověk měl před svým nitrem uhýbat, od něho
odpadávat nebo se ho zříkat. Naopak, měl by se právě v něm a s ním a
z něho naučit působit tak, aby niternost mohla vyrážet v činnost a čin-
nost mohla ústit do niternosti a aby si člověk zvykl jednat nenucené a
bez zábran. Neboť člověk se má zaměřit na toto vnitřní působení a
působit z něho navenek, ať jde o čtení, modlitbu, nebo — když se na-
hodí — vnější dílo. Kdyby však vnější dílo chtělo zničit vnitřní, přidrž
se vnitřního. Kdyby však obojí mohlo trvat v jednom, bylo by to to
nejlepší, abys spolupracoval s Bohem.

Nyní vzniká ještě otázka: jak má člověk spolupracovat, když se od-
řekl sebe sama a všech skutků — jak to říká svatý Dionysius: o Bohu
nejkrásněji mluví, kdo o něm z plnosti vnitřního bohatství dovede

- 81 -

nejhlouběji mlčet — když odpadly všecky obrazy a skutky, chvála i
dík a co ještě člověk může konat?

Odpověď: jedno dílo člověku přece právem a správně zůstane, totiž
zničit sebe sama. Ostatně ať ničí a umenšuje sebe sama jak chce,
vždycky mu ještě mnoho chybí, dokud to Bůh v něm samém nedovrší.
Pokora je dost dokonalá teprve tehdy, když Bůh člověka pokoří sa-
mým člověkem. Teprve tím je člověku a také ctnosti učiněno zadost a
ne dřív.

Otázka: jak má ale Bůh člověka zničit jím samým? Zdá se, že toto
zničení člověka je povýšení Bohem, neboť evangelium říká: „Kdo se
ponižuje, bude povýšen" (Mt 23, 12).

Odpověd: ano i ne. Má se sám „ponižovat", a to právě nemůže být
nikdy dostatečné, leda by to činil Bůh. A má být „povýšen", ale ne
tak, jako kdyby ponížení byla jedna věc a povýšení jiná.

Nejvyšší vrchol povýšení je naopak právě v samé hloubi pokoření.
Čím hlubší je dno a čím je níž, tím vyšší a nezměrnější je také po-
zvednutí a výše. Čím hlubší je studna, tím je také vyšší; výška a
hloubka jsou jedno. Proto čím víc se člověk dovede ponížit, tím je
vyšší. A proto řekl náš Pán: „Kdo chce být největší, staň se nejmenším
mezi vámi" (Mk 9, 34). Kdo chce být jedním, musí se stát tím dru-
hým. Tamto bytí lze najít jen v tomto stávání. Kdo se stává nejmen-
ším, ten věru je největší; ale kdo se nejmenším stal, ten je už ted ten ze
všech největší. A tak se potvrzuje a naplňuje slovo evangelisty: „Kdo
se ponižuje, bude povýšen." Neboť celé naše podstatné bytí není zalo-
ženo v ničem jiném než v jakémsi znicotnění.

„Zbohatli ve všech ctnostech" (lK l, 5), tak stojí psáno. To se věru
nemůže nikdy stát, dokud člověk nezchudne ve všech věcech. Kdo
chce všechny věci dostat, musí také všechny věci odevzdat. To je
spravedlivý obchod a rovnocenná výměna, jak jsem dávno jednou
řekl. Protože nám Bůh chce dát sám sebe a všecky věci do svobodné-
ho vlastnění, proto nás chce úplně zbavit všecho vlastnictví. Bůh do-
konce chce, abychom neměli ani tolik svého vlastního, kolik by se mi
vešlo do očí. Neboť všechny dary, které nám kdy dal, dary přírody
stejně jako dary své milosti, všechny nám dal s tou jedinou vůlí, aby-
chom nic neměli za vlastní; tak za vlastní nedal nikdy nic a žádným
způsobem ani své matce, ani žádnému člověku, ani žádnému jinému
stvoření. Aby nás poučil a aby nás tím sám zaopatřil, proto nám často

- 82 -

bere obojí, tělesné i duchovní statky. Neboť čest nemá být naše vlast-
nictví, nýbrž jen jeho. Kdežto my máme mít všecky věci tak, jako
bychom je měli půjčené a ne vlastní, bez vlastnictví, ať je to tělo či
duše, smysly, síly, vnější majetek nebo čest, přátelé, příbuzní, dům,
dvůr a všecky věci.

Ale co tím Bůh zamýšlí, že je na to tak žádostiv? Chce totiž sám
být jediným a úplným naším vlastnictvím. To chce a o to usiluje a na
tom jediném mu záleží, aby to mohl a směl být. V tom spočívá jeho
největší rozkoš a radost. A čím víc a obsáhleji tím může být, tím větší
je jeho rozkoš a radost. Neboť čím víc ze všech věcí máme za vlastní,
tím méně máme za vlastního jeho, a čím méně milujeme všechny věci,
tím víc máme jeho se vším, co nám může poskytnout. Proto když náš
Pán chtěl mluvit o všech blaženostech, postavil na první místo chudo-
bu ducha jako hlavu všech ostatních. Ta je první na znamení toho, že
všechny blaženosti a dokonalosti dohromady a každá zvlášť začínají v
chudobě ducha. A věru, kdyby byl nějaký základ, na němž by se dalo
vystavět všecko dobré, nemohla by v něm chybět tato chudoba. Aby-
chom se udrželi svobodní od všech věcí, které jsou vně nás, proto nám
Bůh chce dát za vlastní všecko, co je v nebi, a nebe se vší jeho silou,
ba všechno, co z něho kdy vytrysklo a co mají všichni andělé a svatí,
aby nám to bylo vlastní stejně jako jim a ve větší míře, než je mi
vlastní jakákoli věc. Abych se kvůli němu zbavil sama sebe, proto
chce Bůh se vším, co on sám jest a co může poskytnout, být docela a
úplně můj vlastní, být můj úplně tak jako svůj - o nic méně ani více.
Bude můj vlastní tisíckrát víc, než jak si kdy jaký člověk získal něja-
kou věc, kterou má v truhle, a než je vlastní sám sobě. Nikdy nebylo
nikomu nic tak vlastní, jako bude Bůh můj se vším, co dokáže a co
jest.

Toto vlastní si máme zasloužit tím, že zde na zemi nevlastníme sa-
mi sebe ani nic, co není on. A čím dokonalejší a oproštěnější je tato
chudoba, tím víc vlastní je ono vlastnictví. Na tuto odplatu však ne-
smíme mít namířeno a nesmíme se po ní ohlížet a oko se nemá ani
jedinkrát zaměřit na to, zda někdy něco získá nebo dostane, leda jedi-
ně skrze lásku k ctnosti. Neboť čím volnější je vlastnění, tím vlastněj-
ší, jak říká vznešený Pavel: „Máme mít, jako bychom neměli, a přece
vládnout všemi věcmi" (2K 6, 10). Žádné vlastnictví nemá ten, kdo po
ničem netouží a nic nechce mít, ani na sobě, ani na všem, co je mimo

- 83 -

něho, ba dokonce ani na Bohu a na všech věcech.
Chceš vědět, co je vpravdě chudý člověk?
Vpravdě chudý v duchu je ten člověk, který se může dobře obejít

bez všeho, co není nutné. Proto řekl ten člověk, co seděl nahý v sudu,
velikému Alexandrovi, který měl pod sebou celý svět: „Já jsem daleko
větší pán než ty; neboť jsem odhodil víc, než tys získal. Čeho ty si
vážíš jako majetku, nestojí mně ani za to, abych tím pohrdl." Je mno-
hem šťastnější, kdo se může obejít beze všech věcí a nemá jich zapo-
třebí, než kdo má všecky věci a musí je mít. Ten nejlepší člověk je
ten, který se může obejít bez všeho, co nemusí být. Proto kdo může
nejvíc oželet a odhodit, ten toho nejvíc opustil. Zdá se být veliká věc,
kdyby nějaký člověk daroval tisíc marek zlata pro Boha a za svůj ma-
jetek vystavěl mnoho klášterů a pousteven a nakrmil všecky chudé; to
by také byla velká věc. Ale daleko šťastnější by byl ten, kdo by tako-
vým majetkem kvůli Bohu pohrdl. Ten člověk má pravé království
nebeské, který se může kvůli Bohu vzdát všech věcí, ať mu je Bůh dá
nebo nedá.

Řekneš: „Ano, pane, jen jestli tomu nebudou na překážku mé nedo-
statky?"

Máš-li nedostatky, pros Boha znovu a znovu, zda by nebylo k jeho
cti a zda by se mu nelíbilo, aby tě jich zbavil, neboť bez něho nedoká-
žeš nic. Když tě jich zbaví, poděkuj mu; a když ne, budeš je snášet
kvůli němu, ale ne už jako hřích, nýbrž jako velké cvičení, kterým si
máš získat odměnu a cvičit trpělivost. Máš být spokojen, ať ti Bůh své
dary dá nebo nedá.

On dává každému podle toho, co je pro něj to nejlepší a co se pro
něho hodí. Když se má někomu stříhat na sukni, musí se to dělat podle
jeho míry, a co se pro jednoho hodí, pro druhého se vůbec nehodí.
Každému se bere míra tak, jak se k němu hodí. Tak také dává Bůh
každému to nejlepší podle toho, jak poznává, co je mu nejvíc přiměře-
né. A kdo se mu v tom úplně svěří, ten věru dostane a bude mít v ma-
ličkostech stejně mnoho, jako v těch největších věcech. Kdyby mi Bůh
chtěl dát, co dal svatému Pavlovi, rád bych si to vzal, když si to přál.
Ale protože mi to nechce dát - neboť jen u docela mála lidí chce, aby
už v tomto životě došli k takovému vědění jako Pavel — když mi to
tedy Bůh nedá, mám ho proto stejně rád a stejně mu děkuji a jsem
stejně úplně spokojen s tím, že mi to odepřel, jako kdyby mi to dal. A

- 84 -

mám na tom právě tak dost a je mi stejně milé, jako kdyby mi to udě-
lil, pokud je to se mnou jinak v pořádku. Věru tak bych měl mít dost
na Boží vůli: kdekoli chce Bůh působit nebo dávat, měla by mi být
jeho vůle tak milá a drahá, že to pro mne neznamená méně, než kdyby
tento dar dal mně nebo působil ve mne. Tak by byly všechny Boží
dary a všechny jeho skutky moje, a ať potom s nimi všecka stvoření
dělají, co umí nejlepšího nebo nejhoršího, nemohou mne o ně připra-
vit. Na co bych si pak mohl stěžovat, když dary všech lidí jsou moje
vlastní? Věru, s tím, co mi Bůh učiní nebo dá nebo nedá jsem tak
dobře spokojen, že bych nedal ani jediný halíř za to, abych mohl vést
ten nejlepší život, jaký bych si já dovedl představit.

Ted řekneš: „Bojím se, že to nedělám s dostatečnou pílí a nepečuji
o to tak, jak bych mohl."

Toho jistě lituj, a snášej to trpělivě, vezmi to jako cvičení a bud
spokojen. Bůh rád strpí pohanu a nepřízeň a rád oželí službu a chválu,
jen aby ti, kdo ho milují a kdo mu patří, měli v sobě pokoj. Proč by-
chom pak neměli mít v sobě mír my, ať nám dá, co dá, a ať nám chy-
bí, co chybí? Stojí psáno, a řekl to náš Pán, že blažení jsou ti, kdo trpí
pro spravedlnost. Věř mi, kdyby zloděj, kterého se právě chystají vě-
šet a který si to kradením jistě zasloužil, nebo vrah, kterého se právem
chystají lámat kolem, dokázal nahlédnout a pomyslel si: „Hled, ty
chceš toto utrpení kvůli spravedlnosti, neboť se ti děje jen po právu,"
byl by v tu chvíli blažený. Ať jsme sami sebevíc nespravedliví, bere-
me-li od Boha, co nám činí nebo nečiní, jako spravedlivé a trpíme
kvůli spravedlnosti, jsme věru blažení. Proto si nestěžuj a stěžuj si jen
na to, že si ještě stěžuješ a nemáš na ničem dost. Můžeš si stěžovat jen
na to, že toho máš ještě příliš mnoho. Neboť kdo má správné smýšle-
ní, přijímá ve strádání stejně jako v dostatku.

Řekneš mi: „Podívej se, Bůh působí v tolika lidech tak veliké věci,
přetváří je božským bytím a Bůh v nich působí, ne oni sami."

Za to děkuj Bohu v nich a kdyby to dal tobě, ve jménu Božím —
vezmi to! Když ti to nedá, máš to ochotně oželet. Měj na mysli jen
jeho a nestarej se, zda tvé skutky působí Bůh nebo ty. Neboť máš-li na
mysli jen jeho, musí je Bůh působit, i kdyby nechtěl.

Netrap se ani tím, jakou povahu a jaký způsob Bůh každému dá.
Kdybych byl tak dobrý a svatý, že by mne museli za svatého prohlásit,
lidé by o tom mluvili a zase zkoumali, co v tom vězí a zda je to milos-

- 85 -

tí nebo přirozeností a zneklidňovali by se tím.
To není správné. Nech v sobě Boha působit, přiznej ten skutek je-

mu a netrap se tím, zda působí přirozeně nebo nadpřirozeně; obojí je
jeho, příroda i milost. Co je ti po tom, čím se mu hodí působit a co
působí v tobě nebo ve druhých? Ať působí jak a kde a jakým způso-
bem se mu hodí.

Jeden člověk by byl chtěl mít pramen zaveden do své zahrady a ří-
kal: „Jen kdybych mohl mít tu vodu, vůbec bych nehleděl na to, jakým
žlabem ke mně přitéká, jestli je železný, dřevěný, kostěný nebo reza-
vý, jen kdybych mohl mít tu vodu." A tak to dělají úplně špatně lidé,
kteří se starají, čím Bůh v nich působí své skutky, zda je to přirozenost
nebo milost. Jen ho nech působit a ty měj svůj mír.

Neboť nakolik jsi v Bohu, natolik jsi v míru a kolik jsi vně Boha,
tolik jsi mimo pokoj. Co je jen v Bohu, to má mír. Kolik v Bohu, tolik
v míru. Nakolik jsi v Bohu a nakolik nejsi, poznáš podle toho, zda máš
pokoj nebo nepokoj. Neboť kde máš nepokoj, tam jsi nepokoj nutně
musel mít, nepokoj totiž pochází ze stvoření a ne od Boha. A také v
Bohu není nic, čeho by ses měl bát. Všechno, co je v Bohu, je hodno
lásky. Právě tak v něm není nic, nad čím bys měl truchlit.

Kdo má jeho plnou vůli a jeho přání, ten má i radost. Tu však nemá
nikdo, čí vůle není s vůlí Boží úplně zajedno. A toto sjednocení dej
nám Bůh! Amen.

Kniha božské útěchy

[Das Buch der gottlichen Tröstung]
Benedictus deus et pater domini nostri Jesu Christi...

Vznešený apoštol Pavel říká tato slova: „Požehnaný Bůh a Otec na-

šeho Pána Ježíše Krista, otec milosrdenství a Bůh veškeré útěchy, kte-
rý nás utěšuje v každém soužení."

Je trojí zármutek, který se člověka dotýká a tísní ho v tomto trápe-
ní. Jeden pochází ze škody na vnějším majetku, druhý z toho, co trpí
jeho příbuzní a přátelé, a třetí z toho pohrdání, trápení, bolestí těla a
utrpení srdce, které zakouší sám na sobě.

Proto bych si přál uložit v této knize rozličná naučení, kterými se

- 86 -

člověk může utěšovat ve všech svých trápeních, ve svém zármutku a
ve svých bolestech. Kniha má tři díly. První obsahuje řadu naučení, z
nichž lze vzít a odvodit, čím by se člověk mohl a měl přiměřeně a
úplně utěšit ve všem svém utrpení. Ve druhém díle je asi třicet bodů a
naučení, z nichž každý může poskytnout celou a úplnou útěchu. Na-
konec ve třetí části této knihy nalezneš příklady ve skutcích i slovech,
jak je vykonali a řekli moudří lidé, když byli v utrpení.

(1)

Nejdříve je třeba vědět, že moudrý a moudrost, pravdivý a pravda,

spravedlivým spravedlnost, dobrý a dobro se k sobě nějak vztahují a
mají se k sobě takto: Dobro není ani stvořené, ani udělané, ani zroze-
né, ale naopak samo rodí a dělá dobrého.* * Eckhart na tomto místě
nerozlišuje mezi „stvořit" a „udělat". Stvořit sice znamená udělat z
ničeho, ale v obou případech jde o činnost či „dílo" vnější, kterým
vzniká něco jiného a odděleného od svého původce. Naproti tomu
„rodit" (gebáren, lat. generare) je cosi vnitřního, čím původce dává
kus svého vlastního bytí tak, jako rodiče (či podle starověké představy
pouze otec) dávají kus sebe svému dítěti, ale také tak, jak např. oheň
„rodí" oheň nebo pramen vodu. To, co se „narodilo", zůstává se svým
„rodičem" trvale spojeno. Tento v moderní době neobvyklý obrat se
zachoval v matematice, fyzice a technice, kde se běžně mluví o „gene-
rování" a „generátorech", původně v tomtéž významu.

 A dobrý, jakožto dobrý, není ani udělán, ani stvořen, ale narozené
dítě a syn dobra. Dobro rodí v dobrém (člověku) sebe sama i všechno,
čím jest; vylévá do dobrého všechno bytí, vědění, milování a působení
a dobrý bere všechno své bytí, vědění, milování i působení ze samého
srdce a z nejvnitrnější podstaty dobra a jen odtud. Dobrý (člověk) a
dobro tvoří dohromady jedno jediné dobro, jediné ve všem kromě
rození a rození se; ale i rození dobra a rození se dobrého jsou jedno
jakožto bytí a život. Všechno, co tomu dobrému patří, dostává od dob-
ra a zároveň v dobru. Tam je, tam žije a bydlí. Tam poznává sama
sebe a všechno, co poznává, miluje všechno, co miluje. Působí dob-
rem v dobru a dobro působí s ním a v něm všechny své skutky. Tak
stojí psáno a tak mluví Syn: „Otec, který ve mně zůstává a bydlí, činí
ty skutky" (J 14, 10). „Otec působí až dosud, a také já působím" (J 5,

- 87 -

17). „Všechno, co je Otcovo, je moje a všechno, co je moje a patří
mně, je mého Otce; jeho v dávání a moje v přijímání" (J 17, 10).

Dále je třeba vědět, že to jméno či to slovo, když řekneme „dobrý",
pojmenovává a zahrnuje právě pouhé a čisté dobro, nic víc a nic méně,
a to tak, jak se ono samo dává. Když říkáme „dobrý", rozumíme při-
tom, že dobrému je jeho dobro dáno, vlito a vrozeno nezrozeným dob-
rem. Proto říká evangelium: „Jako Otec má život sám v sobě, tak dal i
Synovi, aby měl život sám v sobě" (J 5, 26). Říká „sám v sobě", ne
„sám od sebe", protože Otec mu ho dal.

Všechno, co jsem teď řekl o dobrém (člověku) a o dobru, platí ve
stejné míře o pravdivém (člověku) a pravdě, o spravedlivém a sprave-
dlnosti, o moudrém a moudrosti, o Božím Synu a o Bohu Otci. Platí to
o všem, co se narodilo z Boha a nemá žádného otce na zemi, do čeho
se nenarodilo vůbec nic stvořeného, nic, co není Bůh sám, v čem není
žádná jiná podoba, než pouhý, čistý a jediný Bůh sám. Neboť tak to
říká svatý Jan v evangeliu: „Všem těm je dána moc a schopnost stát se
Božími syny, kteří se nenarodili z krve, ani z vůle těla, ani z vůle mu-
že, ale z Boha a jen z Boha" (J l, 12n). „Krví" zde míní všecko v člo-
věku, co není podrobeno vůli člověka. „Vůlí těla" míní všecko v člo-
věku, co je jeho vůli sice podrobeno, co se však vzpírá a odporuje, co
se přiklání přáním těla a co patří společně duši i tělu, co tedy není
pouze v duši; tím se jeho síly unavují, stůňou a stárnou. „Vůlí muže"
myslí svatý Jan ty nejvyšší síly duše, jejichž přirozenost a působení
není smíšeno s tělem, které tu jsou v ryzosti duše, odděleny od času a
prostoru a ode všeho, co se na čas a prostor spoléhá a co si v nich libu-
je — tedy ty síly, které nemají s ničím nic společného, v nichž je člo-
věk utvářen podle Boha a je z Božího rodu a příbuzenstva. A přece,
protože nejsou Bůh sám a byly stvořeny v duši a spolu s duší, musí
být ještě zbaveny svého „sebe", musí být přetvořeny v samého Boha a
zrozeny v Bohu a z Boha, tak, aby Bůh jediný byl otcem; pak jsou to
synové Boží a Boží jednorozený Syn. Já jsem přece synem všeho, co
mne utváří a rodí jako sobě rovného, podle sebe a v sobě. Pokud je
takový člověk, Boží syn, dobrý jakožto syn dobra, spravedlivý jakožto
syn spravedlnosti, syn spravedlnosti samé a jediné, rodí se z ní jako z
nezrozené, a její jednorozený syn má totéž jedno bytí, které má a kte-
rým je i spravedlnost. Vstupuje do všech vlastností spravedlnosti a
pravdy.

- 88 -

V celém tomto učení, které je napsáno ve svatém evangeliu a které
se dá s jistotou poznat v přirozeném světle rozumné duše, najde člo-
věk skutečnou útěchu v každém trápení.

Svatý Augustin říká, že Bohu nic není daleko ani dávno. Chceš-li,
aby ti nic nebylo daleko ani dávno, přizpůsob se v Boha, neboť u něho
je tisíc let jako dnešní den. A já říkám, že v Bohu není ani smutek, ani
bolest, ani trápení. Chceš-li být svoboden od všeho trápení a bolesti,
drž se pouze Boha a obracej se k němu samému čistým srdcem. Jedno
je jisté: že každá bolest pochází z toho, že se neobracíš pouze do Boha
a k Bohu. Kdybys byl utvořen a vrozen do spravedlnosti samé, ne-
mohlo by ti nic na světě způsobit bolest, jako ji nemůže způsobit ani
spravedlnosti samé, Bohu.

Šalomoun říká: „Spravedlivého nic nezkruší, ať se mu stane coko-
li." (Př 12, 21) Neříká: „spravedlivého člověka" ani „spravedlivého
anděla" ani to nebo ono, nýbrž „spravedlivého". To, co je spravedli-
vému jen přiřknuto, zejména, že on se vyznačuje spravedlností a že on
je spravedlivý, to všecko je syn, má otce na zemi, je stvoření, udělané
a stvořené, neboť jeho otec je stvoření, udělané a stvořené. Ale spra-
vedlnost čistě sama o sobě přece žádného udělaného a stvořeného otce
nemá; Bůh a spravedlnost jsou dokonale jedno a spravedlnost je jedi-
ný otec spravedlivého. Proto ho nemůže přepadnout bolest a trápení,
stejně jako Boha. Spravedlnost ho nemůže uvést do bolesti, neboť
všechna radost, láska a rozkoš je spravedlnost. Kdyby spravedlnost
přivodila spravedlivému bolest, přivodila by ji i sama sobě. Nic ne-
rovného a nespravedlivého ani nic udělaného a stvořeného nemůže
přivést spravedlivého do utrpení. Neboť všechno stvořené leží hlubo-
ko pod ním, tak hluboko, jako pod Bohem. Nemůže na spravedlivého
působit žádným dojmem ani vlivem a nerodí se v něm, neboť jeho
otec je jen Bůh. Proto si má člověk dát velice záležet, aby se zbavil
sebe a všech stvoření a neznal jiného otce než samého Boha. Pak ho
nic nemůže přivést do utrpení nebo zarmoutit, ani Bůh ani stvoření,
ani stvořené, ani nestvořené. Celé jeho bytí, život, poznání, vědění,
milování je z Boha a v Bohu a je Bůh sám.

Druhá věc, kterou je třeba vědět a která také potěší člověka v kaž-
dém trápení, je toto: spravedlivý a dobrý člověk má jistě nesrovnatel-
ně ba nevýslovně větší radost ze spravedlivého skutku, než může mít
on sám, ba i ten nejvyšší anděl ze svého přirozeného bytí a života.

- 89 -

Proto pokládali světci s radostí život kvůli spravedlnosti.
A teď říkám: když se dobrému a spravedlivému člověku stane ně-

jaká vnější škoda a on přitom zůstane nepohnutý s vyrovnanou myslí a
v míru svého srdce, pak je pravda, co jsem řekl, že spravedlivého ne-
může zarmoutit nic, co se mu stane. Je-li to však jinak, totiž že ho
vnější škoda zarmoutí, je jen dobré a správné, že ho Bůh tou škodou
postihl: chce být spravedlivý a představuje si, že je, a přitom ho tak
bezvýznamné věci mohou zarmoutit. Je-li tedy Bůh k tomu oprávněn,
nemá se ten člověk nad tím rmoutit, ale radovat víc, než nad svým
vlastním životem, z něhož se těší všichni a který má pro každého větší
cenu než celý tento svět. Neboť co by bylo člověku platné, kdyby měl
celý tento svět a neměl život? Třetí, co by člověk měl vědět, je toto:
podle přirozené pravdy je jedinou studnou a jedinou žilou všeho dob-
ra, podstatné pravdy a útěchy Bůh sám. Všechno, co není Bůh, má
samo ze sebe jen přirozenou trpkost, bezútěšnost a bolest. K dobru,
které je od Boha a které je Bůh sám, to nic nepřidává, naopak ta hoř-
kost umenšuje a zastírá a skrývá onu sladkost, rozkoš a útěchu, kterou
dává Bůh. A dále říkám, že všechno utrpení pochází z lásky k tomu,
oč jsem tou škodou přišel. Znamená-li však škoda na vnějších věcech
pro mne utrpení, ukazuje to, že miluji vnější věci a tedy vlastně miluji
utrpení a bezútěšnost. Jaký potom div, že upadnu do utrpení, když
přece utrpení a bezútěšnost miluji a vyhledávám? Mé srdce a moje
láska věnují stvořeným věcem dobro, které přece patří Bohu. Obracím
se ke stvoření, od něhož přirozeně pochází jen neutěšenost, a odvra-
cím se od Boha, od něhož přitéká všechna útěcha. Jaký div, že potom
trpím a jsem smutný? Věru, ani Bůh a celý svět nemůže dosáhnout,
aby se dostalo pravé útěchy člověku, který ji hledá u stvoření. Ale kdo
by dokázal milovat ve stvoření pouze Boha a stvoření pouze v Bohu,
ten by nalezl pravou, správnou a stejnou útěchu vůbec všude.

To by mohlo stačit pro první díl této knihy.

(2)

Nyní ve druhém díle následuje asi třicet kusů, které by už každý

sám o sobě měly rozumného člověka v jeho utrpení přiměřeně potěšit.
První je tento: Na každém trápení a na každé škodě je vždycky ně-

co dobrého a žádná škoda není jenom škoda. Proto říká svatý Pavel, že

- 90 -

Boží věrnost a dobrota nepřipustí, aby zkoušky a zármutky přerostly
snesitelnou míru. Bůh pokaždé tvoří a dává trochu útěchy, kterou si
můžeš pomoci. Neboť i pohanští mistři říkají, že Bůh a příroda nepři-
pustí, aby bylo jen samé zlo a utrpení.

Představ si, že nějaký člověk má sto marek; čtyřicet z nich ztratí a
šedesát mu zůstane. Bude-li ten člověk teď stále myslet jen na těch
čtyřicet marek, které ztratil, zůstane bez útěchy a zarmoucený. Jak by
se mohl utěšit a zbavit trápení, když se obrací jen k té škodě a k tomu
trápení, promítá ho do sebe a sebe do něho, dívá se na ně a ono se zas
dívá na něho, mazlí se s ním a mluví s tou škodou a škoda zase hovoří
s ním a tak jsou spolu tváří v tvář? Kdyby se ale obrátil k těm šedesáti
markám, které ještě má, a kdyby se k těm čtyřiceti, co ztratil, obrátil
zády a přenesl by se do představy těch šedesáti, díval by se na ně tváří
v tvář a povídal by si s nimi, určitě by se utěšil. Co něco jest a je dob-
ré, může utěšovat; ale co je nic a není dobré, co není moje a co je pro
mne ztracené, to musí nutně přinášet žalost a utrpení a zármutek. Pro-
to říká Šalomoun: „Ve dnech trápení nezapomínej na dobré dny" (Sir
11, 25). Tím je řečeno: jsi-li v utrpení a zármutku, vzpomeň si na to
dobré a přátelské, co ještě máš a co ti zůstalo. Také tím kdyby se člo-
věk měl těšit, že si vzpomene, kolik je tisíců lidí, kteří kdyby měli
šedesát marek, které ty ještě máš, by si připadali jako velcí páni a vel-
ké dámy a velcí boháči a srdečně by se z nich radovali.

Je ještě jiná věc, která by člověka mohla potěšit. Když je nemocen
a trpí velkými tělesnými bolestmi, ale má svůj dům a co potřebuje v
jídle a pití, má lékařskou radu a někdo mu poslouží a přátelé s ním cítí
a pomáhají mu — jak se má chovat? Co dělají chudí lidé, kteří mají
tytéž a ještě horší nemocí a nepříjemnosti a nemají nikoho, kdo by jim
podal aspoň trochu vody? Musí si hledat suchý chléb v dešti, ve sněhu
a v zimě dům od domu. Proto, chceš-li se utěšit, nemysli na ty, kterým
se vede lépe, mysli na ty, kdo jsou na tom hůř než ty.

Dále říkám: všechno utrpení pochází z lásky a náklonnosti. Takže
když trpím kvůli pomíjivým věcem, mám já a má mé srdce ještě lásku
a náklonnost k pomíjivým věcem; nemám Boha rád z celého srdce.
Nemiluji tedy ještě to a tak, jak Bůh chce, abych miloval. Co je pak
divné na tom, když na mne Bůh sešle plným právem, abych snášel
škodu a utrpení?

Svatý Augustin říká: „Pane, nechtěl jsem tě ztratit, ale chtěl jsem

- 91 -

ve své žádostivosti mít zároveň s tebou i stvoření. Proto jsem tě ztratil,
protože tobě se příčí, když s tebou, pravdou, chce někdo mít i neprav-
du a klam stvořených věcí." A na jiném místě říká, že hrabivý je ten,
komu Bůh sám nestačí. A ještě na jiném místě: „Jak by se mohl spo-
kojit Božími dary ve stvoření ten, komu Bůh sám nestačí?"

Dobrého člověka by mělo všechno, co je Bohu cizí a nerovné a co
není Bůh sám, spíš trápit, než aby ho to těšilo. Má vždycky říkat: Pane
Bože a má útěcho, když mne odkazuješ na něco a od tebe pryč, dej mi
jiného tebe, abych šel od tebe k tobě, neboť nechci nic jiného než tebe.
Když náš Pán slíbil Mojžíšovi všecko dobré a poslal ho do Svaté země
(což znamená nebeské království), řekl Mojžíš: „Pane, nikam mne
neposílej, leda že bys sám chtěl jít se mnou" (srv. Ex 33,15).

Všechna náklonnost, rozkoš a láska pochází od toho, co je člověku
rovno, neboť všechny věci cítí náklonnost a lásku k sobě rovným. Čis-
tý člověk miluje čistotu, spravedlivý má lásku a náklonnost ke sprave-
dlnosti. Ústa člověka mluví o tom, co je v jeho srdci, jak říká náš Pán:
„Ústa mluví, čím srdce přetéká" (L 6, 45), a Šalomoun říká: „Námaha
člověka je v jeho ústech" (Kaz 6, 7). Proto když člověk ještě nalézá ve
vnějších věcech náklonnost a útěchu, je to znamením, že v jeho srdci
nebydlí Bůh, nýbrž stvoření.

Proto by se dobrý člověk měl před Bohem i sám před sebou velice
stydět, když ještě zpozoruje, že Bůh v něm nebydlí a Bůh Otec v něm
nepůsobí. Proto říká král David v Žalmu a stěžuje si: „Slzy byly mou
útěchou ve dne i v noci, dokud mohli říkat: Kde je tvůj Bůh?" (Ž 42,
4) Neboť má-li někdo sklon k vnějškovosti, nachází-li útěchu v bez-
útěšnosti a s potěšením a mnoho o tom mluví, je to jisté znamení, že
Bůh se v něm nezjevuje, nebdí a nepůsobí. A dobrý člověk by se měl
také za to stydět před dobrými lidmi, kteří si toho na něm musí všim-
nout. Nemá si nikdy stěžovat, že si stěžuje a že u sebe nachází nářky a
zármutek.

Mistři říkají, že přímo pod nebem hoří veliký a velice žhavý oheň,
sám ze sebe, a přece se nebe vůbec nedotkne. A v jedné knize se píše,
že to nejnižší v duši je vznešenější, než to nejvyšší v nebi. Jak se může
člověk opovážit, že by byl nebeským člověkem a měl srdce v nebi,
když ho tak malé věci ještě rmoutí a plní bolestí?

Promluvím ještě o něčem jiném. Božím člověkem nemůže být, kdo
nechce to, co Bůh právě chce; neboť není možné, aby Bůh chtěl něco

- 92 -

jiného než dobré, a hlavně tím a v tom, že to Bůh chce, se to nutně
stává a je dobré a zároveň to nejlepší. A proto naučil náš Pán apoštoly
a skrze ně i nás, a proto se každý den modlíme, aby se děla Boží vůle.
A přece, když pak Boží vůle přijde a děje se, stěžujeme si a jsme
smutní a zarmoucení.

Seneca, pohanský mistr, se ptá: co je nejlepší útěcha v utrpení a ne-
snázích? A říká: to, aby člověk všecky věci bral tak, jako by si je byl
přál a o ně prosil. Ale když sis přál a modlil se o to, aby se všechny
věci děly z Boží vůle a ony se dějí, nesmíš se hněvat. Jeden pohanský
mistr říká: Panovníku a nejvyšší Otče, jediný Pane vysokého nebe, ke
všemu, co chceš, jsem připraven; dej mi vůli, vůli podle tvé vůle.

Dobrý člověk má v tom Bohu důvěřovat, věřit a být si jist a vědět,
že Bůh je tak dobrý, že by on a jeho dobrota a láska nemohly připustit,
aby na člověka přišly bolesti a trápení, kdyby tím člověka bud neušet-
řil ještě většího trápení, nebo už na zemi zvlášť nepotěšil, anebo z
toho neudělal něco mnohem lepšího, čím by víc a silněji vystoupila
jeho čest. Ať je to jakkoli, už jen proto, že je Boží vůle, aby se to sta-
lo, má být vůle dobrého člověka s vůlí Boží tak úplně jedno a zajedno,
aby člověk chtěl totéž co Bůh, i kdyby z toho měl škodu a třeba i zá-
hubu. Proto si svatý Pavel přál, aby byl od Boha oddělen, kdyby to
Bůh a Boží vůle a Boží čest vyžadovaly. Skutečně dokonalý člověk si
má zvyknout být sobě tak mrtev, zbaven své podoby v Bohu a tak
přepodobněn do Boží vůle, že celá jeho blaženost spočívá v tom, že
nezná ani sebe, ani nic kolem a zná jen Boha, že nezná žádné chtění
ani vůli, leda Boží chtění a Boží vůli, a že poznává Boha tak, jak Bůh
poznává jeho, jak říká svatý Pavel. Bůh poznává všechno, co poznává,
miluje a chce všechno, co miluje a chce, v sobě samém, ve své vlastní
vůli. Náš Pán říká: „To je věčný život, abychom poznali samého Bo-
ha"

(J 17, 3).
Proto říkají mistři, že blažení v nebeském království poznávají

stvořené věci beze všech obrazů stvořených věcí, nezprostředkovaně v
tom jediném obraze, kterým je Bůh, v němž Bůh ví a miluje a chce
sám sebe a všecky věci. A Bůh sám nás učí, abychom se o to modlili a
po tom toužili, když říkáme „Otče náš, posvěť se jméno tvé", to zna-
mená, abychom poznali jen jeho. „Přijď království tvé", abych neměl
nic, co bych považoval a pokládal za královské kromě tvého kralová-

- 93 -

ní. Proto říká evangelium: „Blažení chudí ducha", to znamená chudí
ve vůli, a proto prosíme Boha, aby „byla jeho vůle na zemi", to jest v
nás, „jako na nebi", to jest v Bohu samém. Takový člověk je do té
míry jedné vůle s Bohem, že chce všechno, co chce Bůh, a takovým
způsobem, jak to chce Bůh. A proto, když Bůh nějakým způsobem
přece chce, abych také byl zhřešil, nechtěl bych, abych byl nezhřešil,
neboť tak se děje vůle Boží „na zemi", to jest v ničemnosti, „jako v
nebi", to jest v dobrém. Takovým způsobem člověk chce Boha ztratit
kvůli Bohu a být od Boha kvůli Bohu odloučen. To je jediná pravá
lítost nad mými hříchy, když mne trápí bez utrpení, jako Bůh trpí kaž-
dou zlobou, a přece je bez utrpení. Bolest, a to tu největší, mi působí
hříchy, neboť za všechno, co je nebo může být stvořeno, i kdyby ve
věčnosti mohlo být tisíc světů, ani za všechno bych nechtěl zhřešit, ale
mám tu bolest bez utrpení, protože ona pochází a vychází z Boží vůle
a z čisté lásky, z nejčistší radosti a dobroty Boží. A to je jediná doko-
nalá lítost. A tak se ukazuje a osvědčuje, co jsem řekl v této knížce, že
dobrý člověk, nakolik je dobrý, vchází do všech vlastností dobra sa-
mého, což je Bůh v sobě.

Všimni si teď, jaký div a jaký život má člověk na zemi jako v nebi
v Bohu samém! Neštěstí mu slouží ke štěstí a bolest stejně jako láska.
A všimni si, jaká je v tom všem zároveň neobyčejná útěcha. Mám-li tu
milost a dobrotu, o níž jsem právě mluvil, jsem v každém čase a ve
všech věcech stejně a také úplně potěšen a rád, a když je nemám, mám
se jich pro Boha a pro Boží vůli zříci. Dá-li mi Bůh, co mi chybí, mám
to v jeho jménu a jsem blažený. Nechce-li mi to dát, přijímám to a
zříkám se toho v téže jeho vůli, která to nechce, a přijímám nedostatek
místo obdarování. Co mi může chybět? Ovšem vlastněji přijímám
Boha v nedostatku než v obdarování: když člověk dostává, má dar v
sobě samém a je rád a potěšen. Ale když nedostává, nemá, a tak nena-
jde a neví, z čeho by se těšil, než jen z Boha a jeho vůle samé.

Je tu ale ještě jiná útěcha. Přijde-li člověk o vnější majetek, o přáte-
le a příbuzné, nebo třeba o oko či co jiného, má si být jist, že když to
pro Boha a jeho vůli dobře snese, bude mít před Bohem přinejmenším
to všechno, kvůli čemu to nechtěl snést. Když člověk přišel o oko,
které nechtěl ztratit ani za tisíc marek nebo víc, zůstane mu před Bo-
hem a u Boha bezpečně to všechno, kvůli čemu tu škodu nebo bolest
nechtěl snést. A to nejspíš mínil náš Pán, když řekl: „Je lepší, abys

- 94 -

vešel do věčného života s jedním okem, než abys byl s oběma očima
zavržen" (Mt 18, 29). A to také nejspíš znamená, když Bůh řekl: „Kdo
opustí otce a matku, sestru nebo bratra a cokoliv jiného, dostane na-
zpět stokrát tolik a věčný život" (Mt 19, 29). S jistotou, v Boží pravdě
a při své spáse se odvažuji říci, že kdo opustí pro Boha a pro dobrotu
otce a matku, bratra a sestru nebo cokoli jiného, dostane stonásobek, a
to dvojím způsobem: za prvé v tom, že mu jeho otec a jeho matka,
bratr a sestra budou stokrát milejší, než jsou ted. Ten druhý spočívá v
tom, že mu ne sto lidí, ale každý člověk vůbec jako člověk bude ne-
srovnatelně milejší, než je mu ted přirozeně milý otec, matka nebo
bratr. Že si to člověk neuvědomuje, pochází pouze a jedině z toho, že
ještě úplně neopustil otce a matku, sestru a bratra a jen a jen kvůli Bo-
hu a kvůli dobrotě samé. Člověk, který ještě zde na zemi nachází ve
svém srdci otce a matku, sestru a bratra, trápí se a přemýšlí a hledí na
to, co není Bůh — jak je vlastně opustil? Člověk, který si ještě cení a
hledí té či oné dobré věci — jak opustil všechny věci kvůli Bohu?
Svatý Augustin říká: Dej pryč to a ono dobré a zůstane jen ryzí dobro-
ta o sobě, která se vznáší v pouhé šíři: to je Bůh. Neboť jak jsem už
řekl, to a ono dobré k dobrotě samé nic nepřidává, nýbrž skrývá a za-
krývá dobrotu v nás. Pozná a uvědomí si to ten, kdo to vidí a nahlíží v
pravdě, neboť je to pravda v pravdě, a proto si to člověk musí uvědo-
mit právě tam a nikde jinde.

Také je třeba vědět, že v tom, mít ctnosti a rád a trpělivě snášet utr-
pení, může být velká šíře, jako vidíme v přírodě, že jeden člověk je
krásnější a dovednější než druhý. A tak také říkám, že dobrý člověk
může být dobrým člověkem, a přece ho může tu víc, tu méně dojímat
a zviklávat přirozená láska k otci a matce, k bratřím a sestrám, aniž by
proto musel odpadnout od Boha a od dobra. Ale přece bude dobrý a
lepší podle toho, jak ho víc nebo méně těší a dojímá a zaměstnává
přirozená láska a náklonnost k otci a matce, k sestře a bratru a k sobě
samému.

A přece, jak jsem řekl předtím, kdyby člověk dokázal přijmout v
Boží vůli a jakožto Boží vůli, že nedostatky lidské přirozenosti plynou
spravedlností Boží z hříchu prvního člověka, a také kdyby to, co ne-
má, dokázal oželet v Boží vůli, bylo by mu to k velkému prospěchu a
jistě by byl v utrpení potěšen. To myslí svatý Jan, když říká, že pravé
světlo svítí v temnotě, a svatý Pavel, že ctnost se dovršuje v slabosti.

- 95 -

A kdyby zloděj v pravdě úplně a čistě, dobrovolně a radostně snesl
smrt z lásky k Boží spravedlnosti, v níž a podle níž Bůh chce, aby
zločinec byl popraven, jistě by byl zachráněn a blažený, protože Boží
vůle je naše spása a blaženost.

Jiná útěcha je toto. Asi by se nenašel nikdo, kdo by neměl někoho
jiného tak rád, aby ochotně nevydržel rok bez oka a slepý, kdyby po-
tom zase to oko měl a zachránil svého přítele od smrti. Když by tedy
člověk vydržel rok bez oka, aby zachránil před smrtí jiného člověka,
který za několik let přece musí zemřít, měl by se tím raději a ochotněji
vzdát těch deseti nebo dvaceti nebo třiceti let, která možná ještě má,
aby se sám učinil na věky blaženým a mohl věčně hledět na Boha a na
všecka stvoření v Božím světle a v Bohu samém.

Ale ještě jiná útěcha: dobrý člověk, nakolik je dobrý, zrozený ze
samého dobra a obraz dobra, pokládá všechno, co je stvořené a je to a
ono, za samou trpkost a nicotnost a škodu. Takže přijít o to znamená
zbavit se utrpení, neštěstí a škody. Vpravdě, ztratit utrpení, to je pravá
útěcha. Proto si člevěk nemá stěžovat na škodu, jako spíš na to, že
nezná útěchu a štěstí a že ho útěcha nedokáže potěšit tak, jako nemoc-
nému nechutná sladké víno. Má si spíš stěžovat, že není úplně zbaven
obrazů stvoření a není promítnut a zasazen a celý jeden obraz a podo-
benství dobra.

Člověk má ve svém trápení myslet také na to, že Bůh říká pravdu a
při sobě samém jako pravdě také slibuje. Kdyby Bůh odpadl od svého
slova a od své pravdy, odpadl by od svého božství a nebyl by Bůh,
neboť on je své slovo a svá pravda. Je jeho slovo, že naše utrpení se
proměnilo v radost. Jistě, kdybych opravdu věděl, že všechno mé ka-
mení se promění v ryzí zlato, čím víc bych takových kamenů měl a
čím větších, tím bych byl raději. A ještě bych chodil o kameny prosit a
sháněl bych je, kde bych mohl, veliké a hodně mnoho; čím větší, tím
milejší by mi byly. A to by, říkám s jistotou, člověka velice potěšilo v
každém utrpení a nesnázi.

Ještě jiná a stejně velká útěcha. V jednom sudu nemůže být dvojí
nápoj najednou. Má-li v něm být víno, musí se voda nutně vylít, aby
byl prázdný a holý. Proto, abys přijal božskou radost, musíš stvoření
nutně vylít a vyhodit. Proto říká svatý Augustin: „Vylej, abys byl na-
plněn; nauč se nemilovat, aby ses naučil milovat; odvrať se, abys byl
přivrácen." Zkrátka řečeno, co má přijímat a být vnímavé, to má a

- 96 -

musí být prázdné. Mistři říkají, že kdyby oko, když vnímá, mělo v
sobě nějakou barvu, nemohlo by vnímat ani tu barvu, kterou v sobě
má, ani tu, kterou nemá; ale protože je beze všech barev, proto vnímá
všechny barvy. Zeď má na sobě barvu, a proto nepoznává ani svoji
barvu ani žádnou jinou, žádná barva ji netěší, barva zlata o nic víc než
barva uhlí. Oko žádnou nemá a přitom ji má vpravdě, protože ji vnímá
s potěšením a s rozkoší.

Proto čím víc jsou síly duše čiré a holé, tím lépe a na větší dálku
přijímají a vnímají všecko, mají z toho větší rozkoš a stávají se více
jedním s tím, co přijímají. A proto ta nejvyšší síla duše, která je prostá
všech věcí a s ničím už nemá nic společného, nevnímá nic menšího
než Boha samého v jeho vlastní podstatě a bytí. Proto říkají mistři, že
tomuto sjednocení a průlomu a této rozkoši se nic nemůže rovnat. Pro-
to říká náš Pán v evangeliu tak důrazně, že „blažení chudí v duchu".
Chudý je ten, kdo nic nemá. Chudý v duchu znamená, že jako je oko
prosto a zbaveno všech barev, takže vnímá všecky barvy, tak je i chu-
dý v duchu také vnímavý pro každého ducha a celého ducha. Bůh je
duch a plodem ducha je láska, pokoj a radost. Být holý a chudý, nic
nemít a být prázdný — to proměňuje přirozenost: prázdnota dává vodě
vystupovat vzhůru a dělá i jiné divy, o nichž teď mluvit nebudeme.

Proto chceš-li v Bohu najít celou útěchu a radost, hleď, abys byl
prost všeho stvoření a každého potěšení ze stvoření. Jistě, dokud tě
stvoření těší a může těšit, nenajdeš nikde pravou útěchu. Když už tě
nemůže potěšit nic než Bůh, věru, Bůh tě potěší a s ním a v něm
všechno, co je rozkoš. Těší-li tě, co není Bůh, nemáš útěchu tady ani
tam. Netěší-li tě však stvoření a nechutná-li ti, najdeš obojí tady i tam.

Kdyby byl člověk s to úplně vyprázdnit sklenici, aby zůstala prázd-
ná ode všeho, co ji naplňuje, i od vzduchu, jistě by ta sklenice ztratila
a zapomněla celou svoji přirozenost a prázdnota by ji vynesla až k
nebi. Tak nese prázdnota, chudoba a zbavenost od všeho stvoření duši
vzhůru k Bohu. Podobně táhne vzhůru i podobnost a teplo. Podobnost
božství se přisuzuje Synu, žár a láska svatému Duchu. Podobnost ve
všech věcech, hlavně a především rovnost božské přirozenosti, je zro-
zení jednoho a rovnost jednoho v jednom a s jedním je začátek a pů-
vod kvetoucí a žhavé lásky. Jedno je začátek bez začátku. Rovnost je
začátek z jednoho samého, který to, že je a že je začátkem, bere z jed-
noho v jednom. Láska přirozeně vyvěrá a pramení ze dvou a stává se

- 97 -

jedním. Jedno jako jedno nedělá lásku, dvě jako dvě také nejsou láska.
Ale dvě jako jedno dává nutně přirozenou lásku, dobrovolnou, žhavou
a toužebnou.

Šalomoun říká, že všecka voda a všecko stvoření pospíchá a teče a
vrací se tam, odkud vzešlo. A proto je nutně pravda, co jsem tu řekl:
rovnost a láska spěchají a žhnou vzhůru, vedou a nesou duši do první-
ho počátku Jednoho, což je Otec nás všech na nebi a na zemi. A tak
říkám, že rovnost, zrozená z jednoho, táhne duši k Bohu jako jednomu
v jeho nezrozeném sjednocení. Na to máme zjevný příklad: když při-
rozený oheň zažehne a zapálí dřevo, dostane jiskra přirozenost ohně a
je rovna ryzímu ohni, který visí bezprostředně pod nebem. Jiskra hned
zapomene a opustí otce i matku, bratra i sestru na zemi a spěchá a utí-
ká vzhůru k nebeskému otci. Zde na zemi je otcem té jiskry oheň a
matkou dřevo, bratři a sestry jsou druhé jiskry, ale na ně ta jiskra ne-
čeká. Běží co nejrychleji ke svému pravému otci, což je nebe. Kdo
poznává čistou pravdu, dobře ví, že oheň jako oheň není pravý otec té
jiskry: skutečný pravý otec každého ohně a tepla je nebe. A ještě je
třeba si dobře všimnout, že ta jiskřička nejen že nechá a zapomene
otce a matku na zemi, ale mnohem víc: nechá a zřekne se i sebe sama
a z přirozené lásky jde ke svému pravému otci, to jest nebi; tam musí
nutně vyhasnout ve studeném vzduchu. A přece chce prokázat přiro-
zenou lásku, kterou má ke svému pravému nebeskému otci.

Mluvil jsem tu o prázdnosti, to jest oproštěnosti, o tom, jak duše,
čím čistší, oproštěnější a chudší, čím méně má stvořených věcí a čím
prázdnější je všech věcí, které nejsou Bůh, jak tím ryzeji přijímá Boha
a tím vřeleji je sjednocena s Bohem. Jak vidí sebe v Bohu a Boha v
sobě tváří v tvář jako v jednom obraze či zobrazení, jak říká svatý
Pavel. Tak také řeknu teď o rovnosti a žáru lásky: čím víc je něco rov-
no jinému, tím víc za tím běží a tím rychleji a tím je mu ten běh sladší
a milejší. Čím je dál od sebe sama a ode všeho, co není to, za čím bě-
ží, tím méně a méně se podobá sobě samému a všemu, co to není, a
tím podobnější je tomu, za čím běží. A protože rovnost pramení z jed-
noho a přitahuje a vábí silou jednoho a v síle jednoho, nebude ani v
přitahujícím, ani v přitahovaném žádný klid a spočinutí, dokud se ne-
spojí v jednom. Proto řekl náš Pán v Izaiášově proroctví; že žádná
vysoká ani nízká podobnost, žádný mír lásky mi nestačí, dokud se sám
nezjevím ve svém Synu a dokud se sám nezažehnu a nezapálím v lás-

- 98 -

ce Ducha svatého. A náš Pán Ježíš Kristus prosil svého Otce, aby-
chom byli s ním a v něm jedno — ne jen sjednoceni, ale víc: jedno
jediné jedno.

Pro tu věc a pro tu pravdu máme zjevný příklad a důkaz v přírodě,
ve viditelném ohni. Když oheň začne působit, zažehne a zapálí dřevo,
dřevo se v ohni velice zmenší a přestane se sobě podobat. Oheň mu
odebere hrubost, chlad, tíži a vlhkost vody a dělá dřevo víc a víc po-
dobným sobě, totiž ohni. A přece se ani oheň ani dřevo neukojí a neu-
klidní a nespokojí ani s teplem, ani s žárem, ani s podobností, dokud
se oheň sám nenarodí do dřeva, nedá mu svou přirozenost a svoji
vlastní podstatu, takže je všechno jeden oheň, oběma stejně vlastní a
nerozdělený, nic víc ani méně. Proto dokud k tomu nedojde, je tam
stále kouř, střetávání, praskání a spor mezi ohněm a dřevem. Když se
však všechna nerovnost odstraní a odvrhne, oheň se utiší a dřevo
zmlkne. A tak říkám dále podle pravdy, že skrytá síla přírody skrytě
nenávidí podobnost, nakolik v sobě nese nějaký rozdíl a rozdvojení, a
hledá v sobě to jedno, které v něm a skrze ně jediné miluje. Tak jako
ústa ve vínu a na víně milují a hledají chuť a sladkost; a kdyby měla
voda tu dobrou chuť, kterou má víno, neměla by ústa víno o nic raději
nežli vodu.

Proto jsem řekl, že duše nenávidí podobnost a nemá ji ráda tak, jak
je o sobě, ale miluje ji kvůli Jednomu, které je v ní skryto a které je
pravý otec, počátek bez počátku všech věcí na nebi i na zemi. Proto
říkám, že dokud se mezi ohněm a dřevem najde ještě podobnost, ne-
může nastat žádná pravá radost, žádné mlčení, žádné spočinutí a žádná
spokojenost. Proto říkají mistři, že oheň vzniká se sporem, s rozru-
chem, s neklidem a v čase. Ale zrození ohně a rozkoš jsou bez času a
bez vzdálenosti. Rozkoš a radost nepřipadají nikomu dlouhé a vzdále-
né. Všechno, co jsem říkal, míní i náš Pán slovy: „Když žena rodí dítě,
má utrpení a bolest a smutek, ale když se dítě narodilo, zapomene na
utrpení a bolest" (J 16, 21). Proto také Bůh říká a napomíná nás v
evangeliu, abychom prosili nebeského Otce, aby naše radost byla do-
konalá. A proto říká Filip: „Pane, ukaž nám Otce, a to nám stačí" (J
14, 8). Neboť otec poukazuje k narození a ne k podobnosti, a tedy k
tomu Jednomu, v němž podobnost zmlkne a ztichne všechno, co touží
po podstatném bytí.

Člověk může jasně poznat, proč se ve všem utrpení, trápení a ško-

- 99 -

dách nemůže utěšit. Je to jen a jen z toho, že je Bohu daleko, že není v
něm, že není zbaven a prost stvoření, že není Bohu podoben a že je
chladný v božské lásce.

Je však ještě jiná věc, a kdo si jí všimne a kdo ji pozná, bude dobře
utěšen ve vnějších škodách a trápeních.

Člověk někam jede, dělá nějakou práci nebo nedělá nějakou jinou,
a přitom se mu stane škoda: zlomí si nohu nebo ruku, přijde o oko
nebo onemocní. Bude-li si pak stále myslet — kdybys byl jel jinudy
nebo dělal jinou práci, nebylo by se ti to stalo — nemůže se nikdy
utěšit a bude nutné sklíčený tím trápením. Proto si má myslet — kdy-
bys byl jel jinudy a dělal nebo nedělal jinou práci, třeba by se ti přiho-
dila mnohem větší škoda a horší trápení; a tak se opravdu potěší.

Ale představ si ještě toto: ztratil jsi tisíc marek. Nemáš bědovat
kvůli těm tisíci markám, které jsou pryč. Máš děkovat Bohu, který ti
dal tisíc marek, abys je pak mohl ztratit a cvičit se tak v trpělivosti a
zasloužit si věčný život, což tisíce jiných lidí nemohou.

A ještě něco, co může člověka potěšit. Nějaký člověk žil po léta v
pokoji a v dostatku, a teď o to nějakým neštěstím přijde; měl by si to
moudře rozmyslet a děkovat Bohu. Když ted vidí tu škodu a trápení,
které má, teprve ví, jaký užitek a jaké pohodlí měl předtím, a má Bohu
děkovat za to, co léta užíval, ani o tom nevěděl, a neměl by se zlobit.
Měl by si uvědomit, že člověk ve své pravdivé přirozenosti nemá sám
ze sebe nic než zlo a nemoci. Všechno, co je dobré, mu Bůh půjčil, ale
nedal. Kdo poznává pravdu, ten ví, že Bůh nebeský otec dává Synu a
Duchu svatému všecko dobré, kdežto stvoření žádné dobro nedává,
nýbrž půjčuje jako na úvěr. Slunce dává vzduchu teplo, ale světlo mu
jen půjčuje, a proto jakmile slunce zapadne, ztratí vzduch všechno
světlo, ale teplo mu zůstane, neboť to dostal za vlastní. Proto říkají
mistři, že Bůh nebeský Otec je otcem Syna a Ducha svatého, a ne pá-
nem. Ale Bůh Otec, Syn a Duch svatý je pánem a jediným pánem
všeho stvoření.

A říkáme, že Bůh byl a je od věčnosti otcem, ale když stvořil svět,
stal se pánem.

A .tak říkám, že je-li všechno dobré, co člověka těší, vždycky jen
půjčeno na úvěr, na co si má co stěžovat, když si to Bůh zase vezme
nebo chce vzít zpátky? Má Bohu děkovat, že mu to na tak dlouho půj-
čil. Měl by mu také děkovat, že nebere najednou všecko, co mu půjčil;

- 100 -

měl by plné právo vzít všechno, co půjčil člověku, který se hněvá kvů-
li tomu, že si Bůh chce vzít část toho, co mu půjčil a co tedy nikdy
nebylo jeho a čeho nebyl pánem. A proto dobře říká prorok Jeremiáš,
když měl velké trápení a smutek: „Mnohotvárné je milosrdenství Bo-
ží, že nejsme zničeni úplně" (Pláč 3, 22). Když mi někdo půjčil kabát,
kožešinu a plášť, a vezme si svůj plášť a kabát a kožešinu mi do mra-
zu nechá, musím mu jistě děkovat a být rád. A měli bychom si zvlášť
dobře uvědomit, v jak velikém neprávu jsem já a každý člověk, když
se zlobíme a bědujeme, že jsme něco ztratili. Když chci, aby to dobré,
co mám, mi bylo dáno a ne jen půjčeno, chci být pánem a chci být
dokonale a přirozeně Božím synem — a přitom ještě nejsem Boží syn
ani z milosti. Neboť to je vlastnost Syna a svatého Ducha, že se mají
ve všech věcech jako Bůh.

Je také třeba vědět, že i přirozené lidské ctnosti jsou docela jistě tak
vznešené a silné, že pro ně žádný vnější skutek není příliš těžký a ve-
liký, aby se v něm nemohly osvědčovat a vzdělávat. A proto je ještě
vnitřní skutek, který nemůže obsahovat a zahrnovat ani čas ani místo,
a právě v něm je něco Božské a Bohu rovné. Tento skutek také není v
nějakém čase a na nějakém místě, nýbrž je všude a vždycky stejně
přítomen, a je tím také podoben Bohu, že ho žádné stvoření nemůže
dokonale přijmout ani v sobě vytvořit Boží dobrotu. A proto musí být
něco vnitrnějšího a vyššího a nestvořeného, co nemá rozměr ani způ-
sob, do čeho se nebeský Otec může zcela promítnout a vlít a také zje-
vit — a to je Syn a svatý Duch.

A tomu vnitřnímu dílu ctnosti nemůže nikdo bránit, stejně jako
nemůže bránit Bohu. To dílo září a svítí ve dne i v noci, ten skutek
chválí a zpívá Boží chválu a novou píseň, jak říká David: „Zpívejte
Bohu píseň novou, jeho chválu až do končin země" (Ž 96, 1). Bůh
nemiluje takový skutek, který je vnější, který zahrnuje čas a místo,
který je úzký, kterému lze bránit a který lze přemáhat, který se unaví a
zestárne časem a zvykem. Pravý skutek je Boha milovat, chtít dobro a
dobrotu, takže tím člověk už teď vykonal všechno, co chtěl a co by
chtěl s ryzí a celou vůlí ve všech dobrých skutcích; také v tom je ro-
ven Bohu, o němž David píše: „Všechno, co Bůh chtěl ted učinit a
způsobit, je vykonáno" (Ž 135, 6).

Tuto věc zjevně ukazuje každý kámen. Jeho vnější skutek je to, aby
padal dolů a ležel na zemi. V tom mu může zabránit, kdo chce, takže

- 101 -

nepadá stále a bez přestání. Ale jiné dílo je kameni vnitřní, a to je stálý
sklon dolů, který je mu vrozen a který mu nemůže vzít ani Bůh, ani
stvoření, ani nikdo jiný. Toto dílo dělá kámen bez ustání ve dne i v
noci; i kdyby ležel tisíc let nahoře, není jeho sklon menší ani větší, než
byl první den.

Právě tak říkám o ctnosti, že má své vnitřní dílo — chce a tíhne ke
vší dobrotě a spěchá pryč od všeho, co je zlé a špatné, nepodobné Bo-
hu a dobrotě. Čím horší skutek a Bohu nepodobnější, tím víc ji odpu-
zuje, a čím větší skutek a Bohu podobnější, tím je pro ni lehčí, vese-
lejší a milejší. Celá její žalost a utrpení — nakolik vůbec může trpět
— je v tom, že toto utrpení pro Boha a všechny vnější skutky v čase
jsou příliš malé, takže se v nich nemůže úplně prokázat a rozvinout.
Cvičením sílí a štědrostí bohatne. Nechce přetrpět a mít utrpení za
sebou: chce a přeje si trpět stále a bez ustání kvůli Bohu a dobrotě.
Celá její blaženost je přítomné utrpení kvůli Bohu, ne to minulé. Proto
také říká náš Pán: „Blažení, kteří trpí pro spravedlnost", neříká „kteří
trpěli". Takový člověk není rád, když něco přetrpěl, protože přetrpět
není utrpení, které má rád, nýbrž zánik a ztráta, utrpení kvůli Bohu,
které jediné má rád. Proto říkám, že takový člověk nemá rád ani bu-
doucí utrpení, protože to také není žádné utrpení. Ale přece má raději
budoucí než minulé, protože minulé je vzdálenější a nepodobnější
utrpení, neboť je provždycky pryč. Ale že bude trpět, to ho nezbavuje
úplně utrpení, které má rád.

Svatý Pavel říká, že by chtěl Boha postrádat pro Boha, aby se mno-
žila a šířila Boží čest a chvála. A říká se, že to svatý Pavel řekl v době,
kdy ještě nebyl dokonalý. Mně se ale zdá, že toto slovo pochází z do-
konalého srdce. Také se říká, že tím myslel odloučení a oddělení od
Boha na nějakou chvíli, ale já říkám, že dokonalý člověk by se stejně
nerad loučil a odděloval od Boha, ať je to na hodinu nebo na tisíc let.
Ale kdyby to přece byla Boží vůle a čest, aby Boha postrádal, přišlo
by mu tisíc let nebo věčnost stejně lehko, jako jeden den nebo hodina.

Vnitřní dílo je božské a Bohu podobné a vykazuje božské vlastnosti
také v tom, že tak jako všecko stvoření, i kdyby bylo tisíc světů, není
ani o vlas lepší než samotný Bůh, tak stejně říkám a řekl jsem už dřív,
že to vnější dílo, jakkoli je dlouhé a široké, mnohé a velké, nic nepři-
dává k dobrotě vnitřního díla, které má svou dobrotu v sobě samém.
Proto nemůže vnější skutek nikdy být malý, když je vnitřní velký, a

- 102 -

vnější nemůže být nikdy velký a dobrý, když je vnitřní malý nebo
žádný. Vnitřní skutek obsahuje vždycky všechnu svoji velikost, šířku i
délku, v sobě. Vnitřní skutek bere a čerpá celé své podstatné bytí jen a
jen z Boha a z Božího srdce; přijímá v sobě Syna a rodí se jako Syn v
lůně nebeského Otce.

S vnějším skutkem je to ale jinak. Ten přijímá svoji božskou dob-
rotu z vnitřního skutku, odkud ji vynáší a vylévá jakýsi sestup božství,
oblečeného a zahaleného rozdíly, množstvím a částmi. Ale to všechno
a věci podobné, ba i podobnost sama, je Bohu vzdáleno a cizí. To
všechno utkví a vězí a spočine v tom, co je dobré a co je stvořené, ale
je úplně slepé pro dobro a světlo o sobě, pro to jedno, v němž Bůh
rodí svého jednorozeného Syna a v něm všechny, kdo jsou Boží děti
jako narození synové. Odtud vytéká a pochází Duch svatý. Z něho
jediného, jakožto Božího ducha a protože Bůh sám je duch, přijímáme
Syna v nás. Odtud vyvěrá také ze všech těch, kdo jsou Boží synové,
podle toho, jak se více nebo méně ryze narodili z Boha samého, jak
jsou podle Boha a v Bohu přetvořeni a vytrženi z veškeré mnohosti,
kterou přece shledáváme i u těch nejvyšších andělů podle jejich přiro-
zenosti.

Ba dokonce, kdo to chce správně poznat, vytrženi i z dobra, pravdy
a všeho toho, co byť jen v myšlence nebo v pojmu ještě nese nějaký
náznak nebo stín rozdílu, a svěřeni tomu Jednomu bez jakékoli mno-
hosti či rozdílu, v němž se také ztrácí a snímají všechny rozdíly a
vlastnosti, kde jest jeden a jsou jeden Otec, Syn a Duch svatý. Toto
Jedno je naše blaženost a čím jsme mu víc vzdáleni, tím méně jsme
syn či synové, a také svatý Duch v nás méně dokonale pramení a z nás
vyvěrá. A čím jsme Jednomu blíž, tím pravdivě ji jsme Boží syn a
synové, a tím víc z nás vytéká Bůh svatý Duch. To je smysl toho,
když náš Boží Syn v božství říká: „Kdo se napije vody, kterou já dá-
vám, v tom vytryskne studna, pramen, vyvěrající k životu věčnému" (J
4, 14). Svatý Jan praví, že to řekl o Duchu svatém.

Syn v božství dává, co je mu vlastní, totiž právě být synem, být na-
rozen z Boha jako studna a pramen a zřídlo Ducha svatého, Boží lás-
ky, a plnou, pravou, celou chuť toho Jednoho, nebeského Otce. Proto
říká z nebe hlas nebeského Otce Synovi:„Ty jsi můj milovaný Syn, v
němž jsem milován a v němž mám zalíbení" (Mt 3, 17). Boha jistě
nemiluje dostatečně a čistě nikdo, kdo není Boží syn. Neboť láska,

- 103 -

Duch svatý, pramení a vyvěrá ze Syna a Syn. miluje Otce kvůli němu,
a Otce v sobě a sebe v Otci. Proto dobře říká náš Pán, „blažení chudí v
duchu", to jest ti, kteří nemají nic svého ani lidského ducha a přicháze-
jí k Bohu s prázdnou. A svatý Pavel říká: „Bůh nám to zjevil ve svém
Duchu" (Kol l, 8).

Svatý Augustin říká, že nejlépe chápe a přijímá Písmo ten, kdo s
prázdným duchem hledá smysl a pravdu Písma v něm samém, to jest v
Božím duchu. Svatý Petr říká, že všichni svatí lidé mluvili v duchu
Božím. Svatý Pavel říká: „Nikdo nemůže poznat a vědět, co je v člo-
věku, leč Duch, který je v člověku, a nikdo nemůže vědět, co je v Bo-
hu, než duch Boží a Bůh." Proto dobře říká jedna glossa k Písmu, že
to, co svatý Pavel napsal, nemůže nikdo pochopit ani učit, nemá-li
toho ducha, v němž svatý Pavel mluvil a psal. A to je všecko, nač si
stále stěžuji, že hrubí a nevzdělaní lidé, prázdní a nedotčení Božím
duchem, chtějí podle svého hrubého lidského rozumu posuzovat, co
slyší a čtou v Písmu, které je řečeno a napsáno od Ducha svatého a v
Duchu svatém, a nemyslí na to, že je psáno: „Co je nemožné u lidí, je
možné u Boha" (Mt 19, 26), a je to běžné a přirozené. Co je nižší při-
rozenosti nemožné, je běžné a přirozené pro vyšší přirozenost.

Vezměte k tomu ještě, co jsem řekl, že dobrý člověk, narozený v
Bohu jako Boží syn, miluje Boha kvůli němu samému a v něm sa-
mém, a mnoho dalšího. Abys tomu ještě lépe rozuměl, věz, jak jsem
už mnohokrát říkal, že dobrý člověk, narozený z dobra a v Bohu,
vstupuje do všeho, co je vlastní božské přirozenosti. Podle Šalomou-
nových slov je ale vlastnost Boží, že Bůh působí všechny věci kvůli
sobě samému, to jest že nehledí na žádné „proč", které by bylo mimo
něho, nýbrž právě jen kvůli sobě; miluje a působí všechny věci kvůli
sobě samému. Proto když člověk miluje jen jeho a všechno jeho dílo,
ne kvůli odplatě, ani kvůli poctě nebo pohodlí, ale jen kvůli Bohu a
jeho cti, je to znamení, že je Boží syn.

Ba ještě víc: Bůh miluje kvůli sobě a působí všechny věci kvůli so-
bě, to jest, miluje kvůli lásce a působí kvůli působení. Neboť Bůh by
jistě nebyl zrodil svého jednorozeného Syna ve věčnosti, kdyby zrodit
nebylo totéž co rodit. A proto říkají svatí, že Syn je od věčnosti zrozen
tak, že se přece be2 ustání stále rodí. Také by Bůh nikdy nebyl stvořil
svět, kdyby stvořit nebylo totéž co tvořit. Proto Bůh stvořil svět tak, že
ho přece neustále tvoří. Všechno, co je minulé a co je budoucí, je bohu

- 104 -

cizí a vzdálené.
A proto, kdo je z Boha narozen a Boží syn, miluje Boha kvůli ně-

mu, to jest miluje Boha kvůli milování Boha a činí své skutky kvůli
těm skutkům, kvůli Bohu, a láska i činnost ho nikdy neunaví, a také
jemu je všecko, co miluje, jedna láska. A proto je pravda, že Bůh je
láska a, jak jsem řekl nahoře, že dobrý člověk chce a přeje si stále tr-
pět kvůli Bohu, ne mít vytrpěno. V utrpení má, co miluje, v utrpení
kvůli Bohu. Proto a v tom je Boží syn, k obrazu Božímu a utvořen v
Bohu, který miluje kvůli sobě, to jest miluje kvůli lásce a činí kvůli
skutkům. Proto Bůh miluje a působí bez přestání, a jeho působení je
jeho přirozenost, jeho bytí, jeho život, jeho blaženost. Vpravdě stejně,
kdo je Boží syn, dobrý člověk, nakolik je Boží syn, chce trpět kvůli
Bohu a kvůli Bohu působit, a to je jeho bytí, jeho život, jeho působení,
jeho blaženost. A tak říká i náš Pán: „Blažení, kdo trpí pro spravedl-
nost."

Dále říkám za třetí, že dobrý člověk, nakolik je dobrý, má vlastnost
Boží nejen v tom, že miluje a dělá všechno, co miluje a dělá, kvůli
Bohu, protože v tom Boha miluje a skrze Boha působí, ale miluje a
působí jako milující také kvůli sobě samému. To, co miluje, je nezro-
zený Bůh Otec, ten, kdo miluje, je zrozený Bůh Syn. A Otec je v sy-
novi a Syn je v Otci a Otec a Syn jsou jedno v Duchu svatém. O tom,
jak to nejvnitrnější a nejvyšší v duši čerpá a bere Syna Božího v lůně a
v srdci nebeského Otce a jak se tím Synem stává, najdeš na konci této
knihy — O vznešeném člověku.

Dále je také třeba vědět, že vliv a nátlak vyšší přirozenosti je pro
každou přirozenost radostnější a milejší než jeho vlastní přirozenost a
podstata. Voda podle své přirozenosti stéká dolů do údolí a v tom je
také její podstata. Ale pod vlivem a nátlakem Měsíce nahoře na nebi
zapře a zapomene svoji vlastní přirozenost a teče nahoru a je jí ten
příliv daleko snazší než odliv. Z toho by se člověk měl poučit, jak je
pro něho dobré a radostné a příjemné nechat svoji přirozenou vůli za-
přít sebe sama a docela se opustit ve všem, co Bůh chce, aby člověk
trpěl. A tak to také správně míní náš Pán, když říká: „Kdo chce ke
mně přijít, ať opustí a zapře sám sebe a zdvihne (úf heben) svůj kříž"
(Mt 16, 24). To znamená, že má odložit a zbavit se všeho, co je kříž a
utrpení. Neboť tomu, kdo by se sám zapřel a opustil, pro toho by jistě
nemohlo být křížem a bolestí a utrpením — naopak, všechno by mu

- 105 -

bylo radostné, rozkošné a ze srdce milé, přišel by skutečné k Bohu a
vpravdě by ho následoval. Neboť jako Boha nemůže nic zarmoutit a
trápit, tak by ani takového člověka nic nemohlo sklíčit a zkrušit. A
proto, když náš Pán říká: „Kdo chce ke mně přijít, zapři sám sebe a
zdvihni svůj kříž a následuj mne", není to jen přikázání, jak lidé větši-
nou myslí a říkají, ale je to příslib a božská nauka, jak se člověku
všechno utrpení, práce a život změní v radost a rozkoš, a je to spíš
odměna než přikázání. Neboť takový člověk má všechno, co chce, a
nechce nic špatného, a to je blaženost. Proto správně říká Pán: „Bla-
žení, kteří trpí pro spravedlnost."

Také když náš Pán říká: „zapři sám sebe a zdvihni svůj kříž a pojd'
ke mně", znamená to: staň se synem jako já jsem narozený Syn.

Bůh je totéž Jedno, které jsem já a které bytostně čerpám, přebýva-
je v lůně a v srdci Otcově. Syn také říká: „Otče, chci, aby kdo mne
následuje, přišel ke mně a aby byl tam, kde jsem já" (srv. J 12, 26).
Nikdo nepřijde vlastně k Synovi, leč Syn nebo ten, kdo se Synem sta-
ne, a nikdo není tam, co Syn, totiž v lůně a srdci Otcově jako jeden v
jednom, leda ten, kdo sám je Syn.

„Zavedu ji na poušť a budu promlouvat k jejímu srdci" (Oz 2, 14),
říká Otec. Bůh miluje od srdce k srdci, jedno v jednom. Všechno cizí a
vzdálené Bůh nenávidí, ale vábí a přitahuje k jednomu. Všechna stvo-
ření hledají Jedno, i ta nejnižší stvoření hledají Jedno, a ta nejvyšší je
nalézají. Tažena a přetvářena nad svoji přirozenost hledají Jedno, Jed-
no v sobě a o sobě. Proto říká Syn Ježíš Kristus v božství: „Otče, kde
jsem já, tam bude i ten, kdo mi slouží, kdo mne následuje, kdo ke mně
přichází."

Je tu ještě jiná útěcha, kterou je třeba vědět. Celá příroda nemůže
nic zničit, poškodit, ba ani se toho dotknout, leda že chce něco lepšího
v tom, čeho se dotkla. Nespokojí se s něčím stejně dobrým, chce vždy
něco lepšího. Rozumný lékař se nikdy nedotkne nemocného prstu, aby
tomu člověku nepůsobil bolest, leda že by chtěl a mohl tomu prstu a
člověku opravdu pomoci a prospět. Dokáže-li člověku i prstu prospět,
rád to udělá, když to nejde, uřízne prst, aby pomohl člověku. A to je
mnohem lepší, ztratit jen prst a zachovat člověka, než aby zahynul i
prst i člověk. Lepší jedna škoda než dvě, zvlášť když by jedna byla
mnohem větší než ta druhá.

Je také třeba vědět, že prst a ruka a každý přirozený úd má toho

- 106 -

člověka, jehož je údem, daleko raději než sebe sama a že se rád a bez
váhání vydá nouzi a škodě pro toho člověka. Říkám s jistotou a v
pravdě, že takový úd se má rád jen kvůli tomu a v tom, jehož je údem.
Proto by bylo dobré a správné a přirozené, abychom sami sebe milo-
vali jen kvůli Bohu a v Bohu. A kdyby tomu tak bylo, bylo by nám
lehké a milé všechno, co od nás a v nás Bůh chce. A mimo to víme a
máme jistotu, že Bůh teprve nemůže připustit nějakou škodu nebo
chorobu, pokud by v ní neviděl a nechtěl daleko větší dobro. Věru,
kdo nedůvěřuje Bohu, tomu jen právem patří, aby trpěl škodu.

Ještě je jiná útěcha. Svatý Pavel říká, že Bůh přísně vychovává ty,
které přijímá za syny. K tomu, aby se stal synem, patří i aby trpěl.
Protože Boží Syn v božství a ve věčnosti nemohl trpět, poslal ho ne-
beský Otec do času, aby se stal člověkem a mohl trpět. Chceš-li tedy
být Božím synem a přitom nechceš trpět, velice se mýlíš. V knize
Moudrosti stojí psáno, že Bůh zkouší a zkoumá, kdo je spravedlivý,
jako se zkouší a zkoumá a pálí zlato v taviči peci. Když král nebo kní-
že posílá nějakého rytíře do boje, je to znamení, že mu důvěřuje. Viděl
jsem jednoho šlechtice, který když někoho přijal do své družiny, dával
mu v noci nějaké úkoly a někdy ho sám přepadal a bojoval s ním. A
jednou se stalo, že by ho byl člověk, kterého chtěl takto vyzkoušet,
málem zabil; toho měl pak daleko raději než předtím.

Čteme, že svatý Antonín musel jednou v poušti zvlášť mnoho vytr-
pět od zlých duchů. Když to trápení překonal, zjevil se mu náš Pán i
navenek a byl veselý. Tu řekl ten svatý muž: „Milý Pane, kdes byl
před chvílí, když jsem byl v takové úzkosti?" Náš Pán řekl: „Byl jsem
tu úplně tak, jako jsem tu ted. Ale přál jsem si a chtěl jsem vidět, jak
jsi zbožný." Kus stříbra nebo zlata je sice ryzí, ale když se z něho chce
udělat pohár, ze kterého bude pít král, musí se žíhat a tříbit víc než
jiný. Proto stojí o apoštolech psáno, že se radovali z té cti, že mohli
nést potupu kvůli Bohu.

Boží Syn svou přirozeností se chtěl stát z milosti člověkem, aby
mohl trpět kvůli tobě, a ty chceš být Božím synem a ne člověkem,
abys nemusel a nepotřeboval trpět ani kvůli Bohu, ani kvůli sobě.

Také kdyby si člověk uvědomil a rozmyslel, jak velkou radost má
Bůh po svém způsobu a všichni andělé a všichni, kdo Boha znají a
milují, z trpělivosti člověka, který snáší utrpení a škodu kvůli Bohu,
jistě by se už tím musel právem utěšit. Člověk přece dává svůj maje-

- 107 -

tek a snáší nepohodlí, aby potěšil svého přítele a prokázal mu něco
milého.

Ještě je také třeba si připomenout toto. Kdyby měl člověk přítele,
který je kvůli němu v utrpení a v bolestech a v nesnázích, jistě by se
slušelo, aby byl s ním a těšil ho svou přítomností a vším, co ho může
potěšit. Proto říká náš pán v knize Žalmů o dobrém člověku, že je v
utrpení s ním. Z tohoto slova si lze vzít sedmero poučení a sedmero
útěch.

Za prvé, jak říká svatý Augustin, že trpělivost v utrpení kvůli Bohu
je lepší, cennější a vznešenější než všechno to, oč může člověk proti
své vůli přijít, protože to je jen vnější majetek. Ví Bůh, že každý sebe-
bohatší člověk, který miluje tento svět, by rád a ochotně snášel velké
bolesti a snášel je i dlouho, kdyby se pak mohl stát svrchovaným pá-
nem tohoto světa.

Druhé nejen že odvozuji z toho slova, které Bůh říká, že je s člově-
kem v jeho utrpení, ale čerpám je přímo z toho slova a v tom slovu a
říkám: Je-li Bůh v utrpení se mnou, co pak ještě chci a co bych ještě
chtěl? Nechci přece nic jiného a nic víc než Boha, je-li to se mnou v
pořádku. Svatý Augustin říká: „Chtivý a nemoudrý člověk je ten, ko-
mu nestačí Bůh." A jinde říká: „Jak mohou člověku stačit vnější nebo
vnitřní dary Boží, nemá-li dost na Bohu samém?" A zase jinde: „Pane,
posíláš-li nás od sebe pryč, dej nám jiného Tebe, neboť nic jiného
nechceme." Proto stojí psáno v knize Moudrosti: „S Bohem, věčnou
moudrostí, mi zároveň přišlo i všechno dobré dohromady" (Mdr 7,
11). To v jednom smyslu znamená, že co přichází bez Boha, není a
nemůže být dobré, a že všechno, co přichází s Bohem, je dobré a je
dobré jen proto, že přichází s Bohem. O Bohu teď pomlčím, ale kdyby
se všemu stvoření v celém tomto světě odebralo to podstatné bytí,
které dává Bůh, zůstalo by z něho holé nic, bezútěšné, bezcenné a od-
porné. V tom slovu, že s Bohem přichází všechno dobré, se skrývá
ještě ledajaký krásný smysl, ale to by byla příliš dlouhá řeč. Náš Pán
říká: „Jsem s člověkem v jeho utrpení". K tomu říká svatý Bernard:
„Pane, jsi-li s námi v utrpení, dej mi stále trpět, abys byl stále u mne a
se mnou, abych tě stále mohl mít."

Za třetí říkám: že je Bůh s námi v utrpení, to znamená, že s námi
sám trpí. Kdo poznává pravdu, ten věru ví, že nelžu. Bůh trpí s tím
člověkem, ba dokonce po svém způsobu trpí daleko víc než ten, kdo

- 108 -

trpí kvůli němu. A tak říkám: chce-li Bůh sám trpět, pak se mně teprve
sluší trpět, neboť jsem-li na tom dobře, chci to, co chce Bůh. Prosím
každý den a Bůh mi to přikazuje, abych prosil: Pane, bud vůle tvá. A
když pak chce, abych trpěl, já si na to budu stěžovat; to vůbec není v
pořádku. Říkám s jistotou, že když trpíme jen kvůli Bohu, trpí Bůh s
námi a pro nás tak rád, že trpí úplně bez utrpení. Utrpení je mu tak
příjemné, že pro něj vůbec není utrpením. A proto, kdyby to s námi
bylo v pořádku, nebylo by ani pro nás utrpení žádným utrpením, nýbrž
rozkoší a útěchou.

Za čtvrté říkám, že soucit přítele mé utrpení přirozené ulehčuje.
Když mne tedy potěší účast člověka s mým utrpením, potěší mne tím
víc účast Boží.

Za páté: když mám a chci trpět spolu s nějakým člověkem, s nimž
se máme navzájem rádi, měl bych a slušelo by se tím spíš, abych trpěl
s Bohem, který trpí se mnou a kvůli mně jen z lásky ke mně.

Ještě řeknu pošesté: je-li to tak, že Bůh trpí dřív než já, a trpím-li
kvůli Bohu, může mi všechno utrpení, jakkoli velké a rozmanité,
snadno být útěchou a radostí. Od přírody je pravda, že když člověk
něco dělá kvůli něčemu jinému, je jeho srdci bližší to, kvůli čemu to
dělá, kdežto naopak to, co dělá, je mu vzdálenější a týká se jeho srdce
jen vzhledem k tomu cíli, kvůli němuž to dělá. Kdo staví a otesává
dřevo a láme kámen proto a k tomu cíli, aby udělal dům proti letnímu
horku a zimnímu mrazu, tomu leží na srdci především a docela jen ten
dům, a nikdy by žádný kámen nelámal a nepracoval, nebýt toho domu.
Můžeme se přesvědčit, že když nemocný člověk pije sladké víno, zdá
se mu a říká, že je trpké — a má pravdu. Neboť víno ztratí všechnu
sladkost vně na hořkosti jazyka ještě dřív, než přijde dovnitř, kde duše
vnímá a posuzuje chuť. Tak, ale mnohem víc a pravdivěji, je tomu,
když člověk všechny své skutky dělá kvůli Bohu a Bůh je tím pro-
středníkem, který je duši nejbližší: všechno, co se může dotknout duše
a srdce člověka, ztratí ve styku s Bohem a jeho sladkostí nezbytně
všechnu svou hořkost a bude jen a jen sladké dřív, než by se vůbec
mohlo lidského srdce dotknout.

Mistři říkají, že pod nebesy je oheň, kolem dokola, a proto se žádný
déšť, ani vítr, ani bouře, ani nečas zdola nemůže k nebesům přiblížit
ani se jich dotknout. To všechno se spálí a zničí žárem ohně dřív, než
se dostane k nebesům. Právě tak se člověku, který všechno činí i trpí

- 109 -

kvůli Bohu, stane všechno, co kvůli Bohu trpí a činí, sladkým ve slad-
kosti Boží dřív, než dojde k jeho srdci. Neboť když se řekne „kvůli
Bohu", znamená to slovo právě tolik, že všechno, co se může dostat k
srdci, musí projít skrze sladkost Boží, kde ztratí každou hořkost. A
také shoří žhavým ohněm božské lásky, která obklopuje srdce dobrého
člověka ze všech stran.

Můžeme však zřetelně poznat, jak dobře a mnoha způsoby se dob-
rému člověku dostane potěšení ve všem, v bolesti, v utrpení i v čin-
nosti. Jedním způsobem, když trpí i činí kvůli Bohu a skrze Boha;
jiným způsobem, když je v božské lásce. Tak může člověk také poznat
a vědět, zda všechny své skutky koná kvůli Bohu a zda je v Boží lás-
ce: neboť pokud se člověk trápí a nenachází útěchu, je zcela jisté, že
nedělal všechno jen kvůli Bohu. A pohled, potud také není stále v Bo-
ží lásce. „Oheň," říká král David, „přichází s Bohem a od Boha, který
sežehne kolem dokola všechno, co je proti Bohu" (Ž 97, 3) a co mu
není rovno, to jest bolest, žalost, nepokoj a hořkost.

Ještě sedmá útěcha je v tom slově, že Bůh je s námi v utrpení a
soucítí s námi: silně by nás měla utěšit ta Boží vlastnost, že je ryze
jeden a že v něm není ani trochu rozdílného, a to ani v myšlence, takže
všechno, co je v něm, jest Bůh sám. A je-li tomu tak, potom říkám, že
všechno, co dobrý člověk trpí kvůli Bohu, trpí v Bohu a Bůh trpí s ním
v jeho utrpení. Když je mé utrpení v Bohu a Bůh trpí se mnou, jak by
mne mohlo utrpení trápit, když přestalo být utrpením, je v Bohu a mé
utrpení je Bůh? Věru, tak jako Bůh je pravda a kdekoli najdu pravdu,
najdu svého Boha pravdu, právě tak, najdu-li ryzí utrpení kvůli Bohu a
v Bohu, najdu své utrpení jako Boha. Kdo to nechápe, může si stěžo-
vat na svoji slepotu, ne na mne a na Boží pravdu a laskavost. Tak máte
trpět kvůli Bohu, protože to přináší nesmírný užitek a blaženost, jak
také řekl náš Pán: „Blažení, kteří trpí pro spravedlnost". Jak by Bůh,
milující dobro, mohl připustit, aby jeho přátelé, dobří lidé, nebyli stále
a bez přestání v utrpení? Kdyby člověk měl přítele, který chce pár dní
trpět, aby si zasloužil a natrvalo získal velký prospěch a čest a radost,
a kdyby mu v tom chtěl zabránit sám nebo skrze jiného, jistě by se
neřeklo, že je jeho přítel a že ho má rád. Proto nemůže Bůh strpět, aby
jeho přátelé, dobří lidé, byli bez utrpení, i když trpět nechtějí a v utr-
pení trpí. Všechna dobrota vnějšího utrpení pochází a pramení z dob-
roty vůle, jak jsem napsal dříve.

- 110 -

A proto všechno, co dobrý člověk chce a je hotov a touží trpět kvůli
Bohu, to trpí před tváří Boží, skrze Boha a v Bohu. Král David říká v
Žaltáři: „Jsem připraven ke každému utrpení a má bolest je i stále pří-
tomna před tváří mého srdce." Svatý Jeroným říká, že čistý vosk,
dobře vypracovaný a pěkný, z něhož můžeš udělat, co chceš, obsahuje
v sobě všechno, co by se z něho dalo udělat, i když z něho navenek
nikdo nic neudělá. Také jsem napsal dříve, že kámen není méně těžký,
když navenek leží dole na zemi; celá jeho tíha je úplně v tom, že smě-
řuje dolů a že je sám v sobě připraven padat. A napsal jsem také, že
dobrý člověk už ted udělal v nebeské i pozemské říši všechno, co udě-
lat chtěl, a i v tom že se podobá Bohu.

Teď můžeme poznat a vidět, jak hrubě soudí ti lidé, kteří se často
diví, že dobří lidé trpí bolesti a nesnáze, a bláhově si myslí, že to je
kvůli tajným hříchům, a někdy říkají: „A já jsem si myslel, že to je tak
dobrý člověk! Jak to přijde, že trpí takové bolesti a strádání — myslel
jsem si, že je bez chyby?" Zajisté, kdyby to utrpení a strádání, které
snášejí, bylo pro ně utrpením a neštěstím, nebyli by dobří ani bez hří-
chu. Jenže když jsou dobří, není jim utrpení bolestí a neštěstím a strá-
dáním, nýbrž velkým štěstím a blažeností. Bůh říká: „Blažení všichni,
kteří trpí kvůli Bohu spravedlnosti."

Proto říká kniha Moudrosti, že duše spravedlivých má Bůh ve své
ruce. Ale hloupým lidem se zdá a myslí si, že umřeli. Oni však jsou v
míru, v radosti a blaženosti. Svatý Pavel v listu říká, jak mnoho sva-
tých vytrpělo různá soužení, a potom říká, že svět toho nebyl hoden. A
toto slovo, když se mu dobře rozumí, dává trojí smysl. Jeden, že tento
svět není hoden přítomnosti mnoha dobrých lidí. Jiný, lepší, smysl
říká, že tento svět si neváží a necení dobrotu; Bůh si cení jen ji, a pro-
to jsou ti lidé cenní před Bohem a Boha hodni. Třetí smysl, který teď
myslím a chci říci, že tento svět, to jest lidé, kteří milují světskost,
není hoden trpět bolesti a strádání kvůli Bohu. O tom stojí psáno, že se
svatí apoštolové radovali, že byli hodni snášet bolest a strádání pro
Boží jméno.

Zatím už dost slov; ve třetím dílu knihy chci mluvit o ro2manité
útě.še, jak se dobrý člověk může a má potěšit v utrpení podle skutků a
ne jenom slov dobrých a moudrých lidí.

[3]

- 111 -

V Královské knize se čte, jak někdo proklínal krále Davida a způ-
sobil mu velkou pohanu. Jeden z Davidových přátel na to řekl, že toho
zlého psa zabije. Ale král řekl: „Nikoli, nikdo mu nesmíte ublížit.
Snad chce Bůh tuto pohanu obrátit pro mne v to nejlepší" (2 Kr 16, 5).

Čte se také v knize Praotců, jak si nějaký člověk jednomu svatému
otci stěžoval, že má trápení. Tu řekl ten otec: „Chceš, synu, abych
prosil Boha, aby tě toho zbavil?" A druhý řekl: „Ne, otče, protože je
mi to k prospěchu, to dobře vím. Ale pros Boha, ať mi dá svou milost,
abych to snášel moudře a trpělivě."

Ptali se jednoho nemocného člověka, proč neprosí Boha, aby ho
uzdravil? Odpověděl jim, že to by nechtěl kvůli třem věcem. Za prvé
že ví a je si jist, že laskavý Bůh by nikdy nemohl strpět, aby byl ne-
mocen, leda že je to pro něho to nejlepší. Druhá věc že je-li člověk
dobrý, chce všechno, co chce Bůh, a ne aby Bůh chtěl to, co člověk; to
by nebylo správné. A proto když Bůh chce, abych byl nemocen —
kdyby nechtěl, nebyl bych — nemám ani já chtít být zdráv. Jistě, kdy-
by se mohlo stát, aby mne Bůh uzdravil proti své vůli, vůbec bych
nestál o to, aby mne uzdravil. Chtít trpět svědčí o lásce, nechtít zna-
mená nemilovat. Je mi mnohem milejší, lepší a prospěšnější, když
mne Bůh miluje nemocného, než kdybych byl zdráv na těle a Bůh
mne nemiloval. Co Bůh miluje, jest, co Bůh nemiluje, není nic, říká
kniha Moudrosti (11, 25). A je v tom i ta pravda, že cokoli Bůh chce,
je jen tím a proto, že to Bůh chce, dobré. Věru, po lidsku mluveno,
bylo by mi milejší, kdyby mne nějaký bohatý a mocný člověk, král,
měl rád a třeba mi nějakou dobu nedal žádný dar, než aby mi hned
přikázal něco dát a rád mne neměl. Kdyby mi z lásky teď nic nedal,
ale proto, aby mne potom obdaroval a to velkolepěji a bohatěji. Ale i
pro případ, že mi člověk, který mne má rád, nejen nic nedává, ale ne-
chce mi nic dát ani později: třeba se potom rozmyslí jinak a něco mi
dá. Musím trpělivě čekat, zvlášť když jeho dar je z milosti a nezaslou-
žený. A ovšem, když si nevážím jeho lásky a protivím se jeho vůli a
stojím jen o jeho dar, bude úplně v právu, když mi nic nedá a bude
mne třeba ještě nenávidět a nechá mne v neštěstí.

Ta třetí věc, proč nechci a nebudu prosit Boha, aby mne uzdravil, je
to, že tak bohatého, laskavého a štědrého Boha nechci a nebudu prosit
o tak málo. Představte si, že bych šel k papežovi, sto nebo dvě stě mil,
a kdybych tam došel a vstoupil, že bych řekl: „Pane, svatý otče, přišel

- 112 -

jsem sem dobrých dvě stě mil těžké cesty s velkým nákladem a prosím
vás — kvůli tomu jsem sem přišel — abyste mi dal fazoli." Věru, on
sám a každý, kdo by to slyšel, by právem řekl, že jsem velký blázen.
A je jistá pravda, co říkám, že všechno na světě, i všecko stvoření je
vůči Bohu méně než fazole. Proto, jsem-li dobrý a moudrý člověk,
jistě nemohu prosit Boha, aby mne uzdravil.

V té souvislosti řeknu ještě to, že je znamením nemocného srdce,
když se člověk raduje nebo truchlí kvůli pomíjivým věcem tohoto
světa. Za to by se člověk měl velice a od srdce stydět před Bohem a
jeho anděly i před lidmi, když se při tom přistihne. Člověk se tolik
stydí za nějakou vadu v obličeji, kterou lidé navenek vidí. Co bude
dlouze povídat? Všechny knihy Starého i Nového zákona, knihy sva-
tých i knihy pohanů jsou plné toho, jak zbožní lidé kvůli Bohu i z při-
rozené ctnosti dali své životy a sami sebe se dobrovolně vzdali.

Jeden pohan, Sokrates, říká, že ctnosti dělají nemožnou věc mož-
nou, a také lehkou a příjemnou. A nechci také zapomenout na tu
zbožnou ženu, o které píše kniha Makabejských, jak jednoho dne na
vlastní oči viděla strašné a nelidské věci, které je hrůza jen poslouchat,
jak mučili jejích sedm synů a jak se na to s jasnou myslí dívala, po-
vzbuzovala je a zvlášť všecky napomínala, aby se nedali zastrašit a
ochotně dali duši i tělo pro Boží spravedlnost.

Ještě chci říci dvě slova, a už to bude dost. Jedno je toto. Dobrý
božský člověk by se věru měl z hloubi a velice stydět, kdyby jím mělo
utrpení někdy skutečně pohnout a otřást. Vidíme přece, jak každý ku-
pec kvůli troše peněz a ještě na nejisto sjezdí daleké země po těžkých
cestách, přes hory a doly, přes pouště a moře, mezi vrahy a lupiči těla
i majetku, jak snáší velkou újmu na jídle a pití, na spánku a jiných
věcech, a přece na to všechno ochotně zapomene kvůli tak malému a
nejistému prospěchu. Rytíř v boji vsází majetek, tělo i duši kvůli po-
míjivé a krátké poctě, a nám přijde tak zatěžko snést malé utrpení kvů-
li Bohu a věčné blaženosti.

Druhá věc, kterou chci říci, je to, že mnohý nevzdělaný člověk mů-
že říci, že co jsem v této knize i jinde napsal, není pravda. Tomu od-
povím tím, co říká svatý Augustin v první knize svých Vyznání. Říká
tam, že Bůh všechno budoucí, i kdyby to mělo přijít až za tisíc a tisíce
let — bude-li svět ještě tak dlouho trvat — udělal teď, a že všechno,
co už je třeba pár tisíc let minulé, udělá ještě dnes. Mohu já za to, že

- 113 -

to někdo nechápe? Ale říká také jinde, že ten člověk přes míru miluje
sám sebe, který chce oslepit druhé jen proto, aby jeho slepota zůstala
skrytá. Mně stačí, že ve mně a v Bohu je pravda, co mluvím a píšu.
Kdo vidí hůl ponořenou do vody, tomu se zdá, že je křivá, i když je
úplně rovná: je to tím, že voda je hrubší než vzduch. A přece je ta hůl
sama o sobě rovná a ne křivá, a stejně tak i v oku toho, kdo ji vidí v
čistotě samotného vzduchu.

Svatý Augustin říká: „Kdo poznává vnitřně, bez všech možných
pojmů, předmětů a obrazů, kdo nevnáší žádné vnější vidění, ten ví, že
je to pravda. Kdo to však neví, dělá si ze mne smích a žerty, a mně
připadá jako ubožák. Nicméně takoví lidé chtějí nazírat a vnímat věč-
né věci a božská díla a být ve světle věčnosti — a jejich srdce ještě
poletuje mezi včerejškem a dneškem, v čase a v místě."

Seneca, jeden pohanský mistr, říká: „O velkých a vysokých věcech
se má mluvit s velkým a vysokým smyslem a s povznesenou duší."
Mohlo by se také říci, že takové nauky se nemají říkat ani psát neuče-
ným. Na to já říkám: kdyby neučené lidi nikdo neučil, nikdy by se
nemohli nic naučit a nikdo by nemohl učit ani psát: právě proto učíme
neučené, aby se z nich stali učení. Kdyby nebylo nic nové, nebylo by
ani staré. Náš Pán říká: „Zdraví nepotřebují lékaře." K tomu je lékař,
aby uzdravoval nemocné. Najde-li se někdo, kdo tomu slovu nespráv-
ně rozumí, co za to může člověk, který toto slovo, které je správné,
správně říká? Svatý Jan zvěstuje svaté evangelium všem věřícím i
všem nevěřícím, aby se stali věřícími, a přece začíná své evangelium
tím nejvyšším, co kdy člověk o Bohu mohl říci. Mnozí ovšem jeho
slova i slova našeho Pána pochopili špatně.

Laskavý a milosrdný Bůh, který je pravda sama, dej mně i všem,
kteří kdy budou tuto knihu číst, abychom v sobě nahlédli pravdu.
Amen.

Kázání

„Když mám kázat, mluvím vždycky o oddělenosti, o tom, že se

člověk musí zbavit sám sebe a všech věcí; za druhé o tom, aby se člo-
věk zase vrátil do toho jediného a nedílného dobra, jímž jest Bůh;

- 114 -

za třetí, aby se každý rozpomněl na tu velkou vznešenost, kterou
Bůh vložil do duše proto, aby člověk díky jí podivuhodným způsobem
dospěl k Bohu; za čtvrté o dokonalé čistotě Boží přirozenosti."

(Misit dominus manum, Pf. XXII, str. 91)
„Když jsem sem dnes šel, přemýšlel jsem o tom, jak bych vám měl

rozumně kázat, abyste mi rozuměli, a vymyslel jsem si takové přirov-
nání. Dokážete-li je správně pochopit, pochopíte, co chci říci, základ,
z něhož vycházejí všecky mé myšlenky a o čem jsem vždycky kázal.
/.../

Dávejte dobrý pozor! Můj zrak je jeden a je sám v sobě prostý a
nesložený. Když otevřu oči a podívám se na kus dřeva, zůstane obojí
tím, čím jest — a přece v tom hledění můj pohled a to dřevo splynou
vjedno tak, že je to i pohled i dřevo, ba mohlo by se říci, že to dřevo
jsou moje oči. Ale kdyby dřevo bylo bez látky a úplně duchovní jako
pohled mých očí, pak by byla úplná pravda, že v okamžiku mého po-
hledu kus dřeva a mé oči tvoří jedno jediné jsoucno. A je-li to pravda
o tělesných věcech, tím víc to platí o věcech duchovních."

(Alliu glichiu dine, Pf. LX, str. 192)

II. Ubi est qui natus est rex Judeorum? (Mt 2,2)

„Kde je ten právě narozený král Židů?" Všimněte si dobře, kde se

jeho narození stalo! „Kde je ten, který se narodil?" Já vám říkám, jako
jsem už řekl mnohokrát, že se toto věčné narození děje v duši úplně
stejně, jako se děje ve věčnosti, ani méně, ani více, neboť je to jedno
narození a děje se v samém bytí a v základu duše.

Z toho vznikají otázky. Bůh je jako rozum a smysl ve všech věcech
přítomen, a to vnitřněji a přirozeněji, než ty věci samy, a kde Bůh jest,
tam musí i působit, sám sebe poznávat a říkat své Slovo. Jaké tedy
vlastnosti pro toto působení Boží má duše oproti jiným rozumným
stvořením, v nichž Bůh také jest? Dejte pozor, v čem je rozdíl.

Bůh je ve všech věcech, bytostně, účinně a mocně. Rodit však mů-
že jen v duši — neboť všechna stvoření jsou jen stopy Boží, ale duše
je svou přirozeností utvářena podle obrazu Božího. A tento obraz se
musí oním narozením ozdobit a dovést k dokonalosti. Tomuto půso-
bení a tomuto narození je ze všech stvoření otevřena pouze duše. Vě-
ru, každá dokonalost, která se má do duše dostat, ať Božské světlo,

- 115 -

milost nebo blaženost, musí tam vstoupit jen a jen tímto narozením a
nijak jinak. Čekej jen na toto narození v tobě, a nalezneš všechno dob-
ro a všechnu útěchu, všechnu rozkoš, všechno bytí a všechnu pravdu.
Zmeškáš-li je, zmeškal jsi všechno dobro a všechnu blaženost. A co-
koli ti přijde v něm, přinese ti čisté bytí a stálost, cokoli jsi hledal nebo
našel mimo ně, zahyne všechno,

dělej co dělej. Toto jediné dává bytí, a všechny ostatní věci zahy-
nou. V tomto narození dostáváš účast na božském vlévání a na všech
jeho darech. Stvoření, v nichž není obraz Boží, tyto věci přijímat ne-
mohou, neboť obraz duše k tomuto věčnému narození zvláště patří.
Děje se vlastně a výlučně v duši, narozené z Otce v samém základu a
nejvnitrnějším nitru duše, kam nikdy nepronikl žádný obraz a nena-
hlédla žádná síla. („Síly" (Kráfte, lat. virtutes) či schopnosti duše dělí
středověká filozofie na nižší, jako jsou schopnosti smyslového vnímá-
ní nebo vznětlivost (virtus irascibilis), a vyšší, tj. paměť, rozum a vůli.
Ale i ty nejvyšší jsou jen jakési orgány či vnější projevy duše, nikoli
samo její bytí (základ, grunt), které je „obrazem Božím". Do „vrchol-
ku duše" (apex animae) podle staré představy, doložené už u sv. Au-
gustina, vkládá Bůh sebe sama, či „rodí svého Syna", jak říká Eckhart.
Zdá se, že od předchozí církevní a teologické tradice se Eckhart liší
právě tím, že tato „jiskra" nevstupuje do duše jako Boží milost, nýbrž
že v každé duši vždycky už je — třeba skrytá. Srv. G. Siedel, Theolo-
gia Deutsch, str. 43n, kde je asi nejpřesnější rozbor Eckhartovy teolo-
gie ve vztahu k ortodoxii. Tuto „božskou jiskru" pozdější filozofie
ztotožní s ideálním rozumem, zejména matematickým.)

Druhá otázka zní: toto narození působí v samém bytí a v samém
základu duše, působí tedy právě tak v duši hříšníka jako dobrého člo-
věka; jaká milost či užitek mi tedy z toho kyne? Neboť základ přiro-
zenosti je u obou stejný, ba dokonce i v pekle zůstává vznešenost této
přirozenosti věčně zachována.

Všimněte si, v čem je rozdíl. Tomuto narození je vlastní, že se děje
se stále novým a novým světlem. Vždycky přináší do duše velké svět-
lo, neboť takové už dobro je, že kdekoli je, musí se vylévat. V tomto
narození se Bůh se světlem vlévá do duše tak, že v samém bytí a zá-
kladu duše je světla tolik, až vyráží a přetéká do sil duše i do vnějšího
člověka. Tak se stalo i Pavlovi, když se ho Bůh dotkl svým světlem na
cestě a když k němu mluvil: odraz toho světla bylo vidět i navenek,

- 116 -

takže je viděli i jeho průvodci a obklopilo Pavla jako blažené. Přeby-
tek světla, které je v základu duše, přetéká do těla a to se naplňuje
jasem. To však hříšník přijmout nemůže a není toho ani hoden, proto-
že je plný hříchu a zla, čili temnoty. Proto říká: „Temnota nepřijímá a
nepojímá světlo." Je to zaviněno tím, že cesty, po nichž by to světlo
mělo vcházet, jsou zahrazené a zatarasené lživostí a temnotou. Neboť
světlo a tma nemohou obstát vedle sebe, a Bůh a stvoření také ne: má-
li vstoupit Bůh, musí stvoření pryč. O tomto světle člověk dobře ví.
Kdykoli se obrací k Bohu, hned do něho vklouzne a zazáří světlo a
dává mu znát, co má dělat a čeho nechat a mnoho dobrých rad, o kte-
rých předtím nic nevěděl a nechápal.

„Ale odkud a jak to víš?" Pohled a pamatuj si: Tvé srdce se často
pohne a odvrací od světa. Čím jiným by se to mohlo dít než oním
osvícením? To je tak něžné a radostné, že se ti omrzí všechno, co není
Bůh ani božské. Vábí tě to k Bohu a všimneš si mnoha dobrých na-
pomenutí, a nevíš, odkud se berou. Tento vnitřní příklon jistě nemůže
pocházet od stvoření ani z nějakých jeho podnětů, neboť cokoli stvo-
řené podněcuje nebo působí, přichází vždycky zvenčí. Samého zákla-
du se však dotýká jen toto působení a čím prostší a oproštěnější si ho
uchováš, tím víc světla a pravdy i poučení nalezneš. A proto ještě ni-
kdy žádný člověk v ničem nezabloudil leda tak, že hned na počátku z
toho vyšel ven a příliš se upnul navenek. Svatý Augustin říká: „Je
mnoho takových, kteří hledali světlo a pravdu, jenže všichni hledali
vně, kde žádná není." Tak se nakonec dostanou tak daleko, že se už
nikdy domů nevrátí a dovnitř nevstoupí. A proto také pravdu nenašli,
neboť pravda je uvnitř, v samém základu, a ne vně. Chceš-li tedy najít
světlo a náhled veškeré pravdy, očekávej a přijmi toto narození v sobě
a ve svém základu: tím se prosvětlí všecky tvé síly i vnější člověk.
Když se Bůh vnitřně dotkne tvého základu pravdou, vleje se do tvých
sil takové světlo, že pak člověk někdy dokáže víc, než by ho byl kdo
mohl naučit. Jak říká prorok: „Porozuměl jsem nad všechny, kteří mne
kdy učili." Hleďte, proto, že toto světlo v hříšníkovi nemůže zářit ani
svítit, proto se ono narození v něm vůbec nemůže stát. To narození
nemůže být pohromadě s temnotou hříchů, i když se neděje v dušev-
ních silách, nýbrž v bytostném základu duše.

Tu vzniká další otázka. Když Bůh Otec rodí pouze v bytostném zá-
kladu duše a ne v jejích silách, jak se to týká těchto sil? Čím k tomu

- 117 -

mohou přispět, budou-li jen nečinně čekat a pak se radovat? K čemu
to je, když se ono narození v silách duše neděje? To je dobrá otázka.
Dávejte pozor, v čem je rozdíl.

Každé stvoření působí své skutky k nějakému účelu. Ten účel je
vždycky tím prvním v úmyslu a tím posledním v uskutečnění. Tak
zamýšlí Bůh ve všech svých skutcích jeden jediný požehnaný účel,
totiž sebe sama, a aby duši se všemi jejími silami dovedl do tohoto
cíle, to jest sebe sama. Kvůli tomu činí Bůh všecky své skutky, kvůli
tomu rodí Otec svého Syna v duši, aby všechny síly duše dospěly do
téhož cíle. Jde za vším, co je v duši, a všecko to zve k této hostině a ke
svému dvoru. Jenže duše se se svými silami rozestřela a rozptýlila
navenek, každá do svého díla: síla zraku do očí, síla sluchu do uší, síla
chuti do jazyka, a tak je její působení dovnitř o to slabší, neboť každá
rozptýlená síla je nedokonalá. Proto chce-li uvnitř silně působit, musí
všecky své síly svolat zpátky domů, posbírat je ze všech rozptýlených
věcí do jednoho vnitřního působení. Svatý Augustin říká: Duše je víc
tam, kde miluje, než tam, kde dává tělu život. Poslyšte příklad. Byl
jeden pohanský mistr, který se soustředil na jedno umění, totiž umění
počítat. Seděl v prachu a počítal a hleděl si svého umění. Tu k němu
kdosi přišel a zvedl meč — nevěděl, že to je mistr - a řekl: „Řekni
rychle, jak se jmenuješ, nebo tě zabiju!" Ten mistr byl tak pohroužen
do sebe, že toho nepřítele neviděl ani neslyšel a vůbec si nevšiml, co
po něm chce. Nedokázal ani říci: „Jmenuju se tak a tak." A když ten
nepřítel dlouho a silně křičel a on neodpovídal, srazil mu hlavu. To
bylo všechno jen aby se naučil přirozenému umění. O co víc bychom
se měli ode všech věcí odpoutat my, a sebrat všechny své síly, aby-
chom uviděli a poznali tu jedinou, nezměrnou, nestvořenou, věčnou
pravdu! K tomu seber všechny své smysly, všechny své síly, celý svůj
rozum a celou svou paměť, obrať je k samému základu, kde je skryt
tento poklad. Aby se to stalo, věz, že se musíš zříci všech ostatních
skutků a musíš dojít do jisté nevědomosti, jinak ho nenajdeš.

Tu vzniká otázka. Nebylo by lepší, aby si každá síla hleděla svého
vlastního díla, aby jedna druhé v jejím působení nepřekážela, aby ani
Bohu nepřekážely v jeho díle? Může přece ve mně být nějaké vědění o
stvořeném, které by ničemu nepřekáželo, tak jako Bůh všecko ví bez
překážek a jako svatí? To je užitečná otázka. Dávejte pozor, jak ji ro-
zebereme.

- 118 -

Svatí vidí v Bohu jeden jediný obraz a v něm poznávají všechny
věci, a Bůh sám také hledí do sebe a v sobě poznává všecky věci. (Ta-
ké tento program převezme novověká věda: matematický (či podle
Descarta „geometrický") zákon, tak jak jej začne objevovat fyzika, má
umožnit poznávat „všecky věci v jednom obraze", v matematické
formuli, která „zapomíná" na konkrétní podobu věcí a nahlíží jen na
ideální vztahy čísel.) Nepotřebuje se obracet od jednoho k druhému,
jako musíme my. Kdyby to v tomto životě bylo tak, že bychom měli
před sebou zrcadlo, a v něm v každém okamžiku viděli všechny věci a
poznávali je v jediném obraze, nebylo by nám působení ani vědění
žádnou překážkou. Protože my se však musíme od jednoho obracet ke
druhému, proto u nás jedno vždycky musí překážet druhému. Duše je
totiž tak silně vázána na své síly, že se s nimi vylévá všude tam, kam
se vylévají ony, neboť v každém díle, které ty síly působí, musí být i
duše při tom, oddaně a usilovně, jinak by vůbec nijak působit nemoh-
ly. Když se tak duše se svou oddaností rozptýlila do vnějších skutků,
musí pak nutně uvnitř být o to slabší ve svém vnitřním díle. Pro ono
narození Bůh chce a musí mít duši prostou, nezatíženou a svobodnou,
v níž není nic než on sám a která nic a nikoho nečeká než jeho samé-
ho. Jak řekl Kristus: „Kdo miluje něco jiného mimo mne a má rád otce
a matku a mnoho jiných věcí, není mne hoden. Nepřišel jsem na svět
učinit pokoj, ale meč, abych odsekl všecky věci a oddělil bratra, dítě,
matku, přítele, kteří jsou vpravdě tvými nepřáteli." Neboť cokoli je ti
blízké, to je vpravdě tvým nepřítelem. Chce-li tvé oko vidět všecky
věci a tvé ucho všecky věci slyšet a tvé srdce o všem uvažovat, věru
se tvá duše ve všech těch věcech musí rozptýlit.

Proto říká jeden mistr: Má-li člověk vykonat nějaké vnitřní dílo,
musí všechny své síly soustředit dovnitř, jako by do koutku své duše,
schovat se před všemi obrazy a tvary, pak teprv může působit. Musí tu
dojít do jistého zapomenutí a nevědění. Jenom v jistém tichu a jistém
mlčení může to slovo být slyšet. Ničím mu nemůžeš vyjít vstříc než
tichem a mlčením: v tom je můžeš uslyšet, a rozumíš-li tomu správně,
v nevědění. Kde člověk nic neví, tam se ukazuje a zjevuje ono samo.

Ted byste ovšem mohli namítnout: Pane, vy říkáte, že naše spása je
v nevědění, ale to je jako v nějakém nedostatku. Bůh stvořil člověka k
tomu, aby věděl, jak říká prorok: „Pane, učiň je vědoucími." Kde je
nevědění, tam je nedostatek a prázdnota, takový člověk je jako doby-

- 119 -

tek, jako opice, hlupák, a to tak dlouho, dokud zůstává v tom nevědě-
ní. — Člověk tu musí dospět k jinému, přetvořenému vědění, a to ne-
vědění nemůže vzniknout z nevědomosti, ale člověk má dojít od vě-
dění k „nevědění". Pak se stane vědoucím božským nevěděním a jeho
nevědění bude zušlechtěno a ozdobeno nadpřirozeným věděním. A
zde, kde jen trpně snášíme, jsme dokonalejší, než kdybychom něco
činili a vykonávali. Proto jeden mistr řekl, že sluch je daleko vzneše-
nější než zrak, protože sluchem se člověk naučí více moudrosti než
zrakem, a také víc v té moudrosti žije. O jednom pohanském mistru
čteme, jak ležel a umíral, a jeho žáci před ním mluvili o nějakém vel-
kém umění. A ten umírající zvedl hlavu, poslouchal a řekl: „Podívej-
me, tomu umění se musím ještě naučit, abych je mohl věčně užívat."
Slyšení přináší spíš dovnitř, kdežto vidění ukazuje spíš ven, aspoň
činnost vidění sama o sobě. A proto nás ve věčném životě bude daleko
víc oblažovat schopnost slyšení než schopnost vidění. Neboť skutek
slyšení věčného Slova, ten je ve mně, kdežto skutek vidění vychází ze
mne, ve slyšení jsem trpný, kdežto ve vidění činný.

Ale naše blaženost nespočívá v činnosti, nýbrž v tom, že trpně sná-
šíme Boha. A oč je Bůh vznešenější než stvoření, o tolik je dílo Boží
vznešenější než moje. A právě z nezměrné lásky položil Bůh naši bla-
ženost do trpného snášení: neboť trpíme víc než činíme a nesrovnatel-
né víc dostáváme, než dáváme. A každý dar připravuje naši otevřenost
pro nový dar, pro větší dar, a každý božský dar rozšiřuje vnímavost a
touhu přijímat ještě víc. A proto říkají někteří mistři, že právě v tom je
duše souměřitelná s Bohem, neboť jako Bůh nezná míry v dávání, tak
nezná ani duše míru v braní a přijímání. A jako je Bůh všemocný ve
svém působení, tak je duše bezedná ve své trpnosti. Proto bude pře-
tvořena Bohem a v Bohu. Bůh, ten má činit, a duše trpět, on má po-
znávat a milovat sama sebe v ní, kdežto duše má poznávat jeho po-
znáním a milovat jeho láskou. Proto je duše daleko blaženější tím, co
je jeho, než svým vlastním, a také její blaženost spočívá víc v jeho
působení než v jejím vlastním. Žáci svatého Dionysia se ho jednou
ptali, proč je všechny Timotheus překonává dokonalostí? Dionysius
jim řekl: „Timotheus je člověk, který trpí Boha. Kdo to dokáže, pře-
koná všecky lidi."

Proto tvé nevědění není nedostatek, nýbrž tvá nejvyšší dokonalost,
a tvá trpnost se tak stává nejvyšší činností. A tak, tímto způsobem se

- 120 -

musíš zříci vší své činnosti a umlčet všecky své síly a schopnosti,
máš-li v sobě vpravdě nalézt toto zrození. Chceš-li nalézt toho naro-
zeného krále, musíš překonat a hodit za sebe všecko ostatní, co kde
nalézáš.

Abychom překonali a ztratili všecko, co se tomu narozenému králi
nelíbí, k tomu nám pomáhej ten, který se stal lidským dítětem proto,
abychom se my stali dětmi Božími. Amen.

X. Moyses orabat dominům deum suum (Ex 32,11)

Řekl jsem slůvko latinsky, jak se čte ve čtení dnešního dne, a to

slovo zní česky takto: „Mojžíš prosil Boha, svého Pána: Pane, proč
plane tvůj hněv proti tvému lidu? Tu mu Bůh odpověděl a řekl: Mojží-
ši, nech mne hněvat, dovol mi to, popřej mi to, nebraň mi v tom,
abych se hněval a pomstil tomuto lidu. A Bůh slíbil Mojžíšovi a řekl:
Vyvýším tě a učiním tě velikým a rozšířím tvé pokolení a učiním tě
pánem nad velkým národem. Ale Mojžíš řekl: Pane, vymaž mne z
knihy živých, anebo ušetři tento lid!"

Co chce říci tím, když říká: „Mojžíš prosil Boha, svého Pána"?
Vpravdě, má-li být Bůh tvým pánem, musíš ty být jeho sluhou; a tak
když něco děláš pro svůj vlastní prospěch nebo pro své potěšení nebo
pro svoji vlastní blaženost, věru nejsi jeho sluha: neboť nehledáš je-
nom Boží čest, ale hledáš svůj vlastní prospěch. Proč říká „svého Pána
Boha"? Když Bůh chce, abys byl nemocen, a ty chceš být zdráv; Bůh
chce, aby tvůj přítel umřel, a ty bys chtěl, aby žil proti Boží vůli —
věru, tak by Bůh nebyl tvým pánem. Miluješ-li však Boha a onemoc-
níš — ve jménu Božím! Zemře ti tvůj přítel — staň se! Přijde o oko
— ve jménu Božím! S takovým člověkem je všecko v pořádku. Jsi-li
však nemocen a prosíš Boha o zdraví, je ti zdraví milejší než Bůh, a
tak to není tvůj Bůh: je Bohem nebe i země, ale tvým Bohem není.

Ted si všimněte, že Bůh říká: „Mojžíši, nech mne hněvat." Na to
byste mohli namítnout: Proč se Bůh hněvá? Pro nic jiného, než pro
ztrátu naší vlastní blaženosti, on svého nehledá. Tak Boha mrzí, že
jednáme proti své blaženosti. Bohu se nemohlo nic bolestnějšího stát,
než umučení a smrt našeho Pána Ježíše Krista, jeho jednorozeného
syna, které vytrpěl pro naši blaženost. Všimněte si, že Bůh říká: „Moj-
žíši, nech mne hněvat." Jen se podívejte, co dobrý člověk s Bohem

- 121 -

zmůže! To je jistá a nezbytná pravda: kdokoli dá svoji vůli úplně Bo-
hu, ten Boha chytí a přiváže, takže Bůh nechce nic, než co chce ten
člověk. Kdokoli úplně dá svou vůli Bohu, tomu dá zase Bůh svoji vů-
li, a to tak úplně a vlastně, že vůle Boží bude tomu člověku vlastní, a
Bůh při sobě samém přísahal, že nemůže nic, než co ten člověk chce.
Neboť Bůh není nikdy nikomu vlastní, leda že se nejdřív on stal vlast-
ním Bohu.

Svatý Augustin říká: Pane, ty nebudeš nikomu vlastní, dokud on
nebude vlastní tobě. My ohlušujeme Boha ve dne a v noci, jak volá-
me: Bud vůle tvá! A když se pak vůle Boží stane, hněváme se, a to
není vůbec v pořádku. Když se naše vůle stane vůlí Boží, to je dobře,
ale když se vůle Boží stane naší vůlí, to je daleko lepší. Když se tvá
vůle stane vůlí Boží a onemocníš, nebudeš chtít být zdráv proti vůli
Boží, ale budeš chtít, aby byla Boží vůle, aby ses uzdravil. A když se
ti daří špatně, budeš chtít, aby byla vůle Boží, aby se ti dařilo dobře.
Ale když se Boží vůle stane tvou vůlí a onemocníš — ve jménu Bo-
žím! Umře ti přítel — ve jménu Božím! To je jistá a nezbytná pravda:
i kdyby na tom záviselo všechno utrpení celého pekla a očistce i světa,
přece bys to chtěl s Boží vůlí na věky trpět v pekle a považoval bys to
za věčnou blaženost, a ve vůli Boží by ses vzdal blaženosti naší Paní i
její dokonalosti a všech svatých a chtěl bys na věky zůstat v utrpení a
hořkosti, nechtěl by ses ani na okamžik od toho odvrátit, ba nechtěl
bys ani pomyslet, že bys to chtěl jinak. Když se moje a Boží vůle tak
sjednotí, že je z ní jediné jedno, rodí nebeský otec svého jednorozené-
ho Syna v sobě i ve mně. Proč v sobě i ve mně? Protože jsem-li jedno
s ním, nemůže mne vyloučit. A v tomto díle se počíná bytí i dílo i
vznik Ducha svatého ze mne jako z Boha. Proč? Protože jsem v Bohu!
Kdyby to nepřijímal ode mne, nepřijímal by to ani od Boha, neboť
mne nemůže žádným způsobem a nijak vyloučit.

Vůle Mojžíšova se stala Boží vůlí tak úplně, že mu čest Boží z jeho
lidu byla milejší než jeho vlastní spása. Bůh dal Mojžíšovi své zaslí-
bení, ale Mojžíš na ně nedbal, a kdyby mu byl zaslíbil celé své bož-
ství, nebyl by mu Mojžíš jeho pomstu dovolil. Prosil Boha a řekl:
„Pane, vymaž mne z knihy živých". Mistři kladou otázku: Miloval
Mojžíš svůj lid víc než sebe sama? a odpovídají: Ne. Neboť Mojžíš
dobře věděl, že když mu jde o Boží čest z jeho lidu, je Bohu blíž, než
kdyby čest Boží z lidu nechal být a hleděl si své vlastní spásy. Tak

- 122 -

musí dobrý člověk být, aby si ve všech svých skutcích nehleděl svého,
ale jen Boží cti. Dokud ve svých skutcích hledíš víc na sebe nebo na
jednoho člověka víc než na druhého, dotud se ještě Boží vůle nestala
správně tvou vůlí.

Náš Pán říká v evangeliu: „Mé učení není mé, nýbrž toho, který
mne poslal". Právě tak se má stavět dobrý člověk: můj skutek není
můj skutek a můj život není můj život. A když se tak stavím, těší mne
všecka dokonalost a blaženost, kterou má svatý Petr, a že svatý Pavel
nastavil hlavu, a všechna spása, kterou si tím získal právě tak, jako je,
a chci se z ní těšit stejně, jako bych to byl vykonal sám. A víc: ze
všech skutků, co jich všichni svatí a andělé vykonali a dokonce i Ma-
ria matka Boží vykonala, chci dostávat věčnou radost, jako bych je byl
vykonal sám.

Říkám: lidství a člověk není totéž. Lidství o sobě je tak vznešené,
že to nejvyšší na lidství je rovné andělům a příbuzné božství. To nej-
větší sjednocení, jaké měl Kristus s Otcem, to bych mohl získat, kdy-
bych dokázal odložit, co tu je z toho a z onoho (jednotlivého) a dovedl
se vzít jako lidství. Neboť všechno, co kdy Bůh dal svému jednoroze-
nému Synu, dal i mně stejně dokonale jako jemu a ne méně, ba do-
konce mně dal víc: mému lidství v Kristu dal víc než jemu, který to už
měl od věčnosti v Otci. Když tě uhodím, uhodím nejdřív nějakého
Petra nebo Jindřicha a pak teprv uhodím člověka. Ale tak to Bůh neu-
dělal. On přijal nejprve lidství. Kdo je člověk? Kdo má podle lidství
Ježíše Krista svoje vlastní jméno. A o tom mluví náš Pán v evangeliu:
„Kdo se jednoho z vás dotkne, sáhl mně do mého oka" (Zach 2,8).

Říkám ted znovu: „Mojžíš prosil svého Pána Boha". Mnozí lidé
prosí Boha o všecko, co by mohl dokázat, ale sami nechtějí dát Bohu
všecko, co by mohli dokázat, chtějí se s Bohem dělit a chtějí mu dávat
jen bezcenné věci a co nejméně. Ale to první, co Bůh vždycky dává,
je, že dává sám sebe. A když máš Boha, máš s Bohem i všecky věci.
Někdy říkávám, že kdo má Boha a k Bohu navíc všecky věci, nemá
víc, než kdo má jen Boha. A říkám ještě, že tisíc andělů není ve věč-
nosti víc než dva nebo jeden, neboť ve věčnosti není žádné číslo ani
počet: věčnost je nad číslem.

„Mojžíš prosil svého Pána, Boha." Mojžíš znamená tolik, jako vy-
zvednutý z vody. Já však ted mluvím o vůli. Kdo by dal sto marek
zlata pro Boha, to by byl velký skutek a vypadalo by to jako velký

- 123 -

skutek. Ale já říkám: mám-li vůli, kdybych měl sto marek, že je dám,
a je-li ta vůle dokonalá, vpravdě jsem tím Bohu zaplatil a on mi musí
odplatit, jako bych byl zaplatil sto marek. A ještě víc: mám-li vůli,
kdybych měl celý svět, že bych ho chtěl dát, zaplatil jsem Bohu celý
svět a musí mi odplatit, jako bych mu byl vyplatil celý svět. A dokon-
ce říkám, že kdyby byl i papež zabit mojí rukou a nestalo by se to s
mojí vůlí, mohl bych přesto přijít k oltáři a sloužit mši. Říkám: lidství
je i na tom nejchudším a nejopovrhovanějším člověku stejně dokonalé
jako na papeži nebo císaři, a lidství o sobě je mi milejší než ten člo-
věk, kterého na sobě nosím.

Abychom tak byli sjednoceni s Bohem, k tomu nám pomáhej Prav-
da, o níž jsem mluvil. Amen.

XIII. In hoc apparuit caritas dei in nobis (1J 4,9)

„V tom se zjevila a ukázala Boží láska k nám, že Bůh poslal svého

jednorozeného Syna do světa, abychom s ním a v něm a skrze něho
žili." S těmi, kdo nežijí skrze Syna, to věru není v pořádku.

Představte si bohatého krále, který má krásnou dceru a dá ji synovi
chudého člověka. Jaké by to bylo povznesení a povýšení pro celou
jeho rodinu a příbuzné. Jeden mistr také říká, že když se Bůh stal člo-
věkem, bylo tím celé lidské pokolení povzneseno a povýšeno. Máme
se vskutku radovat z toho, že Kristus, náš bratr, vlastní silou vystoupil
vzhůru nade všecky kůry andělů a sedí po pravé ruce Otcově.

Ten mistr to řekl dobře — ale já bych za to věru mnoho nedal. Co
by mi bylo platné, kdyby můj bratr byl bohatý člověk, ale já byl při-
tom chudý? Co by mi bylo platné, kdyby on byl moudrý, ale já byl
hlupák? Řeknu vám raději něco jiného, přímějšího: Bůh se nejenom
stal člověkem, ale dokonce vzal na sebe lidskou přirozenost. Mistři
sice říkají, že všichni lidé jsou svou lidskou přirozeností stejně vzne-
šení. Ale já vám říkám: všechno dobré, co měli všichni svatí, Maria,
matka Boží i Kristus ve svém lidství, to všechno je díky této přiroze-
nosti i moje vlastní.

Teď byste se mě mohli zeptat: Když tedy už mám v této přiroze-
nosti všechno, co může Kristus ve svém lidství dát, jak to, že Krista
vyvyšujeme a uctíváme jako svého Pána a svého Boha? — Je to proto,
že Kristus byl poslem Božím k nám a přinesl nám naši blaženost - a

- 124 -

tato blaženost, kterou nám přinesl, ta byla naše. Tam, kde Otec v nej-
vnitrnějším základu rodí svého Syna, tam se děje i nejvnitrnější život a
pohyb lidské přirozenosti. Tato přirozenost je jediná a jednoduchá,
nesložená. A pokud z ní zde ještě vyčnívá nebo pokud na ní ještě ulpí-
vá nějaké něco, jistě to není toto jediné.

Řeknu ještě další, obtížnější věc. Chce-li kdo být v ryzí čistotě této
přirozenosti, musí se dokonale odříci všeho osobního. Tak, aby člově-
ku, který je za mořem a kterého jakživ neviděl, přál dobré úplně stejně
jako tomu, vedle něhož žije a který je jeho blízký přítel.

Ba dokonce, dokud i své vlastní osobě přeješ víc dobrého než člo-
věku, kterého jsi nikdy neviděl, jsi velice v neprávu a do toho jediného
základu jsi ještě nikdy ani na okamžik nenahlédl. (Pozdně scholastická
myšlenka, že všichni lidé jsou si rovni na základě společné lidské při-
rozenosti či lidství, se pak objeví v osvícenství jako heslo rovnosti a
bratrství, které jsou nezadatelnými přirozenými právy každého člově-
ka jakožto člověka.) Možná že jsi někdy v pojmech či v představě
uviděl pravdu jako v podobenství, ale to nejlepší to jistě nebylo.

Za druhé musíš být čistého srdce. A jen takové srdce je čisté, které
se zbavilo všeho stvořeného. Za třetí musíš být svoboden od každého
„ne". Lidé se ptají, co vlastně hoří v pekle? Všichni mistři odpovídají,
že tam hoří svévole. Ale já tvrdím, že v pekle hoří „ne". Řeknu to při-
rovnáním. Někdo vzal kousek žhavého uhlí a položil mi ho na ruku.
Kdybych teď řekl, že to uhlí mi pálí ruku, docela bych mu křivdil.
Mám-li říci přesně, co mne pálí, je to „ne". Neboť to uhlí má v sobě
něco, co moje ruka nemá — a hleďte, právě toto „ne" mě pálí. Neboť
kdyby moje ruka měla v sobě všechno, co uhlí je a co uhlí dokáže,
měla by skrz naskrz povahu ohně. Kdyby teď někdo vzal všechen
oheň, který kdy kde hořel, a nahrnul mi ho na ruku, nemohlo by mě to
bolet. A právě tak, říkám, protože Bůh a všichni, kdo jsou před jeho
tváří, mají v sobě díky pravé blaženosti něco, co ti od Boha odloučení
nemají, trápí toto „ne" duše v pekle víc, než každá svévole nebo oheň.
Věru říkám, dokud na tobě lpí nějaké „ne", nemůžeš být dokonalý.
Chcete-li tedy být dokonalí, musíte se zbavit „ne".

To slovo, které jsem vám četl, „Bůh poslal svého jednorozeného
Syna na svět", nesmíte vztahovat na vnější svět, v němž s námi jedl a
pil. To se vztahuje na vnitřní svět. Jako že Otec ze své jednoduché
přirozenosti přirozeně rodí svého Syna, rodí ho do samého nitra Du-

- 125 -

cha, a to je vnitřní svět. Zde je Boží základ můj základ a můj základ
Boží základ. Zde žiji ze svého vlastního jako Bůh žije ze svého vlast-
ního. A kdo do tohoto základu třeba jen na okamžik nahlédl, tomu je
tisíc liber červeného raženého zlata jako falešný halíř. Z tohoto nejvni-
trnějšího základu máš dělat všechny své skutky, aby neměly žádné
proč. Věru vám říkám, pokud děláš své skutky pro nebeské království,
kvůli Bohu nebo kvůli své věčné blaženosti, tedy vlastně z vnějšího
důvodu, není to s tebou určitě v pořádku. Může se ti to trpět, ale to
nejlepší to není.

Neboť pokud si myslíš, že v nějaké vřelosti, ve sladkém vytržení a
vůbec spojení dostaneš nebo užiješ Boha víc než u kamen nebo ve
stáji, děláš vlastně totéž, jako bys Boha vzal, omotal mu kolem hlavy
plášť a strčil ho pod lavici. Neboť kdo hledá Boha nějakým určitým
způsobem, chytí se toho způsobu, ale Boha, který je v tom způsobu
skryt, mine. Naopak, kdo hledá Boha bez způsobu, najde ho tak, jak
on sám v sobě jest — a takový člověk pak žije se Synem a je život
sám. Kdyby se někdo ptal života: Proč žiješ? a ptal se ho třeba po tisíc
let, kdyby mohl odpovědět, řekl by vždycky totéž: Žiju proto, abych
žil. To proto, že život žije ze svého vlastního základu a ze svého
vlastního vyvěrá; žije a nemá žádné proč — právě proto, že žije jen
sebe sama. Kdyby se zeptali pravdivého člověka, takového, který jed-
ná ze svého vlastního základu, „proč děláš své skutky?", kdyby měl
odpovědět správně, neřekl by také nic jiného, než „dělám je, abych je
dělal".

Kde končí stvoření, tam začíná bytí Boží. A nic nechce Bůh od tebe
naléhavěji, než abys vyšel sám ze sebe jakožto stvoření a nechal Boha
v sobě být Bohem. I ten nejmenší obraz stvořeného, který by se v tobě
vytvořil, je stejně velký jako Bůh. Jak to? Protože celému Bohu za-
hrazuje cestu k tobě. Neboť jakmile do tebe takový obraz vstoupí,
musí mu Bůh s celým svým božstvím ustoupit. Když ale ten obraz
odejde, vstoupí Bůh. Na to, abys vyšel ze své stvořenosti, čeká Bůh
tak toužebné, jako by na tom závisela celá jeho blaženost. Nuže, milý
člověče, co ti může uškodit, když dopřeješ Bohu, aby byl v tobě Bo-
hem? Vyjdi ze sebe úplně a beze zbytku kvůli Bohu a Bůh vyjde ze
svého jen kvůli tobě. A když oba vyjdou, co zůstane je jedno jednodu-
ché jedno. V tomto jednom rodí Otec svého Syna v nejvnitrnějším
zdroji. Tam vykvétá Duch svatý, tam vyráží v Bohu vůle, která patří

- 126 -

duši. A když vůle zůstane nedotčena všemi stvořeními, je svobodná.
Kristus říká: „Nikdo nevstoupil

na nebesa leč ten, který sestoupil z nebes." (J 3, 13) Všecky věci
jsou stvořeny z ničeho, proto je jejich vlastní původ nic. A když se
tato vznešená vůle skloní ke stvoření, uplyne i se stvořením do jeho
nicoty.

Je tu otázka, zda tato vůle uplyne tak, že se už nikdy nemůže vrátit
zpět. Učitelé vesměs říkají, že se nikdy nevrátí, neboť uplynula s ča-
sem. Ale já tvrdím: když se tato vůle, byť jen na okamžik vrátí od
sebe samé a od všeho stvoření ke svému původu, je tu zase celá ve své
správné svobodné podobě a je svobodná—a v tomto okamžiku se vše-
chen ztracený čas zase nahradí.

Lidé mi často říkají: „Proste za mne Boha." Tu si pokaždé musím
pomyslet: proč odcházíte ven? Proč nezůstanete u sebe samých a ne-
sáhnete do svého vlastního bohatství? Vždyť celou pravdu nosíte by-
tostně v sobě!

Abychom tedy vpravdě zůstali takto uvnitř a měli celou pravdu,
nezprostředkovanou a nerozlišenou v pravé blaženosti, k tomu nám
pomáhej Bůh. Amen.

XII. Hoc est praeceptum meum ut diligatis invicem (J15, 12)

Řekl jsem latinsky tři slůvka, jak stojí psána v evangeliu. V tom

prvním slůvku říká náš Pán: „To je mé přikázání, abyste se milovali
navzájem, jako jsem já miloval vás." Za druhé říká: „Nazval jsem vás
přáteli, neboť jsem vám zjevil všechno, co jsem slyšel od svého Otce."
Za třetí říká: „Já jsem vás vyvolil, abyste šli a nesli ovoce a aby to
ovoce zůstávalo s vámi."

Všimněte si teď toho prvního slůvka, kde říká: „To je mé přikázá-
ní". O tom chci říci slovo, aby „zůstalo s vámi". „To je mé přikázání,
abyste milovali." Co tím chce říci, když říká: „abyste milovali"? Chce
říci slovíčko, na to si dejte pozor. Láska je úplně ryzí, obnažená, oddě-
lená sama v sobě. Ti nejlepší mistři říkají, že láska, kterou milujeme,
je Duch svatý. Byli i někteří, kteří tomu chtěli odporovat. Ale vždycky
zůstane pravda toto: v každém pohybu, který nás vede k lásce, nás
vede jen a jen Duch svatý. Láska v tom nejryzejším a nejvíc odděle-
ném, sama v sobě, není nic jiného než Bůh. Mistři říkají, že cílem lás-

- 127 -

ky, k němuž láska koná všecky své skutky, je dobro. A dobro je Bůh.
Jako mé oko nemůže mluvit a jazyk rozeznávat barvy, tak nemůže
láska tíhnout k ničemu jinému, než k dobru a k Bohu.

Teď dejte pozor. Co tu chce říci, že mu tak záleží na tom, abychom
milovali? Chce říci, že láska, kterou milujeme, má být tak čistá, tak
ryzí, tak oddělená, že se nemá obracet ani ke mně, ani k mému příteli,
ani k ničemu, co je vedle. Mistři říkají, že žádný dobrý skutek se nedá
nazvat dobrým skutkem a žádná ctnost ctností, pokud se nedějí v lás-
ce. Ctnost je tak vznešená, tak oddělená, tak čistá a ryzí sama v sobě,
že nepoznává nic lepšího než sebe a Boha.

Pán říká: „To je mé přikázání." Když mi někdo přikazuje, co je pro
mne sladké, co je mi k užitku a co mne blaží, je mi to velice příjemné.
Když mám žízeň, přikazuje mi nápoj, když mám hlad, přikazuje mi
jídlo. A tak to dělá Bůh, a je to tak sladké, že celý tento svět nic po-
dobného nedokáže. A kdo tuto sladkost jen jednou ochutná, věru, jako
se Bůh nemůže odvrátit od svého božství, tak se ani ten člověk se svo-
jí láskou nemůže odvrátit od dobra a Boha. Ba je pro něho lehčí, aby
se zbavil sama sebe a celé své blaženosti, ale se svou láskou zůstal při
dobru a Bohu.

Ted říká Pán, „abyste se milovali navzájem". Ach, to by byl vzne-
šený život, to by byl blažený život! Což by to nebyl vznešený život,
kdyby každému záleželo na míru a pokoji jeho bližního jako na vlast-
ním a kdyby jeho láska byla tak ryzí a tak čistá a tak oddělená sama o
sobě, že by nemiloval než dobro a Boha? Kdyby ses dobrého člověka
zeptal: „Proč miluješ dobro?" - „Kvůli dobru." - „Proč miluješ Boha?"
- „Kvůli Bohu." A je-li tvoje láska tak čistá, tak oddělená a ryzí sama
v sobě, že nemiluješ leč dobro a Boha, pak je jistá pravda, že všecky
ctnosti, jaké kdy lidé konali, jsou tvoje stejně dokonale, jako bys je
byl konal sám, jenže ryzeji a lépe. Neboť že papež je papež, s tím má
on sám mnoho práce. Ale jeho ctnost máš ty čistou a oddělenou a v
klidu, a je víc tvá než jeho, jen je-li tvá láska tak čistá a ryzí v tobě
samém, že nehledíš a nemiluješ nic kromě dobra a Boha.

Pán dále říká: „jako jsem já miloval vás". Jak nás miloval Bůh? Mi-
loval nás, když jsme nebyli a když jsme byli jeho nepřáteli. Bůh tak
potřebuje naše přátelství, že se nemůže dočkat, až ho poprosíme: jde
nám naproti a prosí nás, abychom byli jeho přáteli, touží, abychom
chtěli, aby nám odpustil. O tom krásně mluví náš Pán: „To je má vůle,

- 128 -

abyste prosili ty, kdo vám ubližují" (srv. L 6, 27). Na tom nám musí
velmi záležet, abychom prosili ty, kdo nám ubližují. Proč? Abychom
činili vůli Boží a nečekali, až nás někdo poprosí; sami máme říci:
„Příteli, odpusť mi, že jsem tě zarmoutil." A se stejnou vážností by-
chom se měli snažit i o ctnost: čím větší námaha, tím vážněji bychom
se měli snažit o ctnost. Tak jediná má být tvá láska, neboť láska chce
být jen tam, kde je rovnost a jednota. Mezi pánem a sluhou, kterého
má, není žádný pokoj, neboť tam není rovnost. Žena a muž si nejsou
rovni, ale v lásce jsou si úplně rovni. O tom mluví Písmo velmi dobře,
že Bůh vzal ženu •i mužova žebra a boku, ne z hlavy ani z nohou. Ne-
boť kde jsou dva, tam je nedostatek. Proč? Jedno není druhé a toto
„ne", které je rozlišuje, to je jen a jen trpkost, právě protože tu není
pokoj. Mám-li v ruce jablko, je to potěšení pro mé oči, ale ústa o tu
sladkost přicházejí. Když je však jím, připravuji své oči o potěšení,
které z něho mám. Tak nemohou dvě trvat vedle sebe, neboť jedno
musí ztratit svoji podstatu. O tom říká Pán „milujte se navzájem", to
jest jeden v druhém. O tom krásně mluví Písmo. Svatý Jan říká: „Bůh
je láska, a kdo zůstává v lásce, zůstává v Bohu a Bůh v něm." To říká
velice dobře. Kdyby Bůh byl ve mně a já nebyl v něm, nebo kdybych
já byl v Bohu a Bůh nebyl ve mně, bylo by všechno rozdvojené. Ale
protože Bůh je ve mně a já jsem v Bohu, nejsem ani já nižší, ani Bůh
vyšší. Ted možná řeknete: „Pane, ty říkáš, abych tě miloval, ale já
milovat nemohu!" O tom dobře mluvil náš Pán, když řekl svatému
Petrovi: „Petře, miluješ mne?" - „Pane, ty víš, že tě miluji. Když jsi
tak dal, Pane, miluji tě, kdybys nedal, nemiloval bych tě."

Ted' dejte pozor na to druhé slůvko, které říká „Nazval jsem vás
přáteli, neboť jsem vám dal poznat všechno, co jsem slyšel od svého
Otce." Dávejte pozor, že říká „nazval jsem vás svými přáteli". Z téhož
zdroje, odkud vyvěrá Syn, kde Otec vyslovuje své věčné Slovo a z
téhož srdce vyvěrá i svatý Duch a vylévá se ven. A kdyby se Duch
svatý nevyléval ze Syna i z Otce, nedal by se poznat žádný rozdíl mezi
Synem a Duchem svatým. Když jsem kázal ve svátek svaté Trojice,
řekl jsem latinsky slůvko o tom, že Otec dal svému jednorozenému
všecko, celé své božství, celou svou blaženost a nic si nenechal pro
sebe. A někdo se zeptal: Dal mu také svoji bytostnou vlastnost? A já
jsem řekl: Ano; neboť bytostná vlastnost Otce, že rodí, není nic jiného
než Bůh. A řekl jsem přece, že si nic nenechal pro sebe. Dokonce ří-

- 129 -

kám, že sám kořen božství vyřkl úplně do svého Syna. Proto říká sva-
tý Filip: „Pane, ukaž nám Otce, a stačí nám to." Strom, který nese
ovoce, vydává toto své ovoce ven. Kdo mi dává ovoce, nedává mi tím
strom. Kdo mi ale dá strom i kořen i ovoce, dal mi víc.

Říká tedy „nazval jsem vás svými přáteli". Věru, že v tom samém
zrození, kde Otec rodí svého jednorozeného Syna a dává mu kořen i
celé své božství a celou svou blaženost a nic si nenechává, v tomtéž
zrození nás nazývá svými přáteli. Ty sice to slovo neslyšíš a nerozu-
míš mu, ale v duši je taková síla — mluvil jsem o ní, když jsem tu
nedávno kázal — která je tak oddělená a ryzí sama v sobě a příbuzná
božské přirozenosti, a tato síla tomu rozumí. Proto říká přesně: „Ne-
boť jsem vám dal poznat všechno, co jsem slyšel." Mluví o tom, co
„slyšel". Otec mluví, když rodí, Syn slyší, když je rozen. Říká „všech-
no, co jsem slyšel od Otce". Věru, že všechno, co od věků slyšel od
svého Otce, nám dal poznat a nic nám neskryl. Říkám: a i kdyby měl
ještě tisíc slov, byl by nám je zjevil a nic neskryl. Tak nemáme ani my
nic před Bohem skrývat, máme mu zjevit všecko, co dokážeme. Ne-
boť ponecháš-li si něco pro sebe, právě tolik ztratíš z věčné blaženosti,
neboť Bůh nám ze svého neskryl nic. To se některým lidem zdá být
obtížná řeč. Ale nad tím ať si nikdo nezoufá. Čím víc se dáš Bohu, tím
víc se dá také Bůh tobě; čím víc se zbavíš sebe sama, tím větší je tvá
věčná blaženost. Nedávno, když jsem se modlil Otče náš, jak nás to
naučil sám Bůh, mne napadlo, že když říkáme: „Přijď království tvé,
bud vůle tvá", stále prosíme Boha, aby nás odebral sobě samým.

O tom třetím slůvku, kde říká: „Já jsem vás vyvolil — nasytil, na-
sytil — ukojil, ukojil — upevnil, — upevnil — abyste šli a nesli ovo-
ce a vaše ovoce aby u vás zůstalo", o tom už dnes mluvit nechci. Toto
ovoce však nikdo nezná, jen Bůh sám. Abychom k tomuto ovoci došli,
k tomu nám pomáhej věčná pravda, o níž jsem mluvil. Amen.

XIX. Surrexit autem Saulus de terra, apertisque oculis nihil videbat

(Sk 9, 8)

Toto slovo, které jsem řekl latinsky, píše svatý Lukáš ve svém

evangeliu o svatém Pavlu a mluví takto: „Pavel vstal ze země a ote-
vřenýma očima nic neviděl." Mně se zdá, že to slůvko má čtverý smy-
sl.

- 130 -

Jeden je tento: když vstal ze země, viděl otevřenýma očima Nic, a
toto Nic byl Bůh; když uviděl Boha, říká tomu Nic. Druhý smysl:
když vstal, neviděl nic než Boha. Třetí: ve všech věcech neviděl nic
než Boha. Čtvrtý: když uviděl Boha, viděl všechny věci jako nic.

Předtím už pověděl, jak náhle přišlo světlo z nebe a srazilo ho k
zemi. Všimněte si, že říká: přišlo světlo z nebe. Naši nejlepší mistři
říkají, že nebe má světlo v sobě samém, a přece nesvítí. Také slunce
má v sobě světlo, jenže svítí. Také hvězdy mají světlo, ovšem přijaté.
Naši mistři říkají, že oheň ve své jednoduché a přirozené čistotě a na
svém nejvyšším místě nesvítí. Jeho přirozenost je na tom místě tak
ryzí, že ji žádné oko a žádným způsobem nemůže spatřit. Je tak jemná
a odcizená očím, že kdyby byla zde a před očima, zrak by se jí nemohl
dotknout. Ale na nějaké cizí věci, která ho přijala, jako je kus dřeva
nebo uhlík, tam je oheň dobře vidět.

Světlem nebes rozumíme to světlo, které jest Bůh a které žádný
člověk svými smysly nemůže pojmout. Proto říká svatý Pavel: „Bůh
přebývá v nepřístupném světle." To jest: Bůh je světlo, k němuž není
žádný přístup. K Bohu není žádný přístup. Kdo teprve vychází a při-
bývá v milosti a světle, ten se ještě nikdy k Bohu nedostal. Bůh není
přibývající světlo, ale člověk k němu musí přibýváním dojít. V tom
přibývání Boha vidět není. Má-li být Boha vidět, musí se to stát v ta-
kovém světle, které je Bůh sám. Jeden mistr říká, že v Bohu není žád-
né „méně" a „více", žádné „to" ani „ono". Dokud k němu přicházíme,
nevstupujeme dovnitř.

Říká, že ho „obklopilo světlo z nebe", a míní tím, že obchvátilo ce-
lou jeho duši se vším všudy. Jeden mistr říká, že v tomto světle vyrá-
žejí vzhůru všechny duševní síly: jak vnější smysly, kterými vidíme a
slyšíme, tak i vnitřní, kterým říkáme myšlenky. Jak daleko ty sahají a
jak vznikají z ničeho nic, to je div: na něco za mořem mohu pomyslet
stejně dobře jako na něco, co je přede mnou. Nad myšlenkami je ro-
zum, který ještě hledá. Obchází všude kolem a hledá, naslouchá tu a
tam, bere a zase pouští. Ale nad tím rozumem, který hledá, je jiný ro-
zum, který nehledá, nýbrž spočívá ve své ryzí a jednoduché podstatě
bytí, pojaté v onom světle. Říkám vám, že v tomto světle se povyšují
všecky síly duše. Smysly vyrážejí do myšlenek, tak vysokých i beze-
dných, že to ví jen Bůh a duše. Naši mistři říkají — a je to těžká otáz-
ka — že ani andělé neznají myšlenky, pokud nevyrazí výš do hledají-

- 131 -

cího rozumu a rozum, který hledá, nepřeskočí do toho rozumu, který
nehledá, nýbrž sám v sobě jest ryzí světlo. Toto světlo do sebe pojímá
všecky síly duše. Proto říká, že „světlo nebes ho obklopilo".

Jeden mistr říká: žádná věc, z níž něco vyvěrá, nemůže přijímat od
věcí nižších. Bůh vyvěrá do všeho stvoření, a přece zůstává stvořením
nedotčen. Nepotřebuje je. Bůh dává přírodě (přirozenosti), aby půso-
bila, a jejím prvním dílem je srdce. Proto tvrdili někteří mistři, že duše
je celá v srdci a odtud vylévá život do všech ostatních údů. Tak to
není. Duše je celá v každém jednotlivém údu. Je jistě pravda, že její
první dílo je v srdci. Srdce je uprostřed, chce být chráněno ze všech
stran, a jako nebe není pod žádným cizím vlivem a nic od ničeho ne-
přijímá, neboť má všecky věci v sobě. Dotýká se všech věcí a samo
zůstává nedotčeno. Dokonce ani oheň, jakkoli je vysoký na svém nej-
vyšším místě, přece se nebe nedotýká.

„V oslnění byl sražen na zem a jeho oči se otevřely, takže viděl
otevřenýma očima všecky věci jako nic. A když viděl všecky věci
jako nic, uviděl Boha."

Dávejte pozor, co říká duše v knize lásky: „Po celou noc jsem hle-
dala na svém lůžku toho, koho miluje má duše, a nenašla jsem ho"
(Pis 3, 1). Hledala ho v lůžku, to znamená: kdo lpí nebo závisí na ně-
čem, co je pod Bohem, toho lůžko je příliš úzké. Všechno, co Bůh
může stvořit, je příliž úzké. Říká: „Hledala jsem ho po celou noc."
Není noc, která by neměla žádné světlo; jenže je zakryté. Slunce svítí
v noci, ale je zakryté. Ve dne svítí a samo zakrývá všecka ostatní svět-
la. Stejně i Božské světlo, které zakrývá a přehlušuje ostatní světla.
Cokoli hledáme mezi stvořeními, to je všecko noc. Chci říci, že cokoli
se snažíme nalézt na jakémkoli stvoření, to je všechno stín a to je noc.
Dokonce ani světlo nejvyššího z andělů, jak je vznešené, přece duši
neposvítí. Cokoli není tím prvním světlem, je všechno tmavé a je noc.
S tím Boha nenajde.

„Tu jsem vstala a hledala ho všude, běhala širokými a úzkými uli-
cemi. Našli mne strážníci (to byli andělé) i ptala jsem se jich, zda ne-
viděli toho, koho miluje má duše. A oni mlčeli." Asi ho nedovedli
pojmenovat. „Když jsem pak odešla kousek dál, našla jsem toho, koho
miluje má duše." O tom malém a drobném, co jí bránilo, že ho nemoh-
la najít, o tom jsem už také vícekrát mluvil. Komu nejsou všechny
pomíjivé věci malé a jako nic, ten Boha nenajde. Proto říká: „Když

- 132 -

jsem pak odešla kousek dál, našla jsem, koho jsem hledala." Když se
Bůh promítne a vleje do duše, přijímáš ho jako nějaké světlo, nějaké
bytí nebo nějaké dobro. Poznáváš-li o něm ještě něco, pak to není
Bůh. Vidíte, to malé je třeba přejít, všechny přídavky a přívlastky od-
stranit a poznat Jednoho Boha. Proto říká: „Když jsem odešla kousek
dál, našla jsem toho, koho miluje má duše."

My také stále říkáme: koho miluje má duše. Proč však říká ona:
koho miluje má duše? Ten je přece vysoko, vysoko nad duší, proto
nemohla jmenovat, koho miluje. Jsou čtyři věci, proč ho nejmenovala.
Jedna věc je, že Bůh nemá jméno. Kdyby mu byla měla dát jméno,
musela by tím něco zamýšlet. Neboť Bůh je nade všechna jména a
nikdo nemůže dospět k tomu, aby Boha vyslovil. Druhá věc je to, že
kdykoli celá duše s láskou vplyne do Boha, neví o ničem než o lásce.
Myslí si, že ho všichni lidé znají tak jako ona. Diví se, že někdo ještě
poznává něco jiného než Boha samého. Třetí důvod je, že neměla tolik
času, aby ho jmenovala. Nemohla se na tak dlouho obrátit od lásky,
samou láskou nebyla schopna jiného slova než „miluji". Čtvrtý, že si
asi myslela, že žádné jiné jméno nemá než „láska". „Láska" tu zname-
ná všechna jména. Proto říká: „Vstala jsem a hledala ho široko a dale-
ko. Když jsem pak odešla kousek dál, našla jsem, koho miluje má
duše."

„Pavel vstal ze země a s otevřenýma očima nic neviděl." Nemohu
vidět, co je Jedno. Neviděl nic: to byl Bůh. Bůh je Nic, a Bůh je Jed-
no. Co je něco, to je také nic. (Slovo „niht" je u Eckharta jedním z
nejobtížnějších; jednak už proto, že může znamenat ne-, nic i nicotu,
ale hlavně proto, že „negativní teolog" s ním spojuje velice různé vý-
znamy, například právě v tomto textu. „Co je něco", cokoli je nějak
určeno, vymezeno, má nějaký tvar, podobu a vlastnosti, je „stvořené"
a tedy proměnné a nahodilé. Jeho „bytí" podle scholastického pře-
svědčení „je od někoho jiného", nemá je samo v sobě a ze sebe, a tedy
vlastně není v plném slova smyslu, čili - paradoxně vyjádřeno - je
„nic". Naopak Bůh, který je víc než bytí, „nad bytím", nemá žádná
určení, není „to ani ono", žádní věc, nedá se nijak nazvat ani uchopit,
a je tedy také -Nic. Tyto novoplatonismem ovlivněné úvahy se opírají
hlavně o spisy syrského (nebo alexandrijského) mnicha z konce 5.
století, který psal pod jménem Dionysius. Celý středověk ho ztotož-
ňoval s Dionysiem z Areopagu, o němž mluví Sk 17, 34, takže jeho

- 133 -

spisy se těšily neobyčejné autoritě.) Co je Bůh, to je úplně. Proto říká
jasný Dionysius, kdykoli mluví o Bohu: „je nad bytím, je nad životem,
je nad světlem." Nepřikládá mu to ani ono a chce tím říci, že je ne-
vímco, vysoko, vysoko nad tím. Kdo vidí něco a něco poznává, to
není Bůh. Proto Nic, že není to ani ono. Kdo říká, že Bůh je zde nebo
tam, nevěřte mu. To světlo, které Bůh jest, svítí v temnotě. Bůh je
pravé světlo: kdo je chce uvidět, musí být slepý a musí Boha zbavit
každého „něco". Jeden mistr říká: kdo mluví o Bohu v nějakém podo-
benství, ten o něm nemluví ryzím způsobem. Ale kdo mluví o Bohu v
ničem, ten o něm mluví vlastním způsobem. Když duše vstoupí do
Jednoho a vejde tam v naprosté zavržení sebe samé, nalezne Boha
jako v nějakém Nic. Jednomu člověku se zdálo — byl to bdělý sen —
že otěhotněl ničím, jako žena dítětem, a v tom nic se zrodil Bůh, to byl
plod onoho nic. Bůh se narodil v tom Nic. Proto říká: „Vstal ze země a
otevřenýma očima viděl nic." Viděl Boha, když všechna stvoření ne-
jsou nic. Viděl všechna stvoření jako nic, protože podstatu všech stvo-
ření měl v sobě. Je bytí, které má všechna bytí v sobě.

Když říká: „viděl nic", myslí ještě další věc. Naši mistři říkají:
kdokoli něco poznává na vnějších věcech, do toho musí cosi padnout,
přinejmenším nějaký dojem. Chci-li získat obraz nějaké věci, třeba
kamene, vnímám do sebe to nejhrubší, co jsem zvenčí sejmul. Když to
ale pak je v základu mé duše, v tom nejvyšším a nejvznešenějším mís-
tě, je to tam jen jako obraz. Kdykoli má duše poznává něco zvenčí,
přichází do ní něco cizího. Kdykoli poznávám stvoření v Bohu, při-
chází do mne jen Bůh sám, neboť Bůh není nic než Bůh. Když tedy
poznávám všechna stvoření, nepoznávám nic. Uviděl Boha, neboť
všechna stvoření nejsou nic.

Za třetí, proč viděl nic: to nic byl Bůh. Jeden mistr říká: všechna
stvoření jsou v Bohu jako nic, neboť on má bytí všech stvoření v sobě.
Je podstatné bytí, které má všechno bytí v sobě. Jeden mistr říká: do
všeho, co je pod Bohem, ať je mu to sebeblíž, vchází něco cizího. Je-
den mistr říká, že anděl poznává sebe i Boha bez zprostředkování.
Kdykoli poznává něco jiného, padá do něho kousek cizího, nějaký
dojem, ať je sebemenší. Máme-li poznat Boha, musí se to stát bez
zprostředkování, aby do nás nepadlo něco cizího. Poznáváme-li Boha
v tomto světle, musí to být vlastní poznání, zbavené všeho ostatního,
kam nemohou pronikat stvořené věci. Pak poznáváme věčný život

- 134 -

beze všech prostředků a zprostředkování.
„Když neviděl nic, uviděl Boha." To světlo, které je Bůh, se vylévá

a činí temnými všechna světla. O tom mluví Job: „Přikazuje slunci,
aby nesvítilo, a uzavřel hvězdy pod sebou jako pod pečetí" (Jb 9, 7).
Protože byl obklopen světlem, neviděl jinak nic, neboť všechno v jeho
duši mělo co dělat s tím světlem, které je Bůh, takže nemohlo vnímat
nic jiného. A to je pro nás dobré poučení, neboť kdykoli se staráme o
Boha, máme málo starostí zvenčí.

Čtvrté, proč nic neviděl: světlu, které je Bůh, není nic přimíšeno,
žádná příměs do něj nepadne. To je znamení, že viděl pravé světlo,
které není ničím. Tím světlem nemyslí nic jiného, než že otevřenýma
očima neviděl. Tím, že nic neviděl, viděl Božské nic. Svatý Augustin
říká: „Když neviděl, uviděl Boha." Svatý Pavel (Ve skutečnosti patrně
Augustin) říká: „Kdo jinak nic nevidí a je slepý, vidí Boha." Proto říká
svatý Augustin: „Protože je Bůh pravé světlo a opora duše, protože je
jí blíž, než ona sama sobě, proto kdykoli se duše odvrátí ode všech
vzniklých věcí, musí v ní nutně svítit a zářit Bůh."

Duše nemůže cítit lásku ani úzkost, neví-li z čeho. Když duše ne-
vychází mezi vnější věci, vrátila se domů a přebývá ve svém jednodu-
chém a čistém světle: tam ani nemiluje, ani nemá úzkost a strach. Po-
znání je pilíř a základ všeho bytí. I láska se může opřít jen o poznání.
Kdykoli je duše slepá a nic jinak nevidí, vidí Boha, a tak to musí být.
Jeden mistr říká: Oko ve své největší čistotě, když v sobě nemá žád-
nou barvu, vidí všechny barvy; nejen samo o sobě, ale i když je v těle,
musí být bez barvy, mám-li rozeznávat barvy. Cokoli je bez barvy, tím
lze vidět všechny barvy, i kdyby to bylo dole na nohách. Bůh je tako-
vé bytí, které v sobě nese všechno bytí. Má-li se duše seznámit s Bo-
hem, musí být slepá. Proto říká: „viděl nic", z jehož světla je všechno
světlo a z jehož bytí je každé bytí. O tom mluví nevěsta v knize lásky:
„Když jsem odešla kousek dál, našla jsem, koho miluje má duše." Ten
kousek, co odešla, to byla všechna stvoření. Kdo se jich nezbaví, Boha
nenajde. Míní také: ať je to, čím poznávám Boha, sebemenší a sebe-
čistší, přece to musí pryč. Dokonce i když to světlo, které je skutečně
Bůh, beru tak, jak se dotýká mé duše, je to špatně. Musím je brát tam,
kde vyvěrá. Světlo nemohu dobře vidět tam, kde svítí na stěnu: musím
obrátit oko tam, odkud vychází. A dokonce, i když je beru tam, odkud
vychází, musím být ještě zbaven toho vycházení samého: nemám je

- 135 -

brát ani jak se dotýká, ani jak vychází, ani jak se samo v sobě vznáší,
neboť to všechno je ještě (určitý) způsob. Boha musíme brát jako způ-
sob beze způsobu a bytí bez bytí, neboť on nemá žádný způsob, není
žádným způsobem. O tom mluví svatý Bernard: Kdo tě chce poznat,
Bože, musí tě měřit bez míry.

Prosme našeho Pána, abychom dospěli k tomu poznání, které je
úplně bez způsobu a bez míry. K tomu nám pomáhej Bůh. Amen.

XL. Omne datum optimum et omne donum perfectum desursum

est, descendens a patře luminum (Jk l, 17)

Svatý Jakub v epištole říká: „Ten nejlepší dar a dokonalost pochází

shůry od Otce světel."
Dávejte pozor! Musíte vědět, že lidé, kteří se zcela odevzdali Bohu

a s celou pílí hledají jen jeho vůli, že cokoli Bůh takovým lidem dá, to
je to nejlepší. Tím si bud jist, jako že je Bůh živ, že to nutně musí být
vůbec to nejlepší a že nemůže být žádný jiný způsob, který by byl
lepší. A i kdyby se stalo, že se něco jiného zdá být lepší, přece to pro
tebe není tak dobré: neboť Bůh chce právě tento způsob a žádný jiný a
tak musí nutně být pro tebe ten nejlepší. Ať je to nemoc nebo nouze,
hlad nebo žízeň nebo cokoliv, co Bůh na tebe dopustí nebo nedopustí,
nebo co ti Bůh dá nebo nedá, to všecko je pro tebe to nejlepší, ať jde o
zbožnost a vřelost, nebo že ti chybí, a vůbec cokoli máš nebo nemáš
— jen se na to správně zařiď, abys měl ve všech věcech na mysli Boží
čest, a cokoli ti pak on udělá, je to nejlepší.

Ted bys mohl říci: Což já vím, zda to je nebo není vůle Boží? Věz-
te, že kdyby to vůle Boží nebyla, nestalo by se to. Neměl bys ani ne-
moc, ani nic jiného, kdyby to Bůh nechtěl. A když jednou víš, že je to
vůle Boží, můžeš v tom najít tolik potěšení a uspokojení, že ti žádné
trápení nepřijde jako trápení. Dokonce i kdybys přišel do toho největ-
šího trápení a pociťoval nějaké trápení nebo bolest, nebylo by to vů-
bec v pořádku, protože to máš od Boha přijímat jako to nejlepší, neboť
to pro tebe to nejlepší nutně musí být. Samo bytí Boží na tom závisí,
aby chtěl vždycky to nejlepší. Proto to mám chtít i já a žádná jiná věc
se mi nemá více líbit. Kdybych se nějakému člověku chtěl vší mocí
líbit a kdybych jistě věděl, že se mu víc líbím v šedivých šatech než v
jakýchkoli jiných, třeba lepších, není pochyby, že by i mně právě ty

- 136 -

šaty byly příjemnější a milejší než každé jiné, třeba lepší. Kdybych se
chtěl komukoli zalíbit a věděl, co by měl rád ve slovech nebo skut-
cích, právě to bych dělal a nic jiného. Nu, a teď se dobře podívejte
sami na sebe, jak to s vaší láskou vypadá! Pokud milujete Boha, ne-
mělo by vám být nic milejší, než co se nejlépe líbí jemu a čím se na
nás nejvíc naplní jeho vůle. Ať se ti trápení nebo nesnáze zdají být
sebetěžší, nepůsobí-li ti stejné potěšení jako úspěchy a hojnost, není to
v pořádku.

Říkávám hodně často — a je to také pravda — že denně voláme a
křičíme v Otčenáši: „Bud vůle tvá"! A když se pak jeho vůle stane,
chtěli bychom se hněvat a nejsme s jeho vůlí spokojeni. A tak cokoli
op učiní, má nám připadat jako to nejlepší a nejvíce se nám líbit. Kdo
to tak v tom nejlepším berou, zůstávají za všech okolností v dokona-
lém míru. Vám se ale občas zdá a říkáte: Ach, kdyby to bylo dopadlo
jinak, bylo by lépe, anebo: Kdyby se to nebylo stalo, bylo by to možná
lepší. Dokud se ti to zdá být takhle, nemůžeš najít mír. Musíš to brát v
tom nejlepším. To je první smysl toho slova.

Je tu ještě jiný smysl, dobře si ho povšimněte! Říká: „Každý dar."
Jen to nejlepší a nejvyšší jsou vlastně dary, v tom nejvlastnějším
smyslu. Bůh dává ze všeho nejraději veliké dary. Jednou jsem zde
dokonce řekl, že Bůh raději odpouští velké hříchy než malé. A čím
jsou větší, tím raději a rychleji je odpustí. A stejně je to i s milostí a
darem a ctností: čím jsou větší, tím raději je dává, neboť sama jeho
přirozenost závisí na tom, aby dával veliké věci. A proto čím větší a
lepší věci, tím je jich víc. Nejvznešenější stvoření jsou andělé, ti mají
také rozum a není na nich žádná tělesnost, a těch je nejvíc, víc, než je
počet všech tělesných bytostí. Jen velké věci jsou vlastně a opravdu
dary, a ty jsou Bohu nejvíce vlastní.

Jednou jsem řekl, co se ve vlastním smyslu dá vyjádřit slovy, musí
vycházet zevnitř, z popudu své formy (podstaty) a ne zvenčí. Musí
vycházet z nitra. Taková věc žije vlastně a svébytně v samém nitru
duší. Tam jsou i všechny věci přítomné a vnitřně živé a hledající a
jsou tam v tom nejlepším a nejvyšším. Proč o tom nic nevíš? Protože
tam nejsi doma. Čím je nějaká věc vznešenější, tím je obecnější. Smy-
sl mám společně se zvířaty a život i se stromy. Bytí samo je mi ještě
vnitrnější, to mám spolu se všemi stvořeními. Nebe je širší než všec-
ko, co je pod ním, a proto je také vznešenější. Čím je věc vznešenější,

- 137 -

tím je také širší a obecnější. Láska je vznešená, protože je obecná.
Zdá se být těžké, co náš Pán přikázal, abychom své spolukřesťany

milovali jako sami sebe. Nevzdělaní lidé obyčejně říkají, že je máme
milovat kvůli témuž dobru, kvůli němuž milujeme sebe. Ne, tak to
nemá být. Máme je milovat stejně jako sebe, a to není těžké. Když si
to rozmyslíte, je láska spíš odměna než přikázání. Přikázání se zdá
těžké, kdežto odměna je lákavá. Kdo miluje Boha tak, jak ho milovat
má a musí — ať chce nebo nechce — a jak ho milují všecka stvoření,
musí svého spolučlověka milovat jako sama sebe, radovat se z jeho
radostí jako z vlastních a hledět si jeho cti jako vlastní, a to u cizího
jako u příbuzného. A tak ten člověk žije stále v radosti, v poctách a v
užitku, právě jako v nebeském království, a má mnohem víc radostí,
než kdyby se těšil jen ze svého. Vpravdě vězte, že těší-li tě tvoje
vlastní pocta víc než pocta druhého, není to v pořádku.

Věz, že dokud hledáš něco svého, nemůžeš Boha nikdy nalézt, pro-
tože nehledáš jen a jen Boha. Hledáš něco s Bohem a děláš totéž, jako
by sis z Boha udělal svíčku, abys s ní něco hledal; a když tu věc na-
jdeš, zahodíš svíčku pryč. Totéž děláš ty: cokoli hledáš s Bohem, je to
nic, ať je to cokoli, užitek, odměna, vřelost nebo cokoli: hledáš nic, a
tak také najdeš nic. Že nic nenajdeš, to není ničím jiným, než že jsi
hledal nic. Všechna stvoření jsou holé nic. Neříkám, že jsou něco ma-
lého nebo vůbec něco: jsou holé nic. Co nemá podstatné bytí, je nic.
Žádné stvoření nemá podstatné bytí, neboť jeho bytí úplně závisí na
přítomnosti Boží. Kdyby se Bůh od nich jen na okamžik odvrátil, ne-
zbylo by z nich nic. Jak jsem už říkal — a je to pravda — kdo by k
Bohu přibral celý svět, neměl by o nic víc, než kdyby měl Boha samé-
ho. Všechna stvoření dohromady a bez Boha nemají víc bytí než ko-
már bez Boha, právě tolik, ani méně, ani více.

Nu, a ted poslyšte jedno pravdivé slovo. Kdyby nějaký člověk dal
tisíc marek zlata, aby se za to stavěly kostely a kláštery, byla by to
velká věc. A přece by ještě mnohem víc dal ten, pro koho by tisíc ma-
rek mohlo být jako nic: ten by věru udělal ještě víc. Když Bůh stvořil
všechna stvoření, byla mu tak nicotná a úzká, že se v nich nemohl
pohybovat. Ale duši udělal tak sobě podobnou a přiměřenou, aby se
duši sám mohl dát; neboť cokoli by jí jiného dal, je pro ni jako nic.
Bůh se mi musí dát za vlastního tak, jako je vlastní sám sobě, jinak
jsem nedostal vůbec nic, co by mi mohlo zachutnat. Aby ho člověk

- 138 -

mohl tak úplně přijmout, musí se sám sebe úplně vzdát a ze sebe vyjít;
pak dostane hned od Boha všechno, co má, a za vlastní tak, jak on to
má, a naše Paní a všichni, kdo jsou v nebeském království: všem stej-
ně a jako do vlastního. Kdo tak stejně vyšli sami ze sebe a vzdali se
sami sebe, ti také stejně dostanou a ne méně.

A teď to třetí slovo o „Otci světel". Při slově otec myslíme na sy-
novství a slovo otec znamená čisté rození a život všech věcí. Otec rodí
svého Syna ve věčném poznávání, a stejně rodí Otec svého Syna v
duši jako ve své vlastní přirozenosti; rodí ho v duši jako do vlastního a
jeho podstatné bytí na tom závisí, aby v duších rodil svého Syna, ať by
chtěl nebo nechtěl. Jednou se mne ptali, co Otec v nebi dělá? Řekl
jsem na to, že rodí svého Syna, a to dílo ho tak těší a tak se mu líbí, že
nebude nikdy dělat nic jiného, než rodit svého Syna, a z obou vykvétá
Duch svatý. Když Otec ve mně rodí svého Syna, jsem i já tentýž syn a
žádný jiný. Jsme jistě jiní ve svém lidství, ale tam jsem tentýž Syn a
žádný jiný. „Jsme-li synové, jsme i praví dědici". Kdo poznává prav-
du, ten to dobře ví. Slovo otec v sobě nese rodit a mít syny. Proto jsme
synové v tomto Synu a tentýž syn.

Všimněte si ještě toho slova „pocházející shůry". Jak jsem nedávno
řekl: kdo chce přijímat shůry, musí být nutně dole a v pravé pokoře. A
vpravdě vězte, kdo není úplně dole, ten nic mít nebude a nic nedosta-
ne, ani to nejmenší. Hledíš-li na sebe nebo na nějakou věc nebo na
někoho, nejsi dole a nedostaneš také nic. Ale jsi-li úplně dole, dosta-
neš úplně a docela. Je Boží přirozenost, aby dával, a jeho podstatné
bytí na tom závisí, aby dával, když jsme nízko dole. Když nejsme a
nic nedostáváme, činíme mu násilí a zabíjíme ho. A protože to nemů-
žeme udělat na něm, děláme to sami na sobě a pokud je na nás. Abys
mu všechno dal, jak mu vlastně patří, hleď, aby ses podrobil Bohu v
pravé pokoře a Boha vyvýšil ve svém srdci a ve svém poznání. Jednou
jsem řekl právě zde: Bůh poslal svého Syna, když se naplnil čas, do
duše, která překročila všechen čas. Když se duše oprostila od času a
místa, pošle Otec svého Syna do duše. A to právě znamená to slovo,
že „ten nejlepší dar a dokonalost pochází shůry od Otce světel".

Abychom byli připraveni přijímat ty nejlepší dary, k tomu nám
pomáhej Bůh, Otec světel. Amen.

XLII. Modicum et iam non videbitis me (J 16, 19)

- 139 -

Řekl jsem latinsky slovo, které napsal svatý Jan v evangeliu, jak se

čte na tuto neděli. To slovo řekl náš Pán svým učedníkům: „Maličko,
a neuvidíte mne". Když na duši něco lpí, ať je to sebemenší, nevidíte
mne. Svatý Augustin se zeptal, co je to věčný život, a odpověděl si
takto: Ptáš se mne, co je to věčný život? Zeptej se jeho a poslyš, co
říká věčný život sám. Nikdo neví lépe, co je horečka, než ten, kdo ji
má. Nikdo neví lépe, co je moudrost, než kdo ji má. Nikdo neví lépe,
co je věčný život, než věčný život sám. Náš Pán Ježíš Kristus říká:
„To je věčný život, aby poznali tebe, Boha, jako jediného pravého
Boha".

Vězte, že kdyby duše zahlédla Boha zdálky, zprostředkovaně nebo
v oblaku na jediný okamžik, ani za celý tento svět by se od Boha ne-
odvrátila. A co myslíte, jak to je, když někdo vidí Boha tak, jak on
sám jest, nezprostředkovaně v jeho ryzím bytí? Náš Pán říká: „Malič-
ko, a neuvidíte mne". Všechna stvoření, která Bůh kdy stvořil nebo
mohl stvořit, kdyby chtěl, to všechno je takové „maličko" proti Bohu.
Nebe je tak veliké a tak široké, ani byste mi nevěřili, kdybych vám to
řekl. Kdyby někdo vzal jehlu a špičkou se dotkl nebe, to, co by se z
nebe vešlo na špičku jehly, to by bylo proti nebi a celému tomuto svě-
tu větší, než je celý svět proti Bohu. Proto je velice dobře řečeno „ma-
ličko, a neuvidíte mne". Pokud do tebe svítí kousek stvoření, nemůžeš
Boha vidět: ať je to sebemenší, musí to pryč. Proto řekla duše v knize
lásky: „Běhala jsem kolem a hledala, koho miluje má duše, a nenašla
jsem ho." Našla anděly a mnoho věcí, ale nenašla toho, koho duše
miluje. A řekla: „Když jsem pak maličko odskočila, našla jsem, koho
miluje má duše", zrovna jako by říkala: když jsem přeskočila všechna
stvoření — to je to maličko — našla jsem, koho miluje má duše. Aby
duše našla Boha, musí odskočit a přeskočit všechna stvoření, jinak ho
nenajde.

Vězte však, že Bůh miluje duši tak silně, že kdyby mu někdo tu
lásku k duši vzal, vzal by mu jeho život a jeho podstatné bytí a že by
Boha zabil, smí-li se to tak říci. Neboť v téže lásce, kterou Bůh miluje
duši, z téže lásky vykvétá Duch svatý a tatáž láska je Duch svatý.
Když tedy Bůh duši tak silně miluje, musí duše být stejně velká věc.

Jeden mistr v knize o duši říká: Kdyby nebylo nic mezi, mohlo by
oko vidět mravence nebo komára na nebi. A mluvil pravdu, myslel

- 140 -

tím ten oheň a vzduch a všecko možné, co je mezi okem a nebem. Jiný
mistr říká: Kdyby nebylo nic mezi, oko by nemohlo vidět nic. Oba
mají pravdu.

Ten první říká: Kdyby nebylo nic mezi, mohlo by oko vidět mra-
vence na nebi. A má pravdu. Kdyby nic neleželo mezi Bohem a duší,
hned by uviděla Boha, neboť Bůh nemá žádné „mezi" a nemůže žádné
zprostředkování snést. Kdyby se duše svlékla a zbavila všeho, co
zprostředkuje, svlékl a odkryl by se jí i Bůh a hned by se jí dal. Dokud
se duše nesvlékla a nezbavila všeho, co zprostředkuje „mezi", nevidí
Boha, ať je toho sebeméně. Kdyby mezi tělem a duší bylo něco velké
jako vlas, nemohly by se nikdy správně sjednotit. A je-li to tak u tě-
lesných věcí, tím víc u věcí duchovních. Boěthius říká: Chceš-li po-
znat ryzí pravdu, odlož radost i strach, důvěru i naději i utrpení. Ra-
dost je mezi, strach je mezi, důvěra a naděje a utrpení — to všecko je
mezi a zprostředkuje. Dokud na to hledíš a ohlížíš se, Boha nevidíš.

Ten druhý mistr říká: Kdyby nebylo nic mezi, mé oko by nevidělo
nic. Položím-li ruku na oko, nemohu ji vidět. Dám-li ji před sebe,
hned ji vidím. Je to tím, že na ruce lpí hrubá hmota, a musí být nejdřív
očištěna a zjemněna ve vzduchu a ve světle a jen jako obraz přenesena
do mého oka. To vidíte na zrcadle. Držíš-li je před sebou, objeví se v
zrcadle tvůj obraz. Oko i duše je takové zrcadlo, že se v nich objeví
všechno, co před ně postavíš. Proto nevidím ruku nebo kámen, ale
vidím obraz kamene. Ale tento obraz sám už nevidím skrze další ob-
raz nebo zprostředkování, nýbrž vidím ho bezprostředně a bez obrazu,
neboť ten obraz sám zprostředkuje mezi. Takže obraz je bez obrazu a
běh neběží — i když činí běžícím — a velikost není velká — i když
činí velikým. Proto je obraz bez obrazu, že ho nevidíme skrze další
obraz. Věčné slovo je samo tím zprostředkováním a obrazem, který je
bezprostřední a bez obrazu, aby duše ve věčném slovu pochopila a
poznala Boha bezprostředně a bez obrazu.

Od prvního okamžiku, kdy si duše uvědomí nebo zakusí Boha, je v
ní taková síla, totiž rozum, která má pět vlastností. První je, že odpou-
tává od zde a nyní. Druhá, že není ničemu rovna. Třetí, že je ryzí a
nesmíšená. Čtvrtá, že působí či hledá sama v sobě. Pátá, že je obraz.

Za prvé, že odpoutává od zde a od nyní. Zde a nyní znamená tolik,
jako čas a místo. Nyní, to je to nejmenší z času; není to ani kus času,
ani část času, ale je to zakoušení času a je to čelo času a konec času.**

- 141 -

Pojetí času je u Eckharta důsledně augustinovské: čas není souřadnice
či „dimenze" jako v novověku, ale samo dění lidské existence. Proto
je přítomný okamžik, „nyní", kde člověk „zakouší" čas, zároveň jeho
„čelem" či vrcholkem (něm. Spitze) i „koncem", kam čas zatím do-
spěl. „Odpoutat se od zde a nyní" znamená tedy odpoutat se od kon-
krétní existence, která je právě to „zde a nyní".

 Nicméně, ať je sebemenší, musí pryč. Všechno, co se nějak dotý-

ká času a zakoušení času, to musí pryč. Za druhé, odpoutává od „zde".
Zde znamená tolik jako místo. Místo, kde stojím, je docela malé. Ale
ať je jakkoli malé, přece musí pryč, mám-li uvidět Boha.

Za druhé, že není ničemu rovna. Jeden mistr říká: Bůh je bytost,
které není nic rovno ani se nic nemůže rovnat. Ale svatý Jan říká:
„Budeme nazváni dětmi Božími". Máme-li být Božími dětmi, musíme
mu být rovni. Jak tedy může ten mistr říkat: Bůh je bytost, které nic
není rovno? Rozumějte tomu takto. Není-li tato síla ničemu rovna, je
rovna ničemu a tedy je rovna Bohu. Tak jako Bůh není roven ničemu,
není ani tato síla ničemu rovna. Vězte, že všechna stvoření se od pří-
rody honí za tím a snaží o to, aby se rovnala Bohu. Nebe by neobíha-
lo, kdyby neběhalo za Bohem, nehledalo Boha nebo podobenství Bo-
ží. Kdyby Bůh nebyl ve všech věcech, příroda by ve věcech nic nepů-
sobila a po ničem netoužila. Neboť ať se ti to líbí nebo ne, ať to víš
nebo ne, příroda ve svém nejvnitrnějším hledá a míní Boha. Nikdy
nemůže mít člověk tak velikou žízeň, aby stál o nabídnuté pití, kdyby
v něm nebylo něco Boha. Příroda by netoužila ani po jídle, ani po pití,
po oděvu ani po úspěchu, kdyby v tom všem nebylo něco z Boha, a
skrytě hledá a honí se a pachtí jen za tím, aby v tom nalezla něco Bo-
ha.

Za třetí, že je ryzí a nesmíšená. Boží přirozenost je taková, že ne-
může snést žádnou mnohost a žádné smíšení. A tak nemá ani tato síla
žádnou mnohost a žádné smíšení: není v ní nic cizího a nic cizího se
do ní nemůže dostat. Kdybych o nějakém krásném člověku řekl, že je
bledý i černý, křivdil bych mu. K duši nemá být přimíšeno vůbec nic.
Kdyby mi někdo něco přidělal nebo připevnil na mou kápi, pak kdo
by za ni zatáhl, táhl by spolu i to, co na ní lpí. Kdybych šel ven, šlo by
se mnou všechno, co je na mně přiděláno. Když duch na něčem drží a
lpí, může ho s tím každý táhnout za sebou. Kdežto člověk, který na

- 142 -

ničem nedrží ani nelpí, zůstane bez pohnutí, i kdyby převrátili nebe na
zemi, protože na ničem nelpí a nic nelpí na něm.

Za čtvrté, že hledá i činí vždycky uvnitř. Bůh je bytost, která
vždycky přebývá v tom nejvnitrnějším. Proto ho tam rozum neustále
hledá. Naproti tomu vůle vychází ven za tím, co miluje. Tak když ke
mně přijde můj přítel, vyleje se moje vůle a láska na něho a zalíbí se jí
v tom. Svatý Pavel však říká: „Poznám Boha tak, jak Bůh poznává
mne". A svatý Jan říká: „Poznáme Boha takového, jaký jest." Mám-li
být obarven, musím mít na sobě, co patří k barvě. Nemohu být obar-
ven, nemám-li na sobě podstatu barvy. Boha nemohu vidět jinak, než
v tom, v čem Bůh vidí sebe sama. O tom mluví jeden svatý: „Bůh pře-
bývá v nepřístupném světle." Nad tím ať si nikdo nezoufá: jsi na cestě
nebo v přístupu, a to je dobře. Je to však ještě daleko od pravdy, pro-
tože to není Bůh.

Za páté, že je to obraz. Nuže, ted dávejte bedlivě pozor a dobře si
to pamatujte, protože v tom je obsaženo celé kázání. Obraz a předob-
raz jsou tak dokonale jedno a spolu, že se nedají vůbec rozlišit. Mů-
žeme jistě myslet oheň bez žáru a žár bez ohně. Můžeme myslet slun-
ce bez světla a světlo bez slunce. Ale mezi obrazem a předobrazem
nelze najít žádný rozdíl. A říkám ještě víc: ani Bůh ve své všemocnos-
ti je nemůže rozlišit, protože se spolu rodí a také spolu umírají. Když
zemře můj otec, nemusím zemřít já. Ale když někdo zemře, nemůže se
už říkat: to je jeho syn, nýbrž: to byl jeho syn. Když se nabílí zed, je
tím, že je bílá, rovna každé bělosti. Když se však načerní, je pro kaž-
dou bělost mrtva. Hledte, tak je to i zde. Když pomine obraz, utvořený
podle Boha, pomine i obraz Boží.

Chci říci ještě slovo, a jsou z něho dvě a tři. Dávejte pozor. Rozum
nahlíží a proniká do všech koutů božství, a v srdci Otce bere Syna a
staví ho do svého základu. Rozum proniká dovnitř a nespokojí se ani s
dobrotou, ani s moudrostí, ani s pravdou, ba ani se samým Bohem. Při
samé pravdě: Bůh ho nemůže uspokojit o nic víc než kámen nebo
strom. Rozum nikdy nespočine a proniká do základu, kde vyvěrá dob-
ro a pravda, a bere „in principio", na začátku, odkud vychází dobro a
pravda, dřív než vytryskne a dostane jméno, bere v základu daleko
vyšším, než je dobro a pravda. Jeho sestra vůle se s Bohem spokojí,
je-li dobrá. Ale rozum to všechno odliší, vejde a pronikne do kořene,
kde vyvěrá Syn a vykvétá Duch svatý.

- 143 -

Abychom to pochopili a byli věčně blaženi, k tomu nám pomáhej
Otec a Syn a Duch svatý. Amen.

XLV. In omnibus requiem quaesivi (Sir 24, 11)

Tato slova stojí psána v Knize moudrosti. Budeme je tentokrát vy-

kládat tak, jako by věčná Pravda rozmlouvala s duší a řekla: „Ve
všech věcech jsem hledala odpočinek", a duše odpovídá: „Ten, který
mne stvořil, odpočinul v mém stanu". A za třetí říká věčná Moudrost:
„Ve svatém městě je můj odpočinek."

Kdyby se mne někdo ptal, abych stručně řekl, k čemu Stvořitel mí-
řil, když stvořil všecka stvoření, řekl bych: Odpočinek („ruowe", tj.
také klid, spočinutí). A kdyby se mne podruhé zeptal, co hledala svatá
Trojice v celém svém díle dohromady, odpověděl bych: Odpočinek.
Kdyby se mne zeptal potřetí, co hledá duše ve všech svých pohybech
a hnutích, odpověděl bych: Odpočinek. Kdyby se mne zeptal počtvrté,
co hledají všechna stvoření ve všech svých přirozených žádostech a
hnutích, odpověděl bych: Odpočinek.

Za prvé bychom měli postřehnout a poznat, jak pohled na božskou
přirozenost rozněcuje ve všech duších zběsilou touhu po něm a jak je
přitahuje k němu. Neboť Bohu chutná božská přirozenost, to jest od-
počinek, tak dobře a má v ní takové zalíbení, že ji ze sebe vystavil
ven, aby vzbudil přirozenou touhu všech stvoření a přitáhl je k sobě.
Tím, že ji ze sebe vystavil a vštípil všemu stvoření, nehledá Stvořitel
jen svůj odpočinek a klid, ale snaží se zároveň všechna stvoření vtáh-
nout zpět do jejich prvního počátku, to jest odpočinku a klidu. Bůh
také ve všech stvořeních miluje sám sebe. Ale právě tak, jako ve všech
stvořeních hledá lásku k sobě, hledá v nich také svůj vlastní pokoj.

Za druhé hledá odpočinek svatá Trojice. Otec hledá odpočinek ve
svém Synu tím, že v něm dal vytrysknout a vzniknout všem stvoře-
ním, a oba hledají odpočinek ve svatém Duchu tím, že ten z nich obou
jako věčná a nezměrná láska vyšel.

Za třetí hledá odpočinek duše, a to ve všech svých silách a v kaž-
dém svém hnutí, ať o tom člověk ví nebo neví. Pokaždé, když člověk
otevře nebo zavře oko, vždycky tím hledá své odpočinutí: buď se chce
zbavit něčeho, co mu překáží, nebo si chce získat něco, v čem by spo-
činul. Kvůli těmto dvěma věcem koná člověk všecky svoje skutky. Už

- 144 -

jsem říkal, že člověk nemůže mít radost ani zalíbení v žádném stvoře-
ní, pokud by v něm nebylo Boží podobenství. Co má rád je to, v čem
nejvíc rozpoznávám Boží podobenství. Ale ve všech stvořeních se nic
Bohu nerovná tolik jako odpočinek a klid.

Dávejte pozor, jaká má být duše, v níž by Bůh chtěl spočinout. Má
být čistá. Jak se duše stane čistou? Tím, že se přidrží duchovních věcí.
To ji pozvedne. Čím výš bude pozvednuta, tím ryzejší bude i její po-
božnost a tím silnější budou i její skutky. Proto říká jeden mistr o
hvězdách, že čím blíž k zemi svítí, tím menší je jejich působení, pro-
tože nejsou na svém správném kruhu. Když se dostanou na svůj
správný kruh, stojí nejvýš a na zemi je pak není vidět, a přece je pak
jejich působení na zemi to nejsilnější. (Stoji-li Slunce právě v nějakém
„znamení" Zvěrokruhu, není jeho hvězdy nikdy vidět, přesto se tomu-
to znamení připisuje v astrologii největší působnost.) Svatý Anselm
hovoří k duši takto: Vyvlékni se trochu z neklidu vnějších věcí. Za
druhé: utíkej a skrývej se před přívalem vnitřních myšlenek, které také
uvádějí duši do velkého neklidu. Za třetí: člověk nemůže nabídnout
Bohu nic milejšího než klid. Všeho bdění, postění, modlení a odříkání
Bůh nemá zapotřebí a nic na ně nehledí - na rozdíl od klidu a spočinu-
tí. Bůh nemá zapotřebí nic jiného, než abys mu dal klidné srdce: pak
působí v duši takové skryté a božské skutky, že při nich žádné stvoře-
ní nemůže nic přispět, ba ani přihlížet. Věčná moudrost je tak jemná,
něžná a plachá, že nemůže snést, aby tam, kde Bůh sám v duši působí,
přihlíželo k tomu nějaké stvoření. Proto říká náš Pán: „Proto odvedu
svou nevěstu na poušť a tam budu promlouvat k jejímu srdci," to jest
do samoty, kde nejsou žádná stvoření. Za čtvrté říká svatý Anselm, že
duše má spočinout v Bohu. Božské dílo Bůh v duši působit nemůže,
neboť všechno, co do duše vstupuje, je ohraničeno mírou. A míra je
to, co něco zahrnuje a něco vylučuje. Ale božské skutky takové
nejsou: ty jsou bez hranic a jsou zahrnuty bezmezně podle božského
Zjevení. Proto říká David: „Bůh sedí nad Cheruby." Neříká „nad Sera-
fy", neboť Cherubové znamenají moudrost, to jest poznání: tím při-
chází Bůh do duše a to vede duši k Bohu. Ale do Boha ji uvést nemů-
že. Proto nepůsobí Bůh své božské dílo skrze poznání, které je v duši
omezeno mírou, nýbrž působí je jako Bůh a božsky. Nakonec však
vystoupí ta nejvyšší síla, to jest láska, a pronikne do Boha, uvede tam
duši i s poznáním a všemi jejími silami a sjednotí s Bohem. Tam Bůh

- 145 -

působí nad silami duše, ne jako by byl v duši, ale v Bohu a božsky.
Tam je duše pokřtěna a pohroužena v Bohu a božské přirozenosti,
dostává božský život a obléká božský řád, aby byla uspořádána podle
Boha. Můžeme si to ověřit podobenstvím toho, co mistři píší o přiro-
zenosti a zrození: když je dítě počato v těle matky, má úměrné údy a
vzhled i barvu. Když je však do těla vlita duše, pronikne jeho údy i
podobu i barvu a vznikne tak silou duše něco jednolitého, co je utvá-
řeno podle duše a má vzhled a barvu podle života. Tak je to i s duší:
když je úplně sjednocena s Bohem a pokřtěna v božské přirozenosti,
ztratí všecky překážky a neduhy a nestálost, je zcela obnovena bož-
ským životem a uspořádána ve všech svých mravech a ctnostech. Mů-
žeš si to ověřit na světle: plamen, čím blíž u knotu hoří, tím je temněj-
ší a hrubší, čím výš se od knotu vytáhne, tím je čistší. Tak čím výš je
vytažena duše, tím dokonaleji v ní Bůh může působit své božské dílo,
ke svému vlastnímu obrazu a podobenství. Kdyby hora vyrostla ze
země na dvě míle vysoko a někdo by tam nahoře do prachu nebo do
písku napsal písmena, zůstala by celá a déšť ani vítr by je nemohl zni-
čit. Tak má být také opravdu duchovní člověk povznesen v pravém
pokoji, úplný a neměnný v božském díle. Za to se má duchovní člověk
jistě stydět, že v zármutku, hněvu a pohoršení tak lehko podléhá změ-
ně. Takový člověk nikdy nebyl opravdu duchovní.

Za čtvrté a poslední hledá každé stvoření odpočinek a klid z přiro-
zeného sklonu, ať o tom ví nebo neví. Kámen se nikdy nezbaví pohy-
bu, dokud neleží na zemi. Stejně to dělá i oheň a všechna stvoření,
která si hledají své přirozené místo. Tak by také milující duše nikdy
neměla spočinout leda v Bohu. Tak se v každém stvoření prozrazuje
tentýž božský pokoj a klid, který jim Bůh přidělil. Proto říká David: „
Bůh dal každé věci její místo: rybě vodu, ptáku vzduch, zvířeti zemi a
duši božství."

Aby nám Bůh dal pokoj a klid v něm samém, k tomu nám pomáhej
věčná pravda, která je on sám. Amen.

LVI. Nolite timere eos, qui corpus occidunt,
animam autem occidere non possunt (Mt 10, 28)

„Nebojte se těch, kdo vás chtějí zabít na těle, neboť duši zabít ne-

mohou." Neboť duch nezabíjí ducha. Duch dává duchu život. Kdo vás

- 146 -

chtějí zabít, to je krev a tělo, a to spolu zemře. To nejvznešenější, co
na člověku je, je krev, chce-li to správné. A zase to nejhorší, co na
člověku je, je krev, chce-li to špatné. Zvítězí-li krev nad tělem, je ten
člověk trpělivý, pokorný a cudný a má všecky ctnosti. Zvítězí-li však
tělo nad krví, je ten člověk nadutý, hněvivý a necudný a má všecky
nectnosti. To slovo čteme ke chvále svatého Jana Křtitele, kterého
chválil sám Bůh.

Dejte ted pozor, řeknu vám něco, co jsem ještě nikdy neřekl. Když
Bůh tvořil nebe a zemi a všecko stvoření, nic nečinil. Nepotřeboval
nic činit a ani žádné dílo v něm nebylo. Tu řekl Bůh: „Uděláme sobě
podobného". Tvořit je snadná věc: to dělá každý, kdy a jak chce. Ale
když něco dělám, dělám to sám a se sebou samým a v sobě samém a
vtisknu tomu úplně svůj obraz. „Uděláme sobě podobného": ne ty
Otec, ani ty Syn, ani ty Duch svatý, nýbrž my v radě svaté Trojice, my
uděláme sobě podobného.

Když Bůh dělal člověka, činil v duši sobě podobné dílo, své dílo,
které stále působí a stále trvá. To dílo bylo tak velké, že to nebylo nic
než duše: ta byla tím Božím dílem. Boží přirozenost, jeho podstatné
bytí a jeho božství na tom závisí, že musí v duši působit. Požehnaný,
požehnaný Bůh! Když Bůh v duši působí, miluje také své dílo. To dílo
je láska a láska je Bůh. Bůh miluje sebe a svou přirozenost a své pod-
statné bytí a své božství. Tou láskou, kterou Bůh miluje sebe, miluje
také všecka stvoření. V té lásce, v níž miluje sebe, miluje všecka stvo-
ření — ne jako stvoření, nýbrž stvoření jako Boha. V té lásce, v níž se
Bůh vnitřně miluje, v té miluje i všechny věci.

Řeknu teď něco, co jsem ještě nikdy neřekl. Bůh chutná sám sobě.

V tom zakoušení, v němž Bůh chutná sobě, zakouší i všechna stvoření
— ne jako stvoření, ale stvoření jako Boha. V tom zakoušení, v němž
Bůh zakouší sebe, zakouší i všechny věci.

Dejte teď pozor. Všechna stvoření běží a musí běžet za svou nej-
vyšší dokonalostí. Teď vás prosím při věčné pravdě, která nepřestává,
a při své duši, abyste chápali, co vám řeknu, a co jsem nikdy neřekl:
mezi Bohem a božstvím je takový rozdíl, jako mezi nebem a zemí. A
ještě víc: mezi vnitřním a vnějším člověkem je tak velký rozdíl, jako
mezi nebem a zemí. Bůh má mnoho tisíc mil navrch. Bůh se stává a
odestává.

- 147 -

Teď se vracím k tomu, co jsem řekl: Bůh zakouší sám sebe ve
všech věcech. Slunce vrhá své zářivé světlo na všechna stvoření, a na
co vrhá své světlo, to přitahuje k sobě, a přece ze své záře nic neztrácí.

Všechna stvoření se zříkají života kvůli svému podstatnému bytí.
Všechna stvoření se ukládají do mého rozumu, aby ve mně rozumně
(duchovně) byla. Jen já sám připravuji všechna stvoření zase zpátky k
Bohu. Podívejte, co dělá každý z vás! (Tím, že člověk poznává „stvo-
řené věci" a jejich souvislosti, uvádí je zase do vztahu k Bohu, činí je
součástí duchovního světa, který je „odevždy a navždy" (viz dále). To
je původní program renesanční vědy, která se teprve později stane
nástrojem ovládání přírody, nástrojem účelné moci člověka nad svě-
tem.)

Vrátím se zase ke svému vnitřnímu a vnějšímu člověku. Dívám se
na lilie na poli, na jejich zářivý lesk, barvu, na jejich listy. Ale jejich
vůni nevidím. Proč? Protože vůně je ve mně. A to, co říkám, je ve
mně a říkám to ze sebe. Všechna stvoření chutnají vnějšímu člověku
jako stvoření, jako víno a chléb a maso. Ale mému vnitřnímu člověku
nechutnají jako stvoření, nýbrž jako Boží dar. Ale můj nejvnitrnější
člověk je nezakouší jako Boží dary, ale jako odevždy a navždy.

Vezmu mísu s vodou a položím do ní zrcadlo a postavím na slunce.
Slunce vrhá zářivé světlo ze svého kotouče a ze své půdy a přece ne-
zanikne. Odraz slunce v zrcadle, to je slunce samo, a přece zrcadlo
zůstává tím, čím je. Tak je to i s Bohem. Bůh je v duši se svou přiro-
zeností, se svým podstatným bytím a se svým božstvím, a přece není
duší. Odraz v duši, to je Bůh sám, a přece duše zůstává tím, čím
je.Bůh se stává tam, kde všechna stvoření vyslovují Boha: tam se
„stává" Bůh. Když jsem stál v samém základu, v půdě, v proudu a v
prameni božství, nikdo se mne neptal, kam jdu a co dělám: tam nikdo
nebyl, kdo by se mne ptal. Když jsem odtud vytryskl, řekla všechna
stvoření: „Bůh." Když se mne ptali: „Bratře Eckharte, kdy jste vyšel z
domu?", byl jsem vevnitř. Tak mluví všechna stvoření o Bohu. A proč
nemluví o božství? Všechno, co je v božství, je Jedno, a o tom se ne-
mluví. Bůh působí, ale božství nepůsobí, nemá co působit, žádné dílo
v něm není. Nikdy se neohlíželo po žádném díle. Bůh a božství se liší
v působení a v nepůsobení. Když se vrátím k Bohu a nezůstanu tam
stát, je moje proniknutí mnohem vznešenější než to, jak jsem vytryskl.
Já sám snáším všechna stvoření z jejich rozumu do svého rozumu, aby

- 148 -

ve mně byly jedno. Až přijdu do samého základu, do půdy, do proudu
a do pramene božství, nikdo se mne nezeptá, odkud přicházím a kde
jsem byl. Tam jsem nikomu nechyběl, tam se „odestává" Bůh.

Pokud toto kázání někdo pochopil, přeji mu to opravdu rád. Kdyby
tu nebyl nikdo, byl bych je musel kázat téhle pokladničce. Jsou takoví
ubozí lidé, kteří přijdou zase domů a řeknou: „Já chci sedět na jednom
místě, jíst svůj chleba a sloužit Bohu!" Ale já říkám při samé pravdě,
že takoví lidé musí vždycky bloudit a nemohou si nikdy vymoci ani
dosáhnout toho, čeho dosáhnou jiní, kteří následují Boha v chudobě a
vyhnanství. Amen.

LIX. Justus in perpetuum vivet
et apud dominům est merces eius (Mdr 5, 16)

V dnešní epištole se čte slůvko, které říká moudrý muž: „Spraved-

livý žije ve věčnosti." Jednou jsem mluvil o tom, co je to spravedlivý
člověk, ale teď to vyložím v jiném smyslu: spravedlivý člověk je ten,
kdo je zasazen a přetvořen ve spravedlnosti. Spravedlivý žije v Bohu a
Bůh v něm, neboť ve spravedlivém člověku se rodí Bůh a on se rodí v
Bohu. Proto se z každé ctnosti spravedlivého rodí Bůh a těší se z ní. A
nejen z každé ctnosti spravedlivého, nýbrž i z každého sebemenšího
skutku spravedlivého člověka, který učinila jeho ctnost ve spravedl-
nosti, je Bůh potěšen, ba proniknut radostí v samém svém jádře a od
základu. Tomu musí nevzdělaní lidé věřit, ale osvícení to mohou vě-
dět.

Spravedlivému v jeho skutcích o nic nejde; neboť ti, kteří svými
skutky něco sledují nebo kteří jednají kvůli nějakému „proč", to jsou
sluhové a nájemníci. Proto chceš-li být zasazen a přetvořen ve sprave-
dlnost, nic nesleduj svými skutky a neklad si žádný cíl, v čase ani ve
věčnosti, ani odměnu ani blaženost, ani to ani ono. Neboť všechny
takové skutky jsou věru mrtvé. A dokonce, i kdyby sis kladl za cíl
Boha, jsou všechny skutky, které bys dělal kvůli tomu, mrtvé a zkazil
bys tak dobré skutky. A nejenže zkazíš dobré skutky, ale ještě hřešíš,
protože jednáš jako ten zahradník, který měl vysázet zahradu a vyká-
cel všechny stromy a chtěl za to ještě dostat odměnu. Tak bys kazil
dobré dílo. Proto chceš-li žít a chceš-li, aby žily i tvé skutky, musíš
být mrtev pro všechny věci a musíš se stát ničím. Stvořenému je

- 149 -

vlastní, že dělá z něčeho něco, ale Bohu je vlastní, že dělá něco z ni-
čeho. Má-li tedy Bůh v tobě nebo s tebou něco udělat, musíš se
nejdřív stát ničím. Vejdi proto do svého vlastního základu a tam se
čiň. Skutky, které tam učiníš, budou všechny živé. Proto říká: „Spra-
vedlivý žije", protože jedná proto, že je spravedlivý, a jeho skutky žijí.

Dále říká: „Jeho odměna je u Pána", a o tom ted něco málo. „U Pá-
na" znamená, že odměna spravedlivého je tam, kde je Bůh sám, a bla-
ženost spravedlivého a blaženost Boží je jedna a tatáž blaženost, ne-
boť spravedlivý je blažený tam, kde Bůh. Svatý Jan říká: „Slovo bylo
u Boha". A tak je spravedlivý roven Bohu, neboť Bůh je spravedlnost.
A proto, kdo je ve spravedlnosti, ten je v Bohu a je Bůh.

Ted řeknu něco o slově „spravedlivý". Neříká „spravedlivý člověk"
nebo „spravedlivý anděl", nýbrž jen „spravedlivý". Bůh rodí svého
Syna jako spravedlivého a spravedlivého jako svého Syna.

Neboť všechny ctnosti spravedlivého a každý skutek, způsobený
ctností spravedlivého, je právě to, že se Syn rodí z Otce. Proto Otec
nikdy neodpočívá, ale neustále se shání po tom, aby se ve mně narodil
jeho Syn. Jak stojí v Písmu: „Kvůli Siónu nebudu mlčet, kvůli Jeruza-
lému si neodpočinu, dokud se nezjeví spravedlivý a nezazáří jako
blesk (Iz 62, 1). Sión znamená vrchol života a Jeruzalém vrchol poko-
je. Ano, ani kvůli vrcholu života, ani kvůli vrcholu pokoje Bůh nikdy
neodpočívá, dokud nebude zjeven spravedlivý. V tom spravedlivém
nemá působit nic než Bůh sám. Neboť pokud tě nějaká vnější věc
podnítila jednat, takové skutky jsou věru mrtvé. Mají-li tvé skutky žít,
musí tě podnítit Bůh uvnitř, v samém nitru duše. Tam je tvůj život a
tam žiješ ty sám.

A říkám: zdá-li se ti jedna ctnost být větší než jiná a vážíš-li si jí
víc než jiné, nemiluješ ji tak, jak ona sama ve spravedlnosti jest, a Bůh
v tobě ještě nepůsobí. Neboť pokud člověk miluje a ctí jednu ctnost
víc, nemiluje a nebere ctnosti tak, jak ve spravedlnosti jsou, a ani sám
není spravedlivý. Neboť spravedlivý miluje a koná všechny ctnosti ve
spravedlnosti jakožto jedinou, spravedlnost samu. Písmo říká: „Ještě
před stvořeným světem já jsem" (Sir 29, 9). „Jsem ještě před" zname-
ná: je-li člověk povznesen nad čas do věčnosti: koná tam jedno dílo s
Bohem. Někteří lidé se ptají, jak může člověk dělat skutky, které Bůh
udělal před tisíci lety a které vykoná za tisíc let, a nechápou to. Ve
věčnosti není žádné před ani po. Takže to, co se stalo před tisíci lety a

- 150 -

za tisíc let a co se děje teď, je ve věčnosti jedno. Proto co Bůh učinil a
stvořil před tisíci lety a za tisíc let a co činí teď, je všechno jediný sku-
tek. Proto člověk, který je povznesen nad čas do věčnosti, působí s
Bohem, co Bůh učinil před tisíci lety a za tisíc let. A to mají moudří
lidé vědět a nevzdělaní věřit.

Svatý Pavel říká: „Jsme od věčnosti vyvoleni v Synu" (Ef l, 4).
Proto nemáme nikdy spočinout, dokud se nestaneme tím, čím jsme v
něm od věčnosti byli. Neboť Otec se shání po tom, abychom byli zro-
zeni v Synu a stali se tím, čím je Syn. Otec rodí svého Syna a má z
toho takový pokoj a takovou rozkoš, že v tom stravuje celou svoji
přirozenost. Neboť cokoli v Bohu jest, celý jeho základ, jeho podstata
i jeho bytí, to všechno má Otce k tomu, aby rodil Syna.

Někdy se v duši zjeví jakési světlo, a člověk si myslí, že je to Syn,
a přece je to jen světlo. Neboť kde se v duši zjeví Syn, zjeví se i láska
Ducha svatého. Proto říkám, že podstatné bytí Otce je v tom, aby rodil
svého Syna, a podstatné bytí Syna, abych se v něm a podle něho naro-
dil já. Podstatné bytí Ducha svatého je v tom, abych v něm shořel a
byl roztaven a stal se čistou láskou. Kdo je tak úplně v lásce a láska,
tomu se zdá, že Bůh miluje pouze jeho a neví o nikom, kdo by miloval
a byl milován od někoho jiného.

Někteří učitelé říkají, že blaženost ducha pochází z lásky. Někteří
říkají, že pochází z nazírání Boha. Ale já říkám: nepochází ani z lásky,
ani z poznání, ani z nazírání. Někdo by se třeba zaptal: což duch ve
věčném životě nenazírá na Boha? Ano i ne. Jakmile se už narodil,
nemůže nazírat ani vzhlížet k Bohu. Dokud se však ještě rodí, vzhlíží
k Bohu. Proto tkví blaženost ducha tam, kde je narozen a ne tam, kde
se ještě rodí, neboť pak žije tam, kde žije Otec, to jest v nesložené
jednoduchosti a v čistém bytí.

Proto se odvrať ode všech věcí a useber se v čistém bytí. Neboť
cokoliv je mimo podstatné bytí, to je jen náhoda, a každá náhoda tvoří
nějaké „proč". Abychom „žili ve věčnosti", k tomu nám pomáhej Bůh.
Amen.

LXV. Justi vivent in aeternum (Mdr 5, 16)

„Spravedliví budou žít věčně a jejich odměna je u Boha." Podívejte

se dobře, jaký to má smysl: ač vypadá prostě a obyčejně, je velice po-

- 151 -

zoruhodný a výborný. „Spravedliví budou žít." Kdo jsou to spravedli-
ví? Jedna kniha říká, že spravedlivý je ten, kdo každému dává, co je
jeho. Takže spravedliví jsou ti, kdo Bohu dávají, co je jeho, a svatým
a andělům, co je jejich, a druhému člověku, co je jeho.

Bohu patří čest. Kdo jsou to, kdo Boha ctí? Kdo úplně vyšli sami
ze sebe, kdo nehledají nic svého v žádné věci, ať by to bylo cokoli,
velké nebo malé, kdo nehledají nic pod sebou, ani nad sebou, ani
vedle sebe, kdo nejdou ani za majetkem, ani za poctami, ani za úspě-
chem, ani za rozkoší, ani za vřelostí, ani za odměnou, ani za králov-
stvím nebeským. A z těchto lidí, kteří opustili všechno svoje, z těch
má Bůh čest a ti opravdu Boha ctí a dávají mu, co je jeho.

Andělům a svatým má člověk dávat radost. Hleďte, zázrak nad zá-
zraky! Může člověk v tomto životě dávat radost těm, kteří jsou v živo-
tě věčném? Ano, na mou věru! Každý svatý má tak velkou rozkoš a
tak nevýslovnou radost z každého dobrého skutku, z dobré vůle a z
dobrého přání, že je to jako zázrak a nikdo by tomu nevěřil. Ano, mají
z toho tak velkou radost, že to žádná ústa nemohou vyslovit a žádné
srdce vymyslet, jak jsem řekl. Proč to tak je? Protože oni Boha tak
nesmírně milují a mají ho tak opravdu rádi, že je jim jeho čest milejší
než vlastní blaženost. A nejenom svatí a andělé, ale dokonce i Bůh
sám z toho má tak velkou rozkoš, docela jako by to byla jeho vlastní
blaženost a jako by na tom záviselo jeho podstatné bytí a jeho spoko-
jenost a potěšení. A teď dejte pozor! Neměli bychom chtít Bohu slou-
žit kvůli ničemu jinému, než kvůli té velké radosti, kterou z toho mají
všichni, kdo jsou ve věčném životě a Bůh sám, a to bychom měli dělat
rádi a se vším úsilím. Měli bychom také poskytovat pomoc těm, kdo
jsou v očistci a prospívat těm, kdo ještě žijí.

Takový člověk je spravedlivý jedním způsobem; v jiném smyslu
jsou spravedliví ti, kteří přijímají všechny věci od Boha jako stejně
dobré, ať je to cokoliv, velké nebo malé, milé nebo nemilé, všechno
stejně, ani méně, ani více, jedno jako druhé. Považuješ-li si jednoho
víc než druhého, je to špatně. Máš docela opustit svoji vlastní vůli.

Nedávno mne napadla taková věc: kdyby Bůh nechtěl tak, jako já,
já bych přece chtěl tak jako on. Někteří lidé chtějí ve všem mít svou
vůli; to je zlé a v tom je chyba. Jiní jsou o trochu lepší a chtějí, co
chce Bůh, a proti jeho vůli nechtějí nic, ale kdyby byli nemocní, chtěli
by, aby byla Boží vůle, aby byli zase zdrávi. Takže ti chtějí, aby Bůh

- 152 -

byl po vůli jim, raději než aby sami byli po vůli jemu. To se jim musí
trpět, ale dobře to není. Spravedliví nemají vůbec žádnou vůli: co Bůh
chce, je pro ně všechno stejně dobré, ať je to sebevětší nesnáz.

Spravedlivý člověk to se spravedlností myslí tak vážně, že kdyby
Bůh nebyl spravedlivý, nedbali by o Boha ani za mák. Jsou ve sprave-
dlnosti tak pevně a sami sebe opustili tak, že nedbají ani na trápení v
pekle, ani na radost v nebi, ani na nic jiného. A kdyby všechno trápe-
ní, co mají lidé i dáblové v pekle, a všechno utrpení, co kdy kdo na
zemi vytrpěl, bylo spojeno se spravedlností, nedbali by o ně ani za
zlámanou grešli. Tak pěkně stojí při Bohu a při spravedlnosti. Spra-
vedlivému člověku nic není bolestivější a těžší, než co je proti sprave-
dlnosti, totiž že všechno není stejně dobré. Jak to? Když člověka jedna
věc těší a jiná trápí, není spravedlivý, a je-li v jedné chvíli šťasten a
jindy méně nebo vůbec ne, není to dobře. Neboť kdo miluje spravedl-
nost, je v ní tak pevně, že to, co miluje, je jeho podstatné bytí samo,
které mu nic nemůže vzít, a o nic jiného nedbá. Svatý Augustin říká:
„Duše je víc tam, kde miluje, než tam, kde dává tělu život."

To slovo Písma vypadá prostě a obyčejně, ale sotva kdo mu rozu-
mí, a přece je to pravda. Kdo rozumí tomu, co je spravedlnost a co
spravedlivý, rozumí všemu, co říkám. „Spravedliví budou žít." Život
je to nejmilejší ze všech věcí a nejvíc žádoucí. A naopak žádný život
není tak špatný a obtížný, aby ho člověk nechtěl žít. Nějaká kniha ří-
ká: čím blíž je něco smrti, tím je to bolestivější. A přece, ať je život
sebehorší, přece chce žít. Proč jíš? Proč spíš? Abys žil. Proč se sháníš
po majetku a poctách? Sám dobře víš. Ale proč žiješ? Abys žil, ale
stejně nevíš, proč žiješ. Tak je život sám o sobě žádoucí, že po něm
člověk touží kvůli němu samému. Ani ti, co jsou v pekle, ve věčném
trápení, nechtějí ztratit svůj život, dáblové ani duše; i jejich život je
totiž tak vznešená věc, která do nich plyne přímo a bezprostředně od
Boha. Proto chtějí žít. Co je život? Můj život je Boží bytí. Je-li Boží
bytí můj život, musí být Boží bytí moje bytí a Boží podstata moje
podstata, nic méně a nic víc. „Žijí věčně u Boha", ano, právě tam, ani
níž, ani výš. Všechna svá díla konají u Boha a Bůh u nich. Svatý Jan
říká, že „Slovo bylo u Boha". Bylo mu vždycky rovno, u něho a vedle
něho, ani pod, ani nad, ale rovno.

Když Bůh stvořil člověka, udělal ženu z mužova boku, aby mu byla
rovna. Neudělal ji ani z hlavy, ani z nohou, aby nebyli ani žena, ani

- 153 -

muž, ale aby si byli rovni. Tak má být také spravedlivá duše právě u
Boha a vedle Boha, úplně rovna, ani pod ním, ani nad ním.

Kdo to jsou, kdo jsou tak rovni Bohu? Kdo nejsou rovni ničemu, ti
a jen ti jsou rovni Bohu. Božské podstatě není nic rovno, v ní není
žádná podoba ani tvar. Duše, které jsou takto rovny, těm dává Otec
rovně a nic jim neodepře. Cokoli Otec může dokázat, to dává rovně
takové duši, jenom není-li ona sama sobě víc rovna než někomu jiné-
mu, není-li ona sama sobě blíž než někomu jinému. Po své vlastní cti,
užitku a čemkoli, co je její, nemá toužit víc, než je-li to někoho cizího
a nemá si toho víc cenit. Cokoli je někoho jiného, nemá jí být ani cizí,
ani vzdálené, ať je to zlé nebo dobré. Všechna láska tohoto světa stojí
na sebelásce. Tu když opustíš, opustil jsi celý svět.

Otec rodí svého Syna na věčnosti jemu samému rovna. „Slovo bylo
u Boha a Bůh byl to Slovo." Totéž a v téže přirozenosti. A ještě řeknu
víc: zrodil ho v mé duši. Nejen že je duše u něho a stejně on u ní, ale
dokonce je v ní, a Otec rodí svého Syna v duši právě tak, jak ho rodí
ve věčnosti a ne jinak. Musí to činit, ať chce, či nechce. Otec rodí své-
ho Syna bez přestání, a říkám ještě víc: rodí mne jako svého syna, a to
téhož syna. Dokonce říkám, že mne rodí nejen jako svého syna, ale
rodí mne jako sebe a sebe jako mne, mne jako své bytí a svoji přiroze-
nost. V tom nejhlubším, kde vyvěrám v Duchu svatém, tam je jen je-
den život a jedno podstatné bytí a jedno dílo. Všechno, co Bůh činí, je
Jedno; proto mne rodí jako svého syna, docela bez rozdílů. Můj těles-
ný otec není vlastně mým otcem, leda malým kouskem své přiroze-
nosti, a já jsem od něho oddělen: on může zemřít a já žít. Proto je ne-
beský Otec vpravdě mým otcem, protože jsem jeho syn a všechno, co
mám, mám od něho, a jsem tentýž syn a ne jiný. Protože Otec činí
jedno dílo, proto mne činí svým synem úplně bez rozdílu.

Pavel říká: „Budeme úplně transformováni a proměněni v Boha"
(2K 3, 18). Poslechni takové přirovnání. Stejným způsobem, jako se
ve svátosti proměňuje chleba v tělo našeho Pána, ať je těch chlebů
kolik chce, je z nich přece jen jedno tělo. Právě tak, kdyby se všechny
ty chleby proměnily v můj prst, byl by to zase jen jeden prst. A kdyby
můj prst byl proměněn v chleba, bylo by ho tolik, co onoho. Cokoli je
proměněno v něco jiného, stává se s ním jedním. Právě tak, budu-li
proměněn v něho, aby mne učinil svým podstatným bytím, jedním a
rovným, při živém Bohu je to pravda, že tu nezůstane žádný rozdíl.

- 154 -

Otec rodí svého Syna bez přestání. Když je Syn narozen, nebere už
nic od Otce, neboť všechno má; když se však rodí, bere od Otce. V
tom bychom také neměli chtít od Boha jako od cizího. Náš Pán řekl
svým učedníkům: „Nenazývám vás služebníky, ale přáteli." Cokoli
touží po něčem od jiného, to je „služebník", co odměňuje a dává, je
„pán". Nedávno jsem přemýšlel, zda bych od Boha chtěl něco chtít
nebo bral. Musel bych si to dobře rozmyslet, neboť kdybych od Boha
bral, byl bych pod Bohem jako služebník pod svým pánem, který mu
dává. Ale tak bychom být neměli ve věčném životě. (Předchozí myš-
lenka o bytostné rovnosti člověka Bohu, odsouzená v 9. bodě papež-
ské buly, je v dějinách evropského myšlen! jistě významná. Ve své
„Obhajobě" (IV, 10) se k ní Eckhart přiznává („kdysi jsem to řekl"),
dodává však, že nebyl správně pochopen: „Nechtěl jsem tím nijak
tvrdit, že se k Bohu nemáme modlit, ale řekl jsem to jako chválu Bo-
ha, který ,stojí před dveřmi a klepe' (Zj 3, 20)." Je velmi pravděpo-
dobně, že ji tak skutečně myslel a že byl výkladem svých odpůrců
překvapen. Právě v tomto směru se však tato myšlenka bude vyvíjet
dál v renesanci a v novověku — například k tomu, čemu se dnes v
dějinách vědy říká „bohorovné hledisko" (angl. God-like position)
vědce, který pozoruje a popisuje skutečnost z absolutního a nezúčast-
něného nadhledu. Novověký člověk si postupně přisvojí řadu atributů
Božích, ne ovšem „ve věčném životě", ale zde na zemi.)

Jednou jsem právě zde řekl, a je to pravda: cokoli člověk přijímá
nebo bere kromě Boha, není to dobře. Člověk nemá brát Boha mimo
sebe, ani na něj tak pohlížet, nýbrž tak, jak je můj vlastní a ve mně, a
nemá také sloužit ani jednat kvůli žádnému „proč", ani kvůli Bohu,
ani kvůli jeho cti, ani kvůli ničemu na světě, co je mimo něho, nýbrž
jen kvůli tomu, co je jeho podstatné bytí a jeho vlastní život v něm.

Mnozí prostí lidé si myslí, že mají Boha vidět, jako by on byl tam a
oni tady. Tak to vůbec není. Bůh a já jsme jedno. Poznáním přijímám
Boha do sebe, kdežto láskou vstupuji do Boha. Někteří říkají, že bla-
ženost nespočívá v poznání, nýbrž ve vůli. V tom se mýlí, neboť kdy-
by spočívala jen ve vůli, nebyla by jedním. Působení a vznikání je
jedno. Když tesař nedělá, dům nevznikne. Když spí sekera, spí i to, co
vzniká. Bůh a já jsme v tom vznikání jedno; on působí a já vznikám.
Oheň v sebe promění všecko, čeho se mu dostane, a dostane to přiro-
zenost ohně. Dřevo nepromění oheň v sebe, ale oheň naopak promění

- 155 -

dřevo v sebe. Tak budeme i my proměněni v Boha, abychom ho po-
znali, tak jak jest. Svatý Pavel říká: „Tak ho máme také my poznat, já
jeho tak, jako on mne" (1K 13, 12), ani méně ani více, právě stejně.

„Spravedliví budou žít věčně a jejich odměna je u Boha", právě tak,
jak jsem řekl. Abychom milovali spravedlnost pro ni samu a Boha bez
každého „proč", k tomu nám pomáhej Bůh. Amen.

LXXIV. Convescens praecepit eis,
ab Jerosolymis ne discederent (Sk l, 4)

Toto slovo, které jsem řekl latinsky, se čte ve dnešní sváteční mši.

Svatý Lukáš píše, jak náš Pán, než vstoupil na nebesa, jedl se svými
učedníky a přikázal jim, aby neodcházeli z Jeruzaléma, ale čekali na
Otcovo zaslíbení, které slyšeli z jeho úst: že v málo dnech budou po-
křtěni v Duchu svatém.

Mluví tu o zaslíbení či slibu Otcově. Tento slib byl dán i nám, že
máme být pokřtěni v Duchu svatém a od něho dostat, abychom přebý-
vali nad časem ve věčnosti. V časných věcech nemůže být Duch svatý
přijat ani dán. Když se člověk odvrátí od časných věcí a obrátí se sám
do sebe, spatří nebeské světlo, které přišlo z nebe. Je pod nebem a
přece pochází z nebe. V tomto světle může člověk spočinout, a přece
je tělesné, říkají, že je to látka. Kus železa, který podle své přirozenos-
ti padá dolů, se proti své přirozenosti zvedne a pověsí se na magnetic-
ký kámen pod vznešeným vlivem, který ten kámen dostal z nebe. Kam
se pohne ten kámen, tam se pohne i železo. Právě tak i duch: nespoko-
jí se jen s tím světlem, nýbrž proniká výš a výš, skrze oblohu a skrz
nebe, až dospěje k tomu Duchu, který pohybuje nebesy. Z toho oběhu
nebes se zelená a raší všecko, co je na světě. Ani s tím se však duch
nespokojí, dokud nepronikne do samého víru a pramene, odkud ten
duch vyvěrá. // Onen duch totiž ještě chápe čísla a číslo, to je jen v
tomto nedokonalém věku. Nikdo nemůže mít druhý kořen ve věčnosti,
tam je všechno jen bez čísla. // (Text posledních dvou vět je značně
porušen. Quint je ve svém překladu vynechává; použili jsme rekon-
strukci Schulze-Maiziera (str. 280). Tento duch musí překročit každé
číslo a proniknout skrze každé množství. Pak bude proniknut Bohem a
tak, jak proniká on mne, pronikám i já jeho. Bůh vede tohoto ducha do
pouště a do samoty sebe sama, kde jest jen ryzí jedno, které samo ze

- 156 -

sebe vyvěrá. Tento duch nemá žádné proč, a kdyby nějaké měl mít,
musela by je mít i jednota. Ten duch jest v jednotě a ve svobodě.

Mistři říkají, že ta vůle je tak svobodná, že ji nikdo nemůže donutit,
leda sám Bůh. Bůh vůli nikdy nenutí, nýbrž dává jí svobodu, takže
nechce nic, než co je Bůh sám a co je svoboda sama. A ten duch ne-
může chtít nic jiného, než co chce Bůh, a to není jeho nesvoboda, ale
jeho vlastní svoboda.

Někteří lidé říkají: Mám-li Boha a Boží lásku, mohu s klidem dělat
všechno, co chci. Ti to slovo nechápou správně. Dokud jsi s to dělat
něco, co je proti Bohu a proti jeho přikázání, žádnou Boží lásku ne-
máš; můžeš jen klamat svět, jako bys ji měl. Člověk, který stojí v Boží
vůli a v Boží lásce, s radostí dělá každou věc, která je Bohu milá, a
nechá každou věc, která je proti Bohu. Je mu právě tak nemožné, ne-
chat nějakou věc, kterou Bůh chce, aby dělal, jako dělat věc, která je
proti Bohu. Právě tak, jako kdo má svázané nohy, nemůže chodit, tak
nemůže člověk, který je v Boží vůli, dělat nějakou nectnost. Někdo
řekl: I kdyby Bůh přikázal dělat nectnosti a nechat ctností, přece bych
nedokázal nectnosti dělat. Neboť ctnost miluje jen ten, kdo sám je tou
ctností. Člověk, který opustil sám sebe a všechny věci, který v žádné
věci nic svého nehledá, a všechno, co dělá, dělá bez jakéhokoli proč a
z lásky, ten člověk je pro celý svět mrtev a žije v Bohu a Bůh v něm.

Někteří lidé ted řeknou: „Vy nám tu říkáte krásná slova, ale my o
tom nemáme ani ponětí." Právě na to si stěžuji také. Toto vědění je tak
vznešené a tak všeobecné, že je nepotřebuješ kupovat ani za halíř, ani
za půl. Jen musíš mít správný úmysl a svobodnou vůli, a už je máš.
Člověk, který opustil všecky věci tam, kde jsou nejnižší a kde jsou
smrtelné, dostane je zase v Bohu, kde jsou pravda. Všechno, co je tady
mrtvé, je tam život, a všechno, co je zde hrubé (hmotné), je tam duch
v Bohu. Je to právě tak, jako kdyby nalil čistou vodu do čisté nádoby,
úplně čiré a čisté, a nechal ji v klidu stát, a nějaký člověk nad ni dal
obličej, uvidí ho na dně tak, jak sám o sobě je. Je to tím, že ta voda je
čirá a klidná. Stejně je to se všemi lidmi, kteří stojí ve svobodě a jed-
notě v sobě samých, a přijímají Boha v míru a pokoji. A stejně by ho
měli přijímat i v neklidu a v nepokoji: pak je to s nimi v pořádku, ale
přijímají-li ho v neklidu a v nepokoji méně, není to dobře. Svatý Au-
gustin říká: Koho omrzel den a komu je dlouhá chvíle, ten ať se obrátí
k Bohu, kde se žádný čas dlouze nevleče a kde všechny věci v klidu

- 157 -

spočívají. Kdo miluje spravedlnost, toho spravedlnost uchvátí a stane
se silou.

Náš Pán řekl: „Nenazval jsem vás služebníky, nazval jsem vás přá-
teli, protože služebník neví, co chce jeho pán" (J 15, 15). I můj přítel
by mohl vědět, co já nevím a co mi nechtěl říci. Ale náš Pán říká:
„Všechno, co jsem slyšel od Otce, to jsem vám sdělil." Divím se ně-
kterým kněžím, kteří jsou učení a chtějí být i velkými učenci, že se tak
snadno spokojí a dají zmýlit a chápou to slovo, co řekl náš Pán,
„všechno, co jsem slyšel od svého Otce, to jsem vám oznámil", tak, že
nám zjevil tolik a takovým způsobem, kolik je nutno k naší spáse, jak
říkají. To bych neřekl, protože to není pravda. Proč se Bůh stal člově-
kem? Proto, abych se já narodil jako tentýž Bůh. Proto Bůh zemřel,
abych já zemřel celému světu a všem stvořeným věcem. Tak se má
rozumět tomu slovu, co řekl náš Pán, „Všechno, co jsem slyšel od
Otce, to jsem vám zjevil". Co slyší Syn od svého Otce? Otec nemůže
než rodit a Syn nemůže, než být narozen. Všechno, co Otec má a co
jest, celou propast božského bytí a božské přirozenosti, to všechno
rodí ve svém jednorozeném Synu. To slyší Syn od Otce, to nám zjevil,
abychom byli tímtéž synem. Všechno, co Syn má, má od svého Otce:
bytí i přirozenost, abychom byli tentýž jednorozený Syn. Nikdo nemá
Ducha svatého, kdo není jednorozený Syn. Otec a Syn vdechují (geis-
ten) Ducha svatého, a tam, kde je v člověku vdechován Duch svatý,
tam také zůstává, neboť je podstatný a duchovní. Jistě můžeš dostat
dar Ducha svatého, nebo podobenství Ducha svatého, ale nezůstanou
v tor bě, jsou nestálé. Právě tak, jako člověk zčervená studem a zase
zbledne, to se mu jen přihodí a zase přejde. Ale člověk, který je od
přírody červený a krásný, tomu to vždycky zůstává. Tak je i s člově-
kem, který je jednorozený syn: tomu Duch svatý bytostně zůstává.
Proto je psáno v Knize moudrosti: „Já jsem tě dnes zrodil v odlesku
svého věčného světla, v plnosti a jasu všech svatých" (Ž 2, 7; Ž 110,
3). Rodí ho zde a dnes. Tam je kolébka v božství, tam budou pokřtěni
v Duchu svatém — to je to zaslíbení, které Otec slíbil. „Po těchto
dnech, není jich mnoho a je jich málo," přijde ta „plnost božství", kde
není den ani noc, kde je mi stejně blízké, co je na tisíc mil, jako to, co
je zde, kde ted stojím, tam je plnost a rozkoš celého božství, tam je
jednota. Dokud duše ještě vnímá nějaký rozdíl, není to dobře, dokud z
ní něco vyhlíží nebo nahlíží dovnitř, není to jedna jednota. Marie

- 158 -

Magdalena hledala našeho Pána v hrobě, hledala mrtvého, a našla dva
živé anděly — proto zůstala nepotěšena. Tu řekli ti andělé: „Nad čím
se trápíš? Koho hledáš, ženo?" Jako by řekli: hledala jsi jednoho mrt-
vého a našla dva živé. Na to by byla mohla odvětit: To je právě můj
nářek a můj zármutek, že nacházím dva, a přece jsem hledala jen jed-
noho!

Dokud může do duše nahlížet nějaká rozdílnost a rozmanitost něja-
kých stvořených věcí, právě ta jí působí zármutek. Říkám, jako jsem
už řekl mnohokrát, že má-li duše svoji přirozenou stvořenou podstatu,
nemůže v ní být pravda. Říkám, že je něco nad stvořenou přirozeností
duše. Ale někteří knězi nechápou, že by mohlo být něco, co je Bohu
tak příbuzné a s Bohem tak sjednocené, co nemá s ničím nic společ-
ného. Všechno stvořené a utvořené není nic, tomuto je však každá
stvořenost a utvořenost vzdálená a cizí. Je to v sobě samém jediné
jedno, které nic nepřijímá zvenčí.

Náš Pán vystoupil na nebesa, nad všechno světlo, nad každé chápá-
ní a nad každý lidský pojem. Kdo je tak povznesen nad veškeré světlo,
přebývá v jednotě. Proto říká svatý Pavel: „Bůh přebývá v nepřístup-
ném světle," které je samo v sobě ryzí jedno. Proto se člověk musí
umrtvit, být úplně mrtev a sám o sobě nebýt, zbaven každé podobnosti
s něčím a ničemu nebýt roven — a pak je ve vlastním smyslu roven
Bohu. Neboť to je Bohu vlastní, to je jeho přirozenost, že je jiný a
ničemu není roven.

Abychom tak byli v oné jednotě, která jest Bůh sám, k tomu nám
pomáhej Bůh. Amen.

LXXVI. Expedit vobis ut ego vadám etc. (J 16, 7)

Čteme ve svatém evangeliu, jak náš Pán řekl svým učedníkům:

„Prospěje vám, abych od vás odešel. Kdybych od vás neodešel, ne-
mohli byste přijmout Ducha svatého." A to se týká tří druhů překážek,
které v tom brání trojímu druhu lidí. Ti první, to jsou lidé hříšní, kte-
rým v tom brání stvořené věci, protože je užívají proti Bohu a jak se
jim zachce. Takoví lidé zbloudí z cesty k Bohu, neboť stvořené věci
jsou cesta od Boha pryč. Proto říká svatý Augustin: Ať jsou prokleti,
kdo bloudí na Božích cestách. O těchto lidech už víc mluvit nebudu,
protože se nechávají vést svými zvířeckými smysly, a tím se odlučují

- 159 -

od Boha. Ale jsou i někteří dobří lidé, kteří se příliš starají o své přiro-
zené potřeby a hledají příliš potěšení z vnějších věcí. Proti těm mluví
Bůh: „Kdo miluje svou duši, ztratí ji", to znamená, kdo ji miluje těles-
ně a příliš, ten ji ztratí, „a kdo nenávidí svou duši, ten ji zachrání do
věčného života." To jsou ti, kdo se nenechají vést svými nezřízenými
rozkošemi a žádostmi.

Druhá věc, která jiným dobrým lidem brání dosáhnout pravé du-
chovnosti, to je sedm svátostí. Svátost, sacramentum, znamená ozna-
čení a znamení. Kdo s rozkoší ulpívá na znameních, nemůže dojít k
vnitřní pravdě, neboť všech sedm svátostí poukazuje k jediné pravdě.
Tak manželský život je znamením božské a lidské přirozenosti a toho,
jak se duše může spojit s Bohem. A kdo u toho znamení chce zůstat,
bude mu bránit, aby se dostal k jediné pravdě. Nesmíte si myslet, že
manželský život je to, aby se žena spojovala s mužem, aby se nechá-
vali vést vnějšími smysly a žili, jak se jim zachce; to není správný
manželský život. Manželský život znamená, že člověk dodržuje příkaz
manželství a sedmero denních časů k modlitbě a dělá skutky milosr-
denství.

Jsou také dobří lidé, kteří si sami brání tím, že příliš lpějí na lítosti
a zpovědi, takže zůstávají jen u znamení a nesnaží se dojít k čisté
pravdě. Proti těmto lidem mluví náš Pán: „Kdo je vykoupán, nepotře-
buje než umýt nohy." To znamená: kdo se jednou umyl dokonalou
lítostí v dobré zpovědi, nepotřebuje se už zpovídat ze svých starých
hříchů, nýbrž má si „umývat nohy", to jest očišťovat své žádosti a své
svědomí zpovědí běžných hříchů.

Někteří dobří lidé si také sami brání tím, že jsou vnějškově příliš
horliví k nejsvětější svátosti těla Páně, že ji až nemohou přijímat. Mají
totiž větší horlivost v různém vnějším cvičení, ale necvičí se k pravdě,
neboť pravda je něco uvnitř a ne to, co je vidět zvenčí. Proto přijímají
tělo Páně nehodně, neboť všechny svátosti poukazují k jedné jediné
pravdě. Proto nemáme zůstávat u pouhého znamení, ale vstoupit do
vnitřní pravdy. Ti, kdo následují ducha Boží pravdy, ti se mají modlit
v duchu a v pravdě. To řekl sám Kristus té ženě, která nabírala vodu
ze samařské studně, když se ho ptala, kde se máme modlit: zda na té
hoře, kde se předtím modlívali její rodiče, anebo tam, kde se modlí
Židé. Náš Pán jí na to řekl: „Přijde doba, a už je teď, kdy ti, kdo Boha
opravdově ctí, se nebudou modlit jenom na hoře nebo v chrámu, ale v

- 160 -

duchu a na místě Božím." K tomu je třeba si rozmyslit, že Boha máme
uctívat nejen v chrámu a na hoře, ale že se máme modlit bez ustání na
všech místech a v každé době. Svatý Pavel také říká: „Máme se rado-
vat v každém čase, děkovat Bohu za všechny věci a modlit se bez pře-
stání." Tak se ale modlí ti, kdo všechny své skutky konají v téže lásce
kvůli Bohu, vycházejí sami ze sebe a nehledají žádné potěšení, pokor-
ně se sklánějí před Bohem a nechávají jednat jen jeho samého. Neboť
ústní modlitbu zavedlo svaté křesťanství proto, aby se duše usebrala z
vnějších smyslů, do nichž se rozptyluje rozmanitostí pomíjivých věcí.
Když se pak usebere do svých nejvyšších schopností (to je rozum,
vůle a paměť), stane se duchovní, a když pak duch přilne k Bohu v
úplném sjednocení vůle, stane se božským. Teprve pak je v tom pra-
vém uctívání, neboť došel ke svému cíli, k němuž je stvořen. Jsme
totiž stvořeni pouze k Bohu, a proto jsme také utvářeni k jeho podobě.
Kdo nedospěje k tomuto sjednocení ducha s Bohem, není pravý du-
chovní člověk.

Dobří lidé si také překážejí v pravé dokonalosti tím, že chtivostí
svého ducha ulpívají na obraze lidství našeho Pána Ježíše Krista; pře-
kážejí si také tím, že příliš spoléhají na vidění, kde vidí v duchu před
sebou různé věci, ať jsou to lidé, andělé nebo lidství našeho Pána Ježí-
še Krista, a věří slovům, která tak v duchu slyšeli, třebaže jsou Bohu
obzvlášť milí, nebo o nedostatcích a ctnostech jiných lidí, nebo že Bůh
chce kvůli nim něco učinit. Tím se ale mohou pořádně oklamat, neboť
Bůh nikdy kvůli nějakému stvoření nic nečiní, nýbrž jen ze své ryzí
dobroty. Proto také každá křesťanská modlitba končí slovy: Pane, učiň
to skrze tvého jednorozeného Syna Ježíše Krista. On sám přece řekl
svým učedníkům: „Prospěje vám, abych teď od vás odešel." Tu ne-
myslel jen na své učedníky, ale i na všechny, kteří se ještě jeho učed-
níky stanou a budou ho chtít následovat k větší dokonalosti. I pro ně
může být jeho lidství překážkou, pokud na něm s potěšením ulpějí,
místo aby následovali Boha na všech jeho cestách. Proto nemají zůstat
na cestě lidství, když ta sama odkazuje k cestě božství, jak sám Kris-
tus řekl: „Já jsem cesta a pravda a život." Nikdo nepřichází k Otci než
skrze mne, a kdo chce vejít jinými dveřmi, je vrah a zaslouží si věč-
nou smrt." To jsou všichni ti, kdo si osobují, že by sami mohli něco
dobrého vykonat, že Bůh chce něco vykonat skrze ně, když Kristus
sám řekl, že on od sebe není. A dokonce věčná moudrost o sobě řekla:

- 161 -

„Ten, který mne stvořil, odpočívá v mém stanu" — ač je nestvořená,
neboť Bůh je nezrozená Moudrost. To máme vztahovat na narození
věčné moudrosti: Syn totiž vyšel jakoby narozením a narodit se zna-
mená tolik, jako být stvoření. Tak je věčná moudrost narozena z moci
Otce, a Syn je ta moudrost a Duch svatý, jejich vzájemná láska, je
dobrota, a jsou jedno ve své přirozenosti a rozdílní jako osoby. A co je
ten stan, o kterém mluvila moudrost? To je lidství Ježíše Krista, pro-
tože Otec spočíval v Synovi, s nímž je roven svou přirozeností, božské
osoby i božské přirozenosti. Tento „stan" lidství máme uctívat jen
kvůli sjednocení božství, neboť člověk je vpravdě Bůh a Bůh je
vpravdě člověk. Proto se nemáme starat o žádné stvoření, leda o Ježíše
Krista, který jediný je naším otcem a naším pomocníkem a cestou k
svému Otci.

Když se rozloučíme se všemi stvořeními a vstoupíme na cestu
pravdy, což je Ježíš Kristus, nejsme ještě úplně blažení, ačkoliv nazí-
ráme božskou pravdu. Dokud totiž nazíráme, nejsme ještě jedno s tím,
co nazíráme. Dokud má naše pozornost nějaký předmět, nejsme ještě
jedno v jednom. Neboť kde není nic než jedno, tam není vidět nic než
jedno. Proto Boha nelze vidět, leda slepotou, nelze poznat, leda nevě-
domostí, a nelze pojmout, leda nerozumem. O tom mluví svatý Au-
gustin, že žádná, duše nemůže přijít k Bohu, pokud k němu nejde bez
stvoření a pokud ho nehledá bez podobenství. Naznačuje to i Kristus
sám, když řekl: „Vyhoď nejdřív trám ze svého oka, a pak teprve vytři
prach z oka druhého." K tomu je třeba si uvědomit, že všechna stvoře-
ní jsou jako trámy v očích duše, že překážejí božskému sjednocení,
protože jsou stvoření. A tak, protože i duše je stvoření, má se vyhodit
ze sebe samé, a má vyhodit ze sebe i všechny svaté i naši Paní, proto-
že to jsou stvoření.

Proto má duše zůstat nahá a být bez potřeb vůči všem věcem — tak
vejde duše do sjednocení svaté Trojice. Může být blaženější, dá-li se
vést holým božstvím, jehož zjevením je Trojice. V holém božství už
není žádné konání a žádné dílo; proto je duše dokonale blažená teprve
tehdy, když se vrhne do pustiny božství, kde už není žádné dílo a žád-
ná podoba, aby se tam pohroužila do pouště a ztratila se v ní, zničila
se ve svém já a všímala si všech věcí tak málo, jako když ještě nebyla.
Tak je sama v sobě mrtva a žije v Bohu, a to, co je mrtvé, není nic.
Tak se duše, pohřbená v Bohu, rozplyne v nic. O těchto lidech říká

- 162 -

svatý Pavel: „Jste mrtvi a váš život je skryt s Kristem v Bohu".
Jsou lidé, kteří si myslí, že vstoupili do svaté Trojice, a přitom ni-

kdy ani nevyšli ze sebe. Neradi by se vzdávali sami sebe, chtějí mít
velký vlastní prospěch, samé potěšení a sladkost v srdci — a toho
všeho by se měli zříci, v myšlení i v touze. Takoví lidé nenásledují
našeho Pána Ježíše Krista, kterému ve všech jeho skutcích nikdy nešlo
o sladkost; sám řekl: „Má duše je smutná až k smrti." Mínil tím svoji
vznešenou duši, a také svůj tělesný život, který byl také smutný až k
smrti, dokud nebylo dokonáno všecko, co patří k naší spáse, dokud
nebyla mrtva naše smrt. Až k smrti musí být zarmoucena i naše duše,
dokud v nás nezemře všechno, co žije vlastní vůlí a k vlastnímu pro-
spěchu, i všechna vůle. Když duše takto odumře životu svých žádostí
a svého prospěchu a bude pohřbena v Bohu, bude pro všechno stvoře-
ní skrytá a neznámá, takže už nikdy nemůže být zarmoucena.

Dejte ted pozor, podle čeho lze poznat, je-li člověk vtažen do svaté
Trojice. Za prvé, dostane-li se duši, aby nahlédla Ducha svatého, za-
hladí se tím všechny její viny a ona zapomene na sebe a na všechny
věci. Druhé, co od božství dostane, je věčná moudrost Otce, poznání a
rozlišení všech věcí. Tak už se nebude nic domnívat a myslet a věřit,
protože dospěla k pravdě. A cokoli předtím věřila a poznávala ze
všech možných slov a znamení, co jí bylo naznačeno, ať lidmi nebo
duchem, na to se teď nepotřebuje nikoho ptát, jako někteří lidé, kte-
rým se pravdy nedostalo: kdykoli se jim zjevuje čistá pravda, chtěli by
lidskými smysly pochopit, co přesahuje chápání všech andělů. Proto
se vyptávají druhých lidí a když jim to ti vyloží, jak sami, pochopili
hrubými smysly, přijímají to stejně hrubě, jako to slyšeli. Potom tvrdí,
že to není správné a že se to nemůže snést s křesťanskou vírou, pova-
žují to za nesprávné a myslí si, že je to to, za co to sami považují, ne-
boť to vůbec nepoznali. V tom se ovšem klamou.

Duše, která je vpravdě vtažena do svaté Trojice, dostává v okamži-
ku také z Otcovy síly a moci, že je jí možné činit všecky věci. To také
říká svatý Pavel: „Všechno mohu v tom, který mne posiluje." Tak už
duše nekoná, už nepoznává a ani nemiluje, neboť Bůh jedná v ní a
poznává se v ní. To říká také Jeremiáš: „Jste věru bohové v tom, že
poznáváte Boha a milujete ho."

K té pravdě nám pomáhej Bůh. Amen.

- 163 -

LXXX. Adolescens, tibi dico: surge (L 7, 14)

V evangeliu čteme, co náš pán svatý Lukáš píše o nějakém chlapci,

který byl mrtev. Tu šel kolem náš Pán a přistoupil k němu, smiloval se
nad ním, dotkl se ho a řekl: „Chlapče, pravím ti a přikazuji ti, vstaň!"

Vězte, že ve všech dobrých lidech je celý Bůh. A v duši je cosi, v
čem žije Bůh, a v duši je cosi, čím duše žije v Bohu. Kdykoli se duše
obrátí k vnějším věcem, umře, a Bůh té duši také umře. Takže sám o
sobě vůbec neumře, ale žije sám o sobě. Když se duše odloučí od těla,
je tělo mrtvé a duše žije sama o sobě: tak je také Bůh pro duši mrtev a
žije sám o sobě. Vězte, že v duši je taková síla, která je širší než celé
širé nebe: to je sice neuvěřitelně rozlehlé, tak rozlehlé, že se to ani
nedá vyslovit — ale ta síla je ještě daleko rozlehlejší.

A ted dávejte dobrý pozor. V té vznešené síle říká Otec svému jed-
norozenému Synu: „Chlapče, vstaň!" Bůh je s duší tak sjednocen a má
s ní tak velkou jednotu, že to není k uvěření, a Bůh sám o sobě je tak
vysoký, že ho žádné poznání ani toužení nemůže dosáhnout. Toužení
ovšem sahá dál než všechno, co se dá rozumem pochopit. Je širší než
všechna nebesa i než všichni andělé — a přitom z jediné jiskřičky
anděla žije všechno, co je na zemi. Toužení je široké, nezměrně širo-
ké. Ale všechno, co může rozum pochopit a toužení si přát, to není
Bůh. Kde končí rozum a končí toužení, tam je temno, tam září Bůh.

Náš Pán říká: „Chlapče, pravím ti, vstaň!" A mám-li ted postřeh-
nout, jak Bůh ve mně mluví, musím být všemu, co je moje, a zvlášť
časnému, tak úplně odcizen, jako mi je cizí, co je za mořem. Duše o
sobě je tak mladá, jako byla, když byla stvořena, a to, jak stárne, po-
chází jen od těla, od toho, jak se duše zaměstnává smysly. Jeden mistr
říká: kdyby měl starý člověk oči mladého, viděl by stejně dobře, jako
mladý. Seděl jsem včera na jednom místě a řekl jsem něco, co zní
úplně neuvěřitelně: řekl jsem, že Jeruzalém je mé duši právě tak blíz-
ko jako to místo, kde právě jsem. A při samé pravdě — co je ještě o
tisíc mil dál než Jeruzalém, to je mé duši stejně blízko, jako moje
vlastní tělo. Tím jsem si tak jist, jako že jsem člověk, a každý učený
kněz to může snadno nahlédnout. Vězte, že má duše je tak mladá, jako
když jsem byl stvořen, a dokonce ještě mnohem mladší. A vězte, že
bych se nedivil, kdyby byla zítra ještě mladší než dnes.

Duše má dvě síly, které nemají s tělem nic co dělat, a to je rozum a

- 164 -

vůle; ty působí mimo čas. Kéž by jen byly oči duše tak otevřené, aby
rozum nahlížel pravdu! Vězte, že takovému člověku by přišlo stejně
lehké opustit všechny věci, jako nechat zrnko hrachu nebo čočky, ba
při mé duši, všechny věci dohromady by takovému člověku byly jako
nic. Jsou lidé, kteří nechávají věcí z lásky, ale těch věcí, co opustili, si
velice cení. Ale takový člověk, který v pravdě poznává, že i když
opustí sám sebe a všecky věci, že to všecko není vůbec nic, ano, tomu,
kdo tak žije, tomu vpravdě všecky věci patří.

Je v duši taková síla, pro kterou jsou všechny věci stejně sladké, a
to nejubožejší i to nejlepší ze všeho, to je všechno této síle stejné: ona
bere všecky věci nad každým zde a nyní. Nyní — to je čas, a zde — to
je místo, to místo, kde právě stojím. A kdybych úplně vyšel sám ze
sebe a sám sebe se docela zbavil, tu by sám Otec z nebes rodil v mém
duchu svého jednorozeného Syna tak dokonale, že by ho zároveň rodil
i ten duch. A při samé pravdě, kdyby můj duch byl tak ochoten a ho-
tov jako duše našeho Pána Ježíše Krista, působil by Otec ve mně stej-
ně dokonale jako ve svém jednorozeném Synu a o nic méně, neboť
mne miluje toutéž láskou, jakou miluje sám sebe.

Svatý Jan řekl: „Na počátku bylo Slovo a Slovo bylo u Boha a Bůh
byl to Slovo." Nu, a kdo chce to slovo v Otci slyšet, kde je úplné ti-
cho, ten člověk musí být úplně zticha a musí se zbavit všech obrazů,
ba i všech tvarů. Takový člověk by se musel držet Boha tak věrně, aby
ho vůbec žádná věc nemohla ani potěšit, ani zarmoutit. Musel by
všechny věci brát v Bohu tak, jak tam jsou.

Říká: „Chlapče, pravím ti, vstaň!" On chce to dílo dělat sám. Když
mi někdo nařídí nést kámen, může mi stejně dobře nařídit, abych jich
nesl tisíc, když to stejně chce udělat sám. Nebo když někdo někomu
nařídí nést cent, může mu jich nařídit nést tisíc, když je stejně chce
nést sám. Nu a když Bůh chce to dílo dělat sám, má se člověk jen ne-
chat vést a v ničem neodporovat. A kdyby jen duše chtěla přebývat
vevnitř, byly by jí přítomny všecky věci. V duši je taková síla, a není
to ani síla, ale bytí, a není to jen bytí, ale něco, co zbavuje bytí. Ta je
tak čistá a tak vysoká a tak vznešená, že do ní nemůže žádné stvoření,
nýbrž jediný Bůh, který tam bydlí. A při samé pravdě, ani Bůh sám do
ní nemůže, dokud je nějak, na nějaký způsob. Bůh do ní nemůže na
žádný způsob, může do ní jen jako ryzí božská podstata.

Všimněte si, že říká: „Chlapče, mluvím k tobě." Co to je to mluvení

- 165 -

Boží? To je Boží dílo, a to dílo je tak vznešené a vysoké, že je působí
Bůh sám. Vězte tedy, že celá naše dokonalost a celá naše blaženost
závisí na tom, aby člověk prošel a překročil všechno stvořené a celou
časnost a všechno bytí a vstoupil do samého základu, který je bez zá-
kladu.

Prosíme Boha, našeho milého Pána, abychom se stali jedním a pře-
bývali uvnitř. K tomu nám pomáhej Bůh. Amen.

LXXXII. In occisione gladii mortui sunt (Žd 11, 37)

O svatých mučednících, které si dnes připomínáme, se čte, že ze-

mřeli smrtí meče. Náš Pán řekl svým učedníkům: „Blahoslavení jste,
když trpíte pro mé jméno." A o těchto mučednících říká Písmo, že pro
Kristovo jméno zahynuli a že byli zabiti mečem.

Všimněte si tu tří věcí. Předně je tu psáno, že jsou mrtvi. Cokoli
může člověk na tomto světě a v tomto životě trpět, jednou skončí.

Svatý Augustin říká: Každé utrpení a každá námaha jednou skončí,
ale odměna je věčná. Za druhé máme mít před očima, že celý tento
život je smrtelný a že se nemáme bát utrpení a námahy, která na nás
přijdou, neboť jednou skončí. Za třetí, abychom se chovali, jako by-
chom byli mrtvi, aby se nás nic nedotklo, nic milého ani nemilého a
žádné trápení. Jeden mistr říká: Nebes se nic nemůže dotknout. To
znamená, že nebeský člověk je takový, pro něhož žádná věc nezname-
ná tak mnoho, aby se ho mohla dotknout. Jeden mistr říká: Když jsou
všechna stvoření tak ubohá, odkud se bere, že tak snadno mohou člo-
věka odvrátit od Boha? To nejubožejší v duši je přece lepší než celá
nebesa a všecko stvoření? A odpovídá: Je to proto, že člověk málo dbá
na Boha. Kdyby dbal Boha tak, jak má, bylo by skoro nemožné, aby
někdy padl. A to je pro nás dobré naučení, že se má člověk na tomto
světě chovat tak, jako by byl mrtev. Svatý Řehoř říká, že nikdo nemá
dost Boha, leda kdo je do základu mrtev.

Čtvrté naučení je ze všech nejlepší. Stojí psáno, že jsou mrtvi. Je-
den mistr říká, že příroda nikdy nic neruší, leda že za to dává něco
lepšího. Když se vzduch stává ohněm, je to něco lepšího, když se však
vzduch stává vodou, něco se tím ruší a je to chyba. Když to tak dělá i
příroda, tím spíše Bůh: ten nikdy nic neruší, leda že dává něco lepšího.
Ti mučedníci jsou mrtvi, ztratili jeden život a dostali jiné bytí. Jeden

- 166 -

mistr říká, že to nejvznešenější je bytí, život a poznání, ale poznání je
vyšší než život a vznešenější než bytí, protože to, co poznává, má už
tím život i bytí. Ale podle toho je život vznešenější než bytí, jako
strom, který žije, kdežto kámen má jen bytí. Vezmeme-li však holé a
čisté bytí, jak je samo o sobě, je bytí vyšší než poznání a život, proto-
že co jest, má také poznání a život. Říkám tedy, že ztratili přirozený
život a dostali bytí. Jeden mistr říká, že nic není Bohu rovno tolik,
jako bytí: kolik co má bytí, natolik se podobá Bohu. Jeden mistr říká:
Bytí je tak čisté a vysoké, že cokoli je Bůh, je bytí. Bůh poznává pou-
ze bytí, zná pouze bytí, bytí je jeho kruh. Bůh miluje jen své bytí a
myslí jen své bytí. Říkám, že každé stvoření je nějaké bytí. Jeden mis-
tr říká, že jsou stvoření Bohu tak blízká, která mají v sobě vtištěno
tolik božského světla, že mohou dávat bytí jiným stvořením. To není
pravda, protože bytí je tak čisté a vysoké a příbuzné Bohu, že bytí
nemůže nikdo dávat, leda jediný Bůh. Bytí je vlastní Bohu. Jeden mis-
tr říká, že jedno stvoření může druhému dávat život. Proto všechno, co
něco jest, spočívá pouze na bytí. Bytí je první a nejvyšší pojem.
Všechno, co má nedostatek, odpadá od bytí. Celý náš život má být
bytí. Nakolik je náš život bytí, natolik je v Bohu. Nakolik je náš život
zahrnut v bytí, natolik je spřízněn s Bohem. Každý sebeubožejší život,
vezmeš-li ho jako bytí, je vznešenější než všechno, co kdy dostalo
život. Tím jsem si jist: kdyby duše poznala to nejmenší, co má bytí,
nikdy by se od toho na okamžik neodvrátila. To nejmenší, co poznáš v
Bohu, i kdybys poznal jen jednu květinu, jak má bytí v Bohu, bylo by
to víc než celý svět. Poznat to nejmenší, co je jako bytí v Bohu, je
lepší než poznat anděla.

Když se anděl obrátí k poznání stvořeného, je noc. Svatý Augustin
říká, že když andělé poznávají stvoření bez Boha, je to jako večerní
světlo, ale poznávají-li stvoření v Bohu, je to jako ranní světlo. Pozná-
vají-li Boha, jak je sám v sobě bytím, je to jako jasné poledne. Říkám,
že člověk by měl pochopit a poznat, že bytí je tak vznešené. Žádné
stvoření není tak ubohé, aby netoužilo po bytí. Housenka, která spadla
ze stromu, vyleze zase po zdi vzhůru, aby si zachovala bytí. Tak vzne-
šené je bytí. Chválíme umírání v Bohu, aby nás přenesl do toho bytí,
které je lepší než život: do bytí, kde žije náš život a stává se bytím.
Člověk se má smířit se smrtí a ochotně umřít, aby se mu dostalo lepší-
ho života.

- 167 -

Jednou jsem řekl, že dřevo je lepší než zlato; to zní podivně. Ká-
men, pokud má bytí, je vznešenější než Bůh a jeho božství bez bytí,
pokud by se bytí od něho dalo odmyslet. To musí být velice silný ži-
vot, v němž obživnou mrtvé věci a kde se i sama smrt stane životem.
Bohu nikdy nic nezemře: všechny věci v něm žijí. „Jsou mrtvi", říká
Písmo o mučednících, jsou přesazeni do věčného života, do života,
kde život je bytí. Člověk má být důkladně mrtev, aby se ho nedotklo
milé ani nemilé.

Má-li člověk něco poznat, musí to poznat v jeho příčině. Žádnou
věc nelze v ní samé správně poznat, leda v její příčině. Co nepoznává
věci v jejich zjevných příčinách, nemůže být pravé poznání. Tak ani
život nemůže být nikdy dokonalý, dokud není doveden ke své zjevné
příčině, kde život je bytí, které dostane duše, která do základu zemře-
la, abychom žili tím životem, v němž život jest bytí. Co nám brání,
abychom v tom vytrvali, ukazuje jeden mistr takto: je to tím, že se
dotýkáme času. Co se dotýká času, je smrtelné. Jeden mistr říká: Běh
nebes je věčný. Je asi pravda, že odtud pochází čas, ale ten vzniká
jako odpad. Sám ve svém běhu je však věčný a o čase nic neví, což
naznačuje, že i duše má být zasazena do čistého bytí.

Druhou překážkou je to, že v nás jsou protiklady. Co je protiklad?
Milé a nemilé, bílé a černé, to jsou protiklady a ty nemohou v bytí
zůstat.

Jeden mistr říká: duše je tělu dána proto, aby se vytříbila. Když je
duše od těla odloučena, nemá ani rozum, ani vůli, je jedna a nedokáza-
la by vyvinout tu sílu, kterou by se obrátila k Bohu. Rozum a vůli má
sice v sobě jako v zárodku, ne však v jejich působení. Duše se v těle
očišťuje, aby sbírala, co se rozptýlilo a rozneslo. Když se do duše vrátí
to, co pět smyslů rozneslo, má duše takovou sílu, která všechno sjed-
notí. Za druhé se tříbí ve výkonu ctností, to jest když se vyšplhá do
života, který je sjednocen. Čistota duše závisí na tom, aby se zbavila
života, který je rozdělen, a vešla do života, který je sjednocen. Všech-
no, co je v nižších věcech rozdělené, se sjednotí, když duše vyšplhá do
takového života, v němž nejsou protiklady. Když duše přijde do světla
rozumu, neví o protikladech nic, a co v tomto světle odpadne, upadne
do smrtelnosti a zemře. Za třetí spočívá čistota duše v tom, aby nebyla
k ničemu nakloněna. Co je nakloněno k něčemu jinému, zemře a ne-
může trvat.

- 168 -

Prosme našeho milého Pána Boha, aby nám pomohl ze života, kte-
rý je rozdělený, do života, který je sjednocen. K tomu nám pomáhej
Bůh. Amen.

LXXXIII. In diebus suis placuit deo et inventus est justus (Sir 44,

17)

Toto slovo, které jsem řekl latinsky, se čte ke cti svatého, jehož den

se dnes ve svatém křesťanstvu slaví. Jmenuje se Germanus a o jeho
ctnostném životě je mnoho napsáno. Česky to znamená: „Byl vevnitř
shledán spravedlivým za svých dnů, zalíbil se Bohu za svých dnů."

Spravedlnost našel uvnitř. Spíš je mé tělo v mé duši, než že by má
duše byla v mém těle. Mé tělo i má duše jsou víc v Bohu, než že by
byly v sobě samých. Ale spravedlnost, to je příčina všech věcí v prav-
dě. Jak říká svatý Augustin: Bůh je duši blíž, než ona sama sobě. Vě-
ru, že v té blízkosti mezi Bohem a duší není vidět žádný rozdíl. Totéž
poznání, kterým Bůh poznává sebe sama, je poznání každého oproště-
ného ducha a žádné jiné. Duše dostává své bytí bezprostředně od Bo-
ha, proto je Bůh duši blíž, než ona sama sobě, a proto je v základu
duše Bůh s celým svým božstvím.

Jeden mistr se ptá, zda božské světlo plyne do sil duše stejně čisté,
jako je v bytí duše; neboť duše má své bytí bezprostředně od Boha a
ty síly bezprostředně plynou z bytí duše. Božské světlo je příliš vzne-
šené na to, aby mohlo být v nějakém společenství se silami duše. Ne-
boť všemu, co se dotýká i čeho se dotýká, tomu je Bůh vzdálen a cizí.
A protože se těch sil ledacos dotýká a i ony se dotýkají ledačeho, při-
cházejí o své panenství. Božské světlo do nich svítit nemůže, ovšem
cvičením a tříbením se mohou naučit vnímavosti. K tomu jiný mistr
říká, že se těm silám dostává světla, které se onomu vnitřnímu světlu
vyrovná. Vnitřnímu světlu se sice vyrovná, ale vnitřní světlo to není.
Toto světlo však svým vlivem působí, že síly duše začnou být vníma-
vé pro vnitřní světlo. Jiný mistr říká, že všechny síly duše, které v těle
působí, s tělem také umírají, s výjimkou poznání a vůle: ty v duši zů-
stávají. A i když ty síly, které působí v těle, zemřou, jejich kořeny
přece zůstanou.

Svatý Filip řekl: „Pane, ukaž nám Otce a to nám stačí" (J 14, 8). K
Otci se ovšem nikdo nedostane jinak, než skrze Syna. Kdo vidí Otce,

- 169 -

vidí Syna, a Duch svatý je jejich vzájemná láska. Duše je sama v sobě
tak jednoduchá, že může přítomně vnímat vždy jen jediný obraz. Když
vnímá obraz kamene, nemůže vnímat obraz anděla, a vnímá-li obraz
anděla, nemůže současně vnímat žádný jiný. Ten obraz, který vnímá,
musí však také v přítomnosti milovat. Kdyby vnímala tisíc andělů,
bylo by to totéž jako dva anděly, a přece by vnímala jen jednoho jedi-
ného. Člověk by se ovšem měl v sobě samém usebrat vjedno. Svatý
Pavel říká: „Když jste byli osvobozeni od hříchu, stali jste se služeb-
níky Božími" (R 6, 22). Jednorozený Syn nás osvobodil od našich
hříchů. Náš Pán ale říká daleko přesněji než svatý Pavel: „Nenazval
jsem vás služebníky, ale nazval jsem vás přáteli." „Služebník nezná
vůli svého pána," kdežto přítel ví všechno. „Všechno, co jsem slyšel
od Otce, jsem vám oznámil" a všechno, co ví Otec, vím i já, a co vím
já, víte i vy; neboť já a můj Otec máme jednoho Ducha. Člověk, který
ví všechno, co ví Bůh, to je božsky vědoucí člověk. Takový člověk
chápe Boha v jeho vlastním bytí a v jeho vlastní jednotě a v jeho
vlastní přítomnosti a v jeho vlastní pravdě; s takovým člověkem je to
úplně v pořádku. Ale člověk, který nijak nepřivykl vnitřním věcem,
ten neví, co Bůh jest. Jako člověk, který má ve sklepě víno, ale nic z
něho nepil ani neochutnal, neví, že je to dobré. Tak je to i s lidmi, kte-
ří žijí v nevědomosti: ti nevědí, co je Bůh, a přece si myslí a namlou-
vají, že žijí. Takové vědění nepochází od Boha. Člověk musí mít čisté
a jasné vědění o Boží pravdě. U člověka, který se ve všech svých
skutcích správně snaží, je počátkem tohoto jeho snažení Bůh, a to sna-
žení vykonává zase Bůh sám a čistá božská přirozenost, a to snažení
končí zase v božské přirozenosti, v něm samém.

Jeden mistr říká, že každý sebepošetilejší člověk přece touží po
moudrosti. Proč potom ale nejsme všichni moudří? K tomu je třeba
mnoha věcí. Nejdůležitější je, že člověk musí projít skrze všechny
věci, překročit všechny věci i příčinu všech věcí, a to pak už člověka
často omrzí. Proto zůstává ve své omezenosti. Jsem-li bohatý člověk,
nejsem proto ještě také moudrý; je-li mi však vštípena podstata moud-
rosti a její přirozenost, a jsem-li moudrost sama, pak jsem moudrý
člověk.

Jednou jsem v jednom klášteře řekl: Vlastním obrazem duše je to,
kde se netvoří ani nepřijímají žádné obrazy, než jen to, co je Bůh sám.
Duše má dvě oči, jedno vnitřní a jedno vnější. Vnitřní oko duše je to,

- 170 -

které hledí do bytí a dostává své bytí bezprostředně od Boha: to je
jeho vlastní dílo. Vnější oko duše je to, které je obráceno ke všem
stvořením a které je obrazně a na způsob síly vnímá. Ale člověk, který
je obrácen sám do sebe, takže poznává Boha v jeho vlastní chuti a v
jeho vlastním základě, takový člověk je ode všech stvořených věcí
svoboden a uzavřen sám v sobě pravým zámkem pravdy. Jak jsem
jednou říkal, že náš Pán přišel na velikonoce ke svým učedníkům za-
vřenými dveřmi. Tak je to i s tímto člověkem, který je svoboden od
všeho cizího a stvořeného: do takového člověka ne že by Bůh teprve
přicházel, nýbrž bytostně už u něho je.

„Líbil se Bohu za svých dnů". Když se řekne „za svých dnů", je
těch dnů víc než jeden: den duše a den Boží. Ty dny, které uplynuly
před šesti nebo sedmi dny, a ty, které byly před šesti tisíci lety, jsou
dnešnímu dni právě tak blízko, jako den, co byl včera. Proč? Protože
tu čas je v jediném přítomném ted. Tím, jak nebe ubíhá, prvním obě-
hem nebes vzniká den. Tam se v jediném „nyní" děje den duše a v
jejím přirozeném světle, v němž jsou všechny věci, je to celý den: den
i noc je tam jedno. Naproti tomu je den Boží, kde duše stojí ve dni
věčnosti, v jednom podstatném nyní, a tam, v jednom přítomném ted
rodí Otec svého jednorozeného Syna a duše se znovu rodí v Bohu.
Pokaždé, když se zrodí, rodí jednorozeného Syna. Proto je mnohem
víc synů, kteří se narodili z panny, než těch, kteří se narodili z ženy,
protože panny rodí mimo čas ve věčnosti. Ale ať je těch synů, které
duše rodí ve věčnosti, kolik chce, přece jich není víc než jeden syn,
neboť se to děje nad časem ve dni věčnosti.

Dobře je na tom člověk, který žije v ctnostech, jak jsem řekl před
týdnem, že ctnosti jsou v srdci Božím. Kdo žije v ctnosti a dělá ctnos-
ti, je na tom dobře; komu v žádných věcech nejde o nic svého, ani u
Boha, ani ve stvoření, ten přebývá v Bohu a Bůh v něm. Takovému
člověku je radostí opustit všechny věci a pohrdnout jimi, a je mu ra-
dostí dovést všechny věci k nejvyššímu dovršení a dokonalosti. Svatý
Jan říká: „Deus caritas est" - „Bůh je láska" a láska je Bůh „a kdo pře-
bývá v lásce, přebývá v Bohu a Bůh v něm" (1J 4, 16). Kdo přebývá v
Bohu, získal si dobrý příbytek a je dědicem Božím, a u koho přebývá
Bůh, má v sobě dobré sousedy. Jeden mistr říká, že duše dostává od
Boha takový dar, který ji obrací k vnitřním věcem. Jeden mistr říká, že
Duch svatý se bezprostředně dotýká duše, neboť tou láskou, kterou

- 171 -

Bůh miluje sebe sama, toutéž láskou miluje i mne, a duše miluje Boha
toutéž láskou, kterou on miluje sebe. Kdyby nebylo té lásky, kterou
Bůh miluje duši, nebyl by ani Duch svatý. Duše miluje Boha v žáru a
vykvétání Ducha svatého.

Jeden evangelista píše: „Toto je můj milovaný Syn, v tom se mi za-
líbilo" (Mk l, 11). Druhý evangelista ale píše: „Toto je můj milovaný
Syn, v něm se mi zalíbily všechny věci" (L 3, 22). A třetí evangelista
píše: „Toto je můj milovaný Syn, v něm se líbím sám sobě" (Mt 3,
17). Všechno, co se Bohu líbí, líbí se mu v jeho jednorozeném Synu, a
všechno, co Bůh miluje, miluje ve svém jednorozeném Synu. Člověk
by tedy měl žít tak, aby byl jedno s tím jednorozeným Synem a aby
byl tím jednorozeným Synem. Mezi tím jednorozeným Synem a duší
není rozdíl. Mezi služebníkem a pánem nikdy nebude láska, jako mezi
rovnými. Dokud jsem služebník, jsem velice daleko od jednorozeného
Syna a nejsem mu roven. Kdybych chtěl pohlížet na Boha svýma oči-
ma, těma očima, kterýma vidím barvy, dělal bych velkou chybu, pro-
tože toto vidění je časné —ale všechno, co je časné, je Bohu vzdáleno
a cizí. Vezmu-li čas, a vezmu-li jen to nejmenší z něho, „ted", přece je
to čas a trvá v sobě. Dokud má člověk čas a prostor a číslo a mnohost
a počet, je to úplně špatně a Bůh je mu vzdálen a cizí. Proto říká náš
Pán: „Kdo chce být mým učedníkem, musí zapřít a opustit sám sebe";
nikdo, kdo neopustil sebe sama, nemůže slyšet mé slovo a mé učení.
Všechno stvoření v sobě samém není nic. Proto jsem řekl: Opusťte nic
a chopte se dokonalého bytí, kde je vůle na pravém místě. Kdo opustil
celou svou vůli, tomu chutná moje učení a slyší mé slovo. Jeden mistr
říká, že všechna stvoření dostávají své bytí bezprostředně od Boha;
proto je to u stvoření tak, že podle své pravé přirozenosti milují Boha
víc než sebe. Kdyby duch poznal svoji pravou odloučenost, nemohl by
se už sklánět k žádné věci, ale musel by trvat na své čisté odloučenos-
ti. Proto je psáno: „Zalíbil se mu za svých dnů".

Mezi dnem duše a dnem Božím je rozdíl. Je-li duše ve světle svého
přirozeného dne, poznává všechny věci nad časem a prostorem a žád-
ná věc pro ni není ani vzdálená, ani blízká. Proto jsem řekl, že v tomto
dni jsou všechny věci stejně vznešené. Jednou jsem řekl, že Bůh tvoří
svět ted. Kdybychom řekli, že Bůh stvořil svět včera nebo zítra, byla
by to od nás hloupost. Bůh tvoří svět a všechny věci v jednom přítom-
ném ted a čas, který uplynul před tisíci lety, je Bohu ted právě tak pří-

- 172 -

tomný a blízký, jako ten čas, který je ted. Do duše, která stojí v jed-
nom přítomném ted, rodí Otec svého jednorozeného Syna a tímtéž
narozením se duše znovu rodí v Bohu: je to jedno narození.

Mluvil jsem o jedné síle v duši; ta ve svém prvním vytrysknutí ne-
chápe Boha jakožto dobrého, a nechápe Boha ani jakožto pravdu, ný-
brž proniká až na dno a hledá dál a chápe Boha v jeho jednotě a v jeho
samotě, chápe Boha v jeho pustině a v jeho vlastním základě. Proto se
s ničím nespokojí a hledá dál, co to je, co Bůh ve svém božství a v
jedinečnosti své vlastní přirozenosti jest. Říká se, že žádné sjednocení
není větší než to, že tři Osoby je jeden Bůh. A říká se, že po tom není
žádné sjednocení větší, než sjednocení Boha a duše. Když duše zažije
polibek božství, octne se v plné dokonalosti a blaženosti: objala ji jed-
nota. V tom prvním doteku, kdy se Bůh dotkl a dotýká duše jako ne-
stvořené a nestvořitelné, je duše tím dotykem Božím stejně vznešená
jako Bůh sám. Bůh se jí dotýká po sobě samém. Kázal jsem jednou
latinsky, bylo to v den svaté Trojice, a řekl jsem: Rozdílnost pochází z
jednoty, totiž rozdílnost v Trojici. Jednota je rozdílnost a rozdílnost je
jednota. Čím větší rozdílnost, tím větší jednota, protože to je rozdíl-
nost bez rozdílu. Kdyby tam bylo tisíc osob, přece by to nebylo nic
než jednota. Když Bůh hledí na stvoření, dává mu tím jeho bytí; když
stvoření hledí na Boha, dostává tím své bytí. Duše má jedno rozumné,
poznávající bytí, takže kde je Bůh, tam je duše, a kde je duše, tam je
Bůh.

Četli jsme, že „byl vevnitř shledán". Vevnitř, to je to, co přebývá v
základu duše, v samém nitru duše, v rozumu, nevychází ven a nevy-
hlíží žádné věci. Tam jsou všechny síly duše stejně vznešené, tady byl
„vevnitř shledán spravedlivým". Spravedlivé je to, co je stejné v přízni
i v protivenství, v hořkosti i sladkosti, a čemu žádná. věc nemůže pře-
kážet, aby byl jedním ve spravedlnosti. Spravedlivý člověk je jedno s
Bohem. Rovné se miluje. Láska vždycky miluje stejné. Proto miluje
Bůh spravedlivého člověka jako sobě rovného.

Abychom se shledali vevnitř v den a v čas rozumu, v den moudros-
ti a v den spravedlnosti a v den blaženosti, k tomu nám pomáhej Otec
a Syn a svatý Duch. Amen.

LXXXIV. Quasi stella matutina in medio nebulae et quasi luna

plena in diebus suis lucet et quasi sol refulgens, sic iste refulsit in

- 173 -

templo dei (Sir 50, 6-7)

„Jako jitřenka uprostřed mlhy a jako plný měsíc ve svých dnech a

jako zářící slunce, tak svítil i on v chrámu Božím."
Toto slovo se obyčejně vztahuje na svaté a božské učitele, kteří

svým ctnostným životem a božským uměním zářili a svítili světským
srdcím, těm, kdo v zajetí stvořených věcí bloudí na cestě k věčné spá-
se jako v mlze a ve tmách nevědomosti jako slepci. Tak je především
vztahujeme na svatého otce Dominika, jehož si dnes připomínáme
jako oporu křesťanství a zakladatele kazatelského řádu, který on zalo-
žil a ustanovil ke zvěstování Božího slova a na pomoc ubohým hříšní-
kům.

Písmo říká, že svítil jako jitřenka v chrámu Božím. Co je Bůh a co
je chrám Boží?

Sešlo se čtyřiadvacet mistrů a mluvili o tom, co je Bůh. Sešli se v
pravý čas a každý z nich řekl své slovo; vyberu z nich teď dvě nebo
tři. Jeden řekl: Bůh je něco, vůči čemu všechny proměnlivé a časné
věci nejsou nic, a všechno, co má bytí, je před ním maličké. Druhý
řekl: Bůh je něco, co je nutně nad bytím, co v sobě samém nikoho
nepotřebuje, ale co potřebují všecky věci. Třetí řekl: Bůh je rozum,
který žije v poznání sebe sama.

Nechám to první a to poslední slovo a promluvím o tom druhém, že
Bůh je něco, co nutně musí být nad bytím. Co má bytí, čas nebo místo,
to se Boha nedotýká: Bůh je nad tím. Bůh je sice ve všech stvořeních,
pokud mají bytí, a přece je nad nimi. Právě tím, čím je ve všech stvo-
řeních, tím je nad nimi: neboť co je jedno v mnoha věcech, to nutně
musí být nad věcmi. Někteří mistři myslili, že duše je jenom v srdci.
Tak to není a v tom se i velcí mistři mýlili. Duše je celá a nerozdělená
úplně v noze a úplně v oku a úplně v každém údu. Vezmu-li kousek
času, není to ani dnešní den, ani včerejší. Vezmu-li však „nyní", v tom
je obsažen celý čas. To „nyní", v němž Bůh stvořil svět, je tomuto
času stejně blízko, jako to „nyní", v němž ted' mluvím, a i poslední
den je tomuto „nyní" stejně blízko jako včerejšek.

Jeden mistr říká: Bůh je něco, co působí ve věčnosti, nerozděleno
samo v sobě, co nepotřebuje ničí pomoc ani žádný nástroj, co samo v
sobě trvá, co nemá ničeho zapotřebí, ale čeho mají zapotřebí všecky
věci, k čemu všechny věci tíhnou jako ke svému poslednímu cíli a

- 174 -

konci. Tento cíl nemá žádné určení, žádný způsob, přerůstá všechny
způsoby a jde do šíře. Svatý Bernard říká, že máme Boha milovat ta-
kovým způsobem, aby v tom nebyl žádný způsob, žádná míra a žádné
určení. Lékař, který chce uzdravit nemocného, nemá na mysli žádný
určitý způsob zdraví, jak zdravého by ho chtěl mít; zná jistě způsob,
čím ho chce léčit, ale jak zdravý by měl být, v tom žádný způsob ani
míra není: tak zdravý, jak to vůbec může dokázat. Jak máme Boha
milovat, v tom žádný způsob ani míra není: tak, jak jen dokážeme, bez
způsobu a míry.

Každá věc působí ve svém bytí a žádná nemůže působit mimo ně a
nad ně. Oheň nemůže působit, není-li dřevo. Bůh působí nad bytím v
té šíři, kde se může pohybovat, působí v nebytí. Když ještě bytí neby-
lo, Bůh působil: způsobil bytí, když ještě žádné nebylo. Špatní mistři
říkají, že Bůh je čisté bytí; ve skutečnosti je tak vysoko nad bytím jako
je ten nejvyšší anděl nad komárem.

Kdybych řekl, že Bůh je bytí, bylo by to stejně nesprávné, jako
kdybych řekl, že slunce je bledé nebo černé. Bůh není ani toto, ani
ono. A jeden mistr říká: kdo si myslí, že poznal Boha, a přitom poznal
něco, ten Boha poznat nemohl. Když jsem však řekl, že Bůh není bytí
a že je nad bytím, rozhodně mu tím neupírám bytí: naopak, tím jeho
bytí vyzdvihuji. Tak třeba měď, která je ve zlatě, je tam vyšším způ-
sobem než sama o sobě. Svatý Augustin říká, že Bůh je moudrý bez
moudrosti, dobrý bez dobroty, mocný bez moci.

Obyčejní učitelé učí ve škole, že všechno bytí se dělí do deseti ka-
tegorií (způsobů) bytí, a ty všechny Bohu upírají: žádná z nich se Bo-
ha netýká, ale žádná z nich mu také nechybí. První z nich, která má
nejvíc bytí, od níž všechny věci dostávají bytí, to je substance (podsta-
ta), a ta poslední, v níž je bytí nejméně, se jmenuje relace (vztah) - a ta
se v Bohu rovná té největší, která má bytí nejvíc. Obě mají v Bohu
stejný vzor. V Bohu jsou vzory všech věcí stejné, ale jsou to vzory
nestejných věcí. Ten nejvyšší anděl i duše i komár mají v Bohu stejný
vzor. Bůh není ani bytí, ani dobro. Dobro lpí na bytí a nesahá dál než
bytí, neboť kdyby nebylo žádné bytí, nebylo by ani dobro, takže bytí
je ještě čistší než dobro. Bůh není ani dobrý, ani lepší, ani nejlepší.
Kdo by řekl, že Bůh je dobrý, křivdil by mu tak, jako kdyby o slunci
říkal, že je černé.

Ale Bůh sám přece říká: „Nikdo není dobrý, jedině Bůh" (Mk 10,

- 175 -

18)! Co je dobré? Dobré je to, co se sdílí. Dobrý člověk říkáme tako-
vému, který se sdílí a prospívá druhým. Proto říká jeden pohanský
mistr: Poustevník není v tomto smyslu ani dobrý, ani špatný, protože
se nesdílí a neprospívá nikomu. Bůh je nejvíc společný a nejvíc se
sdílí. Žádná věc se nesdílí ze svého vlastního, protože jako každé stvo-
ření není sama ze sebe. O cokoliv se sdílejí, to mají od někoho jiného.
Nedávají také samy sebe: slunce dává své světlo, a přece zůstává tam,
kde je, oheň dává své teplo, a přece zůstává ohněm. Ale Bůh se sdílí o
svoje, protože je ze sebe to, co je, a ve všech darech, které dává, dává
vždycky nejprve sama sebe. Dává se jako Bůh, tak jak je ve všech
svých darech, a záleží to pak už na tom, kdo a jak ho chce přijmout.
Svatý Jakub říká: „Všechny dobré dary přicházejí shůry od Otce svě-
tel" (Jk l, 17).

Bereme-li Boha v bytí, bereme ho v předsíni, protože bytí je jeho
předsíň, kde bydlí. Ale kde je ve svém chrámě, kde září jeho svatost?
Chrám Boží je rozum. Bůh bytostně bydlí ve svém chrámu, to jest v
rozumu. Jak říká ten jiný mistr: Bůh je rozum, který žije jen v pozná-
vání sebe sama a jen v poznání sebe sama trvá tam, kde se ho nikdy
nic nedotklo, neboť tam je sám ve svém tichu. Bůh v poznání sebe
sama poznává sebe sama v sobě samém.

Vezměme si teď poznání, jak je v duši, která má kapku rozumu,
jiskru, výhonek. Duše má své síly, které působí v těle. Je tu ta sí-
la,kterou člověk tráví; ta působí víc v noci než ve dne a díky jí člověk
přibývá a roste. Jednu sílu má duše také v oku, proto je oko tak jemné
a křehké, že nepřijímá věci v jejich hrubé hmotnosti tak, jak ony samy
jsou: musí se nejdřív procedit a zjemnit vzduchem a světlem. Je to
proto, že oko má v sobě duši. Další síla duše je ta, kterou myslí. Tato
síla v sobě zobrazuje a představuje ty věci, které nejsou přítomné, tak-
že je poznávám stejně dobře, jako bych je viděl očima a ještě lépe —
mohu docela dobře myslet na růži v zimě. Touto silou působí duše v
nebytí, jako Bůh, který působí v nebytí.

Jeden pohanský mistr říká, že duše, která miluje Boha, ho chápe
pod pláštěm dobra. To jsou ještě všechno slova pohanských mistrů, o
čem jsem mluvil, kteří poznávali jen v přirozeném světle — ještě jsem
se nedostal ke slovům svatých mistrů, kteří poznávali v daleko vyšším
světle. Ten tedy říká, že duše, která miluje Boha, ho chápe pod pláš-
těm dobra. Ale rozum snímá z Boha ten plášť dobra a chápe ho, jak je,

- 176 -

svlečen a zbaven i dobra i bytí i všech možných jmen.
Říkal jsem ve škole, že rozum je vznešenější než vůle, i když obojí

patří do tohoto světla. V jiné škole jeden mistr říkal, že vůle je vzne-
šenější než rozum, protože vůle bere věci tak, jak ony samy v sobě
jsou, kdežto rozum je bere tak, jak jsou v něm. To je pravda. Oko v
sobě samém je lepší než oko namalované na stěně. Já však říkám, že
rozum je vznešenější, lepší než vůle. Rozum chápe Boha jak je, svle-
čen a zbaven dobra i bytí. Dobro je plášť, pod nímž je Bůh skryt, a
vůle bere Boha pod tímto pláštěm dobra. Kdyby na Bohu nebylo žád-
né dobro, moje vůle by ho nechtěla. Kdo by chtěl oblékat krále v den,
kdy se má stát králem, a oblékl by ho do šedivých šatů, ten ho jistě
neoblékl dobře. Moje blaženost nepochází z toho, že Bůh je dobrý.
Nikdy nebudu toužit po tom, aby mne Bůh učinil blaženým svou dob-
rotou, protože to by nemohl udělat. Blažený jsem jen z toho, že Bůh je
rozumný a že já to poznávám. (Pěkná ukázka scholastického „raciona-
lismu", který reformace sice odmítne, který se však stane východis-
kem novověké vědy. Nejen Galilei a Bruno, přímo ovlivnění Cusa-
nem, ale ještě Newton chápou vědu, tj. rozumové poznávání, jako
něco, čím se člověk blíží a podobá Bohu. Jenže pro scholastiky i Ec-
kharta je poznání totéž co láska — a tím se i jejich „racionalismus"
pronikavě liší od racionalismu novověkého, který o žádné „lásce" ne-
ví.) Jeden mistr říká, že rozum Boží je to, na čem zcela závisí bytí
anděla. Ptají se, kde je v nejvlastnějším smyslu bytí obrazu: v zrcadle,
anebo v tom, odkud obraz vychází? Je vlastněji v tom, z čeho obraz
vychází. Obraz je ve mně, ode mne a ke mně. Dokud zrcadlo stojí
právě proti mému obličeji, je můj obraz v něm. Když zrcadlo spadne,
je obraz pryč. Bytí anděla závisí na tom, že je mu přítomen božský
rozum, v němž se poznává.

„Jako jitřenka uprostřed mlhy". Myslím ted na to slůvko „quasi", to
znamená „jako": děti ve škole mu říkají „příslovce". To je to, oč mi ve
všech mých kázáních jde. To nejvlastnější, co se o Bohu dá říci, je
„Slovo" a „Pravda". Bůh sám sebe nazval Slovem, svatý Jan říká: „Na
počátku bylo Slovo", a má na mysli, abychom při tomto Slově byli
příslovcem. Jako ta „svobodná hvězda", Venuše, po níž se jmenuje
pátý den v týdnu (Freitag): ta má různá jména. Když předchází před
sluncem a vychází dřív než slunce, jmenuje se Jitřenka; když se za
sluncem opožďuje, takže slunce zapadá dřív, jmenuje se Večernice;

- 177 -

jednou běží nad sluncem, jindy pod sluncem. Ze všech hvězd je slunci
vždycky stejně blízko, nikdy neodejde dál ani blíž. Ta znamená člově-
ka, který chce dospět k tomu, aby byl vždycky při Bohu a přítomen,
aby ho nic od Boha nemohlo vzdálit, štěstí ani neštěstí, ani žádné stvo-
ření.

Říká také: „jako plný měsíc ve svých dnech". Měsíc vládne všem
vlhkým přirozenostem. Nikdy není měsíc slunci blíž, než když je plný
a bere své světlo od slunce z první ruky. Z toho, že je zemi blíž než
všecky ostatní hvězdy, má dvojí škodu: že je bledý a skvrnitý a že
ztrácí své světlo. Nikdy nemá větší sílu, než když je zemi nejdál: to
vyvrhuje moře nejdál ven, a jak ho ubývá, vyvrhuje méně a méně.
Čím víc je duše povznesena nad pozemské věci, tím větší má sílu.
Kdo by nic jiného nepoznal než stvoření, nepotřeboval by myslet na
žádné kázání, neboť každé stvoření je Boha plno a je jako kniha. Člo-
věk, který chce dospět k tomu, o čem jsem tu v celé této řeči mluvil,
má být jako Jitřenka: vždycky přítomen Bohu, vždycky při něm a
stejně blízko, povznesen nad všecky pozemské věci, být při Slově jako
příslovce.

Jedno je vyslovené slovo, a to je anděl i člověk i všechna stvoření.
Pak je jiné slovo, myšlené a vyslovené, a při tom se může stát, že si
něco představím. A pak je ještě jiné slovo, nevyřčené a nemyšlené,
které nikdy nevyjde ven, ale věčně zůstává v tom, kdo je říká. Zůstává
navždycky v Otci, který je říká a přijímá uvnitř. Rozum vždycky pů-
sobí dovnitř. Čím jemnější a duchovnější něco jest, tím silněji to pů-
sobí dovnitř. A čím silnější a jemnější je rozum, tím víc se s ním spo-
juje a sjednocuje všecko, co poznává. S tělesnými věcmi to tak není:
ty, čím jsou silnější, tím víc působí navenek. Boží blaženost spočívá v
působení rozumu dovnitř, tam, kde pobývá Slovo. Tam má duše být
jako příslovce a spolu s Bohem dělat jediné dílo: čerpat svou blaže-
nost z vnitřního poznání, odtud, kde je blažený Bůh.

Abychom při tomto Slově mohli vždycky být jako příslovce, k to-
mu nám pomáhej Otec, toto Slovo a Duch svatý. Amen.

LXXXVII. Beati pauperes spiritu, quia ipsorum est regnum caelo-

rum (Mt 5, 3)

Blaženost otevřela ústa své moudrosti a řekla: „Blahoslavení chudí

- 178 -

duchem, jejich je nebeské království." Všichni andělé a všichni svatí a
všechno, co se kdy narodilo, musí mlčet, když mluví věčná moudrost
Otce: neboť všechna moudrost andělů a všech stvoření je holé nic před
bezednou moudrostí Boží. Tato moudrost řekla, že chudí jsou blaho-
slaveni.

Chudoba je dvojí. Jedna je vnější chudoba, a ta je velice dobrá a
zaslouží si chválu u toho člověka, který ji dobrovolně snáší z lásky k
našemu Pánu Ježíši Kristu, protože on sám v ní žil na této zemi. O této
chudobě už víc mluvit nebudu. Je však ještě jiná, vnitřní chudoba, a na
tu máme vztahovat slovo našeho Pána, když říká „blahoslavení chudí
duchem", nebo „z ducha". Prosím vás ted, abyste byli také tak chudí,
abyste této řeči rozuměli; neboť při věčné pravdě vám říkám, že nebu-
dete-li jako tato pravda, o které budu mluvit, nemůžete mi rozumět.

Nějací lidé se mne ptali, co je chudoba? Na to chceme odpovědět.
Biskup Albrecht říká, že chudý člověk je ten, který na všech věcech,
co Bůh kdy stvořil, nemá žádné zalíbení. To je dobře řečeno. My to
ale řekneme ještě lépe a budeme chudobu chápat ještě vyšším způso-
bem. Chudý člověk je ten, který nic nechce a nic neví a nic nemá. O
těchto třech bodech chci mluvit a pro Boží lásku vás prosím, abyste
tuto pravdu chápali, budete-li moci. Nebudete-li jí však rozumět, ne-
trapte se kvůli tomu, neboť budu mluvit o takové pravdě, kterou jen
málo dobrých lidí může pochopit.

Za prvé je tedy chudý člověk ten, kdo nic nechce. Tento smysl ne-
může mnoho lidí správně pochopit: lidí, kteří lpějí na skutcích pokání
a vnějších cvičeních a zakládají si na tom. Bůh jim odpusť, že to po-
kládají za veliké věci a přitom tak málo poznali z božské pravdy.
Podle vnějšího zdání se o nich říká, že jsou svatí, ale uvnitř jsou to
oslové, protože nechápou pravý smysl božské pravdy. Takoví lidé sice
také říkají, že chudý člověk je ten, kdo nic nechce, rozumějí tomu
však takto: člověk musí žít tak, aby v ničem nenaplňoval svoji vlastní
vůli, ale má se snažit, aby plnil nejmilejší vůli Boží. Takoví lidé na
tom nejsou špatně, protože to dobře myslí. Za to je máme chválit a
Bůh ve svém milosrdenství kéž jim dá nebeské království. Já však
říkám při božské pravdě, že to žádní chudí lidé nejsou a že se ani chu-
dým lidem nepodobají. Platí za veliké jen v očích takových lidí, kteří
nic lepšího nevědí. Ale já říkám, že jsou oslové, kteří nic z božské
pravdy nechápou. Snad pro své dobré úmysly dosáhnou království

- 179 -

Božího, ale o té chudobě, o které chci mluvit, nevědí nic.
Kdyby se mne tedy někdo zeptal, co je chudý člověk, který nic ne-

chce, odpověděl bych mu takto: dokud to ten člověk má tak, že je to
jeho vůle a v jeho vůli, aby plnil nejmilejší vůli Boží, nemá takový
člověk tu chudobu, o které chci mluvit. Neboť ten člověk má svou
vůli, kterou chce vyhovět vůli Boží — a to není pravá chudoba. Kdy-
by totiž měl mít pravou chudobu, musel by být své stvořené vůle zba-
ven tak úplně, jako byl, když ještě nebyl. Neboť při věčné pravdě vám
říkám, že dokud máte vůli plnit vůli Boží a dokud toužíte po věčnosti
a po Bohu, potud nejste opravdu chudí. Neboť chudý člověk je jen ten,
který nic nechce a po ničem netouží.

Když jsem ještě byl ve své první příčině, neměl jsem žádného Boha
a byl jsem sám svůj. Nechtěl jsem a netoužil jsem, neboť jsem byl
pouhé bytí a poznával sama sebe podle božské pravdy. Chtěl jsem
sama sebe a žádné jiné věci. Co jsem chtěl, to jsem byl, a co jsem byl,
to jsem chtěl a tak jsem tu stál bez Boha i beze všech věcí. Když jsem
však svým svobodným rozhodnutím vyšel a přijal své stvořené bytí, tu
jsem měl Boha. Neboť než byla stvoření, nebyl ani Bůh Bohem: byl
to, co byl. Když vznikla stvoření a začala své stvořené bytí, nebyl Bůh
v sobě samém Bohem, nýbrž byl Bohem ve stvoření.

Říkáme, že Bůh v tom, že Bohem jest, není nejvyšším cílem všech
stvoření, a stejné bohatství bytí má v Bohu i to nejmenší stvoření. A
kdyby se stalo, že by moucha měla rozum a mohla rozumně zkoumat
věčnou propast božského bytí, z níž vzešla, říkám, že Bůh se vším, co
Bůh jest, nemohl by tu mouchu naplnit a uspokojit. Proto prosme Bo-
ha, aby nás zbavil Boha a abychom chápali a věčně užívali pravdu
tam, kde ten nejvyšší anděl i moucha i duše jsou totéž, tam, kde jsem
stál a chtěl, co jsem byl, a byl, co jsem chtěl. A tak říkáme: má-li být
člověk chudý ve vůli, nesmí chtít a toužit o nic víc než chtěl a toužil,
když ještě nebyl. A tak je chudý člověk, který nic nechce.

Za druhé je chudý člověk ten, který nic neví. Už jsme někdy řekli,
že člověk má žít tak, jako by nežil — ani sám sobě, ani pravdě, ani
Bohu. Ale teď to řekneme jinak a řekneme víc: má-li člověk mít tuto
chudobu, musí žít tak, aby ani nevěděl, že nežije ani sobě, ani pravdě,
ani Bohu. Naopak musí být natolik zbaven všeho vědění, aby ani ne-
věděl, ani nepoznal, ani necítil, že v něm žije Bůh, ba ještě víc: má se
zbavit všeho poznání, které v něm žije. Neboť když člověk ještě stál

- 180 -

ve věčném bytí Božím, nežilo v něm nic jiného. Co tam žilo, byl on
sám. A tak říkáme, že člověk má být prost svého vlastního vědění tak,
jak byl, když ještě nebyl, a že má nechat Boha dělat co chce a sám stát
holý, jako když od Boha přišel.

Všechno, co kdy z Boha vzešlo, to je zaměřeno na čisté působení;
působení, které je člověku určeno, je milovat a poznávat. Je taková
otázka, v čem hlavně spočívá blaženost? Někteří mistři řekli, že spo-
čívá v lásce. Jiní řekli, že spočívá v poznání a v lásce, a to řekli lépe.
Ale my říkáme, že blaženost nespočívá ani v poznání, ani v lásce, ný-
brž že v duši je taková věc, z níž poznání i láska vyplývá, ale která
sama nepoznává ani nemiluje tak, jak to činí síly duše. Kdo tuto věc
poznal, poznal, v čem spočívá blaženost. Ta nemá žádné před ani po a
nečeká na nic, co přijde, protože nemá co získat ani co ztratit. Proto je
všeho zbavena tak, že ani neví, že v ní působí Bůh. Je sama totéž, co
se samo ze sebe těší tak jako Bůh. Tak tedy, říkám, má člověk stát
holý a všeho zbavený, aby ani nevěděl a nepoznával, že v něm Bůh
působí; tak může člověk být chudý.

Mistři říkají, že Bůh je bytí a rozumné bytí a že poznává všecky
věci. Ale já říkám, že Bůh není ani bytí, ani rozum a nepoznává ani to,
ani ono. Proto je Bůh všech věcí prost — a proto jest všechny věci. A
chce-li být někdo chudý duchem, musí být chudý svým vlastním vě-
děním, aby nic nevěděl, ani Boha, ani stvoření, ani sebe sama. Proto
musí člověk toužit, aby nic nevěděl ani nepoznal o dílech Božích. A
tak může být chudý ve svém vlastním vědění.

Za třetí je chudý člověk ten, kdo nic nemá. Mnozí lidé říkali, že
dokonalost je v tom, aby člověk neměl žádné hmotné a pozemské vě-
ci; když to udělá dobrovolně, je to v jednom smyslu pravda. Ale to
není ten smysl, který míním já. Předtím jsem říkal, že chudý člověk je
ten, kdo nechce plnit vůli Boží, ale že člověk má žít tak, aby byl stejně
prost své vlastní vůle i vůle Boží jako byl, když ještě nebyl. O této
chudobě říkám, že je to nejvyšší chudoba. Za druhé jsem říkal, že
chudý člověk je ten, který neví o díle Božím v sobě, který je tak prost
všeho vědění i poznání, jako je Bůh prost všech věcí; to je nejčistší
chudoba. Ale ta třetí chudoba, o které chci ted mluvit, je ta nejkrásněj-
ší: ta, kdy člověk nic nemá.

Dávejte dobrý pozor! Často jsem říkal, a říkají to i velcí mistři, že
člověk má být tak prost všech věcí i všech skutků, vnitřních i vnějších,

- 181 -

aby se mohl stát vlastním místem Božím, kde by Bůh mohl působit.
Ted to však řekneme jinak. Je-li to tak, že člověk je zbaven všech vě-
cí, všech stvoření, sebe sama i Boha, a může-li Bůh v něm ještě najít
místo, kde by působil, řekneme: dokud je v člověku ještě takové mís-
to, není ještě chudý tou nejkrajnější chudobou. Neboť Bůh pro své
působení nepotřebuje, aby člověk měl v sobě místo, kde by Bůh mohl
působit. Ale chudoba v duchu je to, když je člověk zbaven Boha i
všech jeho skutků tak, že chce-li v té duši působit, musí sám být tím
místem, kde bude působit — a on jím bude rád. Neboť najde-li Bůh
člověka v této chudobě, bude činit své vlastní dílo a bude si i vlastním
místem. Kdežto člověk Boha v sobě jen trpí, pouze snáší jeho působe-
ní, které Bůh působí sám v sobě. Jenom zde v této chudobě získá člo-
věk věčné bytí, kterým byl a kterým je a kterým bude na věky.

Svatý Pavel ovšem říká: „Všechno, co jsem, jsem milostí Boží"
(1K 15, 10), kdežto moje řeč jako by byla nad milostí i nad bytím i
nad poznáním a vůlí i toužením — jak to může být pravda? Na to od-
povídám, že slovo svatého Pavla je pravda. Milost Boží v něm byla
nutná, aby se nahodilost zdokonalila v bytostné bytí. Když milost
skončila své dílo, zůstal Pavel tím, čím byl. Řekneme tedy, že tu člo-
věk má stát tak chudý, aby ani nebyl ani neměl žádné místo, kde by
Bůh mohl působit. Dokud člověk v sobě má nějaké místo, má v sobě
také rozdílnost. Proto prosím Boha, aby mne Boha zbavil, neboť mé
podstatné bytí je nad Bohem, bereme-li Boha jako počátek stvoření. V
onom bytí Božím, kde Bůh jest nade vším bytím a nade vší rozdílnos-
tí, tam jsem sám byl, tam jsem se sám chtěl a poznal, abych udělal
tohoto člověka. A proto jsem příčinou sebe sama co do mého věčného
bytí, ne však co do mého časného vzniku. Proto jsem nezrozený a jako
takový nemohu zemřít. Jako nezrozený jsem byl věčně a jsem nyní a
zůstanu na věky. To, čím jsem jako narozený, to zemře a zanikne jako
smrtelné; proto se to časem kazí. V mém věčném narození se narodily
všechny věci a já jsem byl příčinou všech věcí i sama sebe. Kdybych
nebyl chtěl, nebyl jsem, ani nebyly všechny věci. A kdybych nebyl já,
nebyl by ani Bůh: že je Bůh Bohem, toho příčinou jsem já, kdybych
nebyl já, nebyl by Bůh Bohem. To není třeba vědět. (Typické místo,
kde Eckhart v „opojení řečí" řekne víc, než vlastně chtěl - proto „diz
ze wizzen des enist niht nót". „Já", o němž se zde mluví, není indivi-
duum, vědomý subjekt osoby, jak by se dnešnímu čtenáři mohlo zdát.

- 182 -

Je to naopak ten „nezrozený", tj. věčný a univerzální, ideální „střed
duše", „apex animae", který je podle přesvědčení všech novoplatoniků
„soupodstatný" s Bohem, božský sám o sobě. Později se často ztotož-
ňuje s tou částí duše, která nahlíží věčné a ideální skutečnosti, platón-
ská „čísla" a matematické zákonitosti.)

Jeden velký mistr říká, že jeho vyrážení bylo víc než jeho vyplývá-
ní. (Původ citátu se zatím nepodařilo zjistit, velmi podobně mluví sám
Eckhart v kázání Pf. LVI. „Vyrážení" (durchbrechen) je návrat duše,
která se odloučila od všeho časného a stvořeného, k Bohu, z něhož na
počátku „vyplynula" (úzfliezen). Učení o tom, že tento návrat je něčím
víc, že duše při průchodu časností něco získává, je patrně křesťan-
ským příspěvkem ke starší nauce o „oběhu" duší a je jednou z hlav-
ních opor např. Hegelovy filozofie ducha. Hegel zde mluví o „práci
záporna" a tímto způsobem vykládá např. ukřižování Kristovo.) Když
jsem z Boha vyplynul já, všechny věci řekly: Bůh jest. Ale to mne
nemůže učinit blaženým, protože zde se poznávám jako stvoření.
Kdežto když pronikám zpět a stojím prost své vlastní vůle i vůle Boží
i všech jeho skutků i Boha samého, tu stojím nade vším stvořením a
nejsem ani Bůh, ani stvoření, nýbrž jsem to, co jsem byl a čím zůstá-
vám nyní i na věky. Tu dostávám pohyb, který mne vynese nad
všechny anděly. A v tomto pohybu dostávám takové bohatství, že mne
Bůh vším, čím jako Bůh jest, nemůže uspokojit, ani svými božskými
skutky, protože v tomto pronikání dostávám, že já a Bůh jsme jedno.
Tu jsem tím, čím jsem byl, nepřibývám ani neubývám, protože jsem
nehybná příčina, která pohybuje všemi věcmi. Zde Bůh nenajde v člo-
věku žádné místo, neboť člověk si touto chudobou získal, čím věčně
byl a čím má navždycky zůstat. Zde je Bůh jedno s duchem, a to je ta
nejkrajnější chudoba, jakou lze najít.

Kdo této řeči nerozumí, ať se tím v srdci netrápí. Neboť dokud člo-
věk není této pravdě roven, nemůže té řeči rozumět; je to nezakrytá
pravda, přišlá přímo z Božího srdce.

Abychom žili tak, abychom ji mohli věčně zakoušet, k tomu nám
pomáhej Bůh. Amen.

XCI. Laudate coeli et exultet terra (Iz 49, 13) Ego sum lux mundi

(J 8, 12)

- 183 -

Řekl jsem latinsky dvě slova: jedno je psáno v dnešním čtení a pro-
rok Izaiáš v něm říká: „Radujte se nebesa i země, vždyť Bůh potěšil
svůj lid a slituje se nad svými chudými." Druhé stojí v evangeliu a náš
Pán tu říká: „Já jsem světlo světa, kdo mě následuje, nebude chodit ve
tmě, ale najde a bude mít světlo života."

Všimněte si ted toho prvního slova, kde prorok říká „radujte se ne-
besa i země". Věru, věru, při samém Bohu, budte si jisti tak, jako že
Bůh žije: z toho nejmenšího dobrého skutku a z té nejmenší dobré
vůle a z toho nejmenšího dobrého přání radují se všichni svatí na nebi
a na zemi i všichni andělé takovou radostí, že se jí všechny radosti
tohoto světa nemohou rovnat. A jeden každý svatý, čím je tu výš, tím
větší má radost — a všechny jejich radosti dohromady jsou docela
maličké, jen jako hrách proti té radosti, kterou z toho skutku má Bůh.
Neboť Bůh má opravdovou rozkoš a veselí z toho dobrého skutku,
kdežto všechny ostatní skutky, které se nedějí k Boží slávě, ty jsou
před Bohem docela jako popel. Proto říká prorok: „Radujte se nebesa,
Bůh potěšil svůj lid."

Všimněte si, že říká: „Bůh potěšil svůj lid a slituje se nad svými
chudými." Říká „svými chudými". Chudí, ti jsou odkázáni na samého
Boha, protože nikdo jiný se jich neujme. Když má někdo přítele, který
je chudý, nezná se k němu, ale když má majetek a když je moudrý,
řekne: „Ty jsi můj příbuzný" a hned se k němu hlásí. Chudému řekne:
„Bůh tě opatruj" a sám se za něho stydí. Chudí jsou ponecháni Bohu
— a kamkoli přijdou, tam Boha naleznou, a mají Boha na všech mís-
tech a Bůh se jich ujímá, protože jsou mu odevzdáni. Proto říká v
evangeliu: „Blahoslavení chudí".

Všimněte si teď toho slova „já jsem světlo světa". „Já jsem", to se
týká bytí. Mistři říkají, že každé stvoření může říkat „já", protože to je
obecné slovo. Ale slovo „sum", „jsem", to může ve vlastním smyslu
říkat jenom Bůh sám. To slovo „sum" znamená tolik, jako věc, která v
sobě nese všechno dobré — a to je všem stvořením odepřeno, aby
některé z nich v sobě mělo všechno, co by člověka mohlo úplně potě-
šit. I kdybych měl všechno, co bych si jen mohl přát, a jen by mě bolel
jeden prst, neměl bych všechno a neměl bych úplné potěšení, dokud
mě bolí prst. Chleba je pro člověka velké potěšení, když má hlad, ale
když má žízeň, netěší ho chleba o nic víc než kámen. A stejně je to se
šaty, když je mu zima, ale když je mu horko, nemá ze šatů žádné potě-

- 184 -

šení. A tak je to s každým stvořením, proto je pravda, že každé stvoře-
ní má v sobě nějakou hořkost. Jistě je pravda, že každé stvoření má v
sobě něco, co člověka těší, jako smetanu, která je navrch. Ale ta sme-
tana, to jest všechno dobré, co mají všechna stvoření, to je všechno
pohromadě v Bohu. Proto stojí psáno v Knize moudrosti: „S tebou
přichází mé duši všechno dobré". A potěšení ze stvořených věcí není
nikdy úplné, protože je v něm cosi přimíšeno. Ale Boží potěšení je
ryzí a bez přimíšeného a je úplné a dokonalé. A Bůh má takovou po-
třebu, aby ti dával, že se nemůže dočkat, až se ti dá sám jako první.
Bůh je ve své lásce k nám rak pošetilý, jako kdyby zapomněl na celá
nebesa a zemi a na všechnu svoji blaženost a celé své božství a jako
kdyby měl jen mne samotného, aby mi dal všechno, co by mne těšilo.
A dává mi to úplně a dává mi to dokonale a dává v tom nejčistším a
dává to vždycky a dává to všem stvořením.

Říká také: „Kdo mě následuje, nebude chodit ve tmě". Všimněte si,
že říká „kdo mě následuje". Mistři říkají, že duše má tři síly. Ta první
síla vždycky hledá, co je nejsladší. Ta druhá vždycky hledá, co je nej-
vyšší. Ta třetí síla hledá vždycky to nejlepší, neboť duše je tak vzne-
šená a ušlechtilá, že nemůže nikde spočinout než v samém počátku,
odkud vyvěrá to, co činí dobrotu. Hleďte, Boží potěšení je tak sladké,
že ho hledají všechna stvoření a shánějí se po něm. Ba řeknu ještě víc,
že samo bytí a sám život všech stvoření závisí na tom, aby hledala
Boha a sháněla se po něm.

Teď byste mohli říci: Kde je tento Bůh, po němž se shánějí všechna
stvoření a od něhož mají své bytí i svůj život? — Mluvím rád o bož-
ství, protože odtud plyne všechna naše blaženost. — Otec říká: „Můj
synu, v záři svatých jsem tě dnes zrodil." (Z 109, 3). Kde je tento
Bůh? — „V plnosti svatých, tam jsem obsažen." (Sir 24,16) Kde je
tento Bůh? - V Otci. Kde je tento Bůh? - Ve věčnosti. Boha nikdy
nikdo najít nemohl, jak říká moudrý: „Pane, ty jsi Bůh skrytý" (Iz 45,
15). Kde je tento Bůh? — Právě jako když se člověk schová a rozkašle
se a tím se sám prozradí, tak to učinil i Bůh. Boha nikdo nikdy nemohl
nalézt, a teď se sám prozradil. Jeden svatý člověk říká: „Někdy v sobě
pociťuji takovou sladkost, že zapomenu sám na sebe i na všechna
stvoření a chci se úplně rozplynout v tobě. Když ji však chci docela
obejmout, tu mi ji, Pane, vezmeš. Co tím, Pane, chceš? Když jsi mne
tak roznítil, proč mi to pak bereš? Když mne miluješ, proč se mi pak

- 185 -

vzdaluješ? Proto to činíš, ó Pane, abych tě mohl přijmout co nejvíc!"
Prorok říká: „Můj Bože!" — „Kdo ti řekl, že jsem tvůj Bůh?" —

„Pane, nikde nemohu spočinout, než v tobě, a nikde mi není dobře,
než u tebe."

Abychom tak Boha hledali a také nalezli, k tomu nám pomáhej
Otec a Syn a Duch svatý. Amen.

XCVI. Qui audit me, non confundetur (Sir 24, 30)

To slovo, které jsem řekl latinsky, říká věčná moudrost Otcova:

„Kdo mne slyší, nebude se stydět." A bude-li se za něco stydět, bude
se stydět, že se stydí. „Kdo působí ve mně, nehřeší. Kdo mne zjevuje a
vyzařuje, bude mít věčný život." Z těchto tří slov, která jsem řekl,
každé by stačilo na kázání.

Nejdříve chci mluvit o tom, jak věčná Moudrost říká: „Kdo mne
slyší, nebude se stydět." Kdo má slyšet věčnou moudrost Otce, ten
musí být uvnitř a musí být doma a musí být jedno; pak může slyšet
věčnou moudrost Otce.

Tři věci nám brání, abychom slyšeli věčné Slovo. První je těles-
nost, druhá rozmanitost, třetí je časovost. Kdyby se člověk těchto tří
věcí zbavil, přebýval by ve věčnosti a v duchu a v jednotě a v poušti, a
tam by slyšel věčné Slovo. Náš Pán říká: „Nikdo neslyší mé slovo a
moje učení, kdo neopustil sám sebe." Neboť kdo má slyšet slovo Boží,
musí být docela oproštěn. To, co tu slyší, je totéž, co je ve věčném
slově slyšet. Všechno to, co věčný Otec učí, to je jeho bytí, jeho přiro-
zenost a celé jeho božství; to nám zjevuje najednou ve svém Synu a
učí nás, abychom byli tímtéž synem. Člověk, který by tu vyšel tak, že
by byl jednorozeným Synem, měl by také všechno, co je jednoroze-
nému Synu vlastní. Cokoli Bůh koná a učí, to všechno koná ve svém
Synu. Všechny své skutky koná Bůh proto, abychom my byli jednoro-
zeným Synem. Jakmile Bůh vidí, že jsme jednorozený Syn, touží po
nás s velikým spěchem a jedná právě tak, jako by se mu jeho božské
bytí chtělo rozbít a zničit v něm samém, jen aby nám zjevil celou pro-
past svého božství a plnost svého bytí a své přirozenosti; pospíší si,
aby nám to všechno bylo vlastní právě tak jako jemu. V tom má Bůh
své dokonalé potěšení a dokonalou rozkoš. Takový člověk stojí v po-
znání Boha a v Boží lásce a nestane se nikým jiným, než kým je Bůh

- 186 -

sám.
Máš-li rád sám sebe, máš rád všechny lidi jako sebe sama. Dokud

máš jen jediného člověka méně rád než sebe, dotud jsi nezačal sám
sebe mít opravdu rád; máš-li všechny lidi rád jako sám sebe, v jednom
člověku všechny lidi, a ten člověk je Bůh i člověk. S takovým člově-
kem je to v pořádku, který má rád sám sebe a všechny lidi jako sám
sebe: tak je to velmi dobře. Někteří lidé teď řeknou: Svého přítele,
který mi dělá dobré, mám raději než jiné lidi. Říkám vám, že to není
dobře, není to dokonalé. Musíme to ovšem také strpět, tak jako někteří
lidé plují přes moře s polovičním větrem a také se tam dostanou. Tak
je to s lidmi, kteří mají jeďnoho člověka raději než druhého: je to při-
rozené. Kdybych ho měl tak správně rád jako sebe, cokoli by se mu
pak přihodilo milého či nemilého, ať by byl mrtev či živ, bylo by to i
mně stejně milé, jako by se to přihodilo mně — a to by bylo pravé
přátelství.

Proto říká Svatý Pavel: „Chtěl bych být věčně odloučen od Boha
kvůli svému příteli a kvůli Bohu." (R 9, 3) Vězte, že oddělit od Boha
na okamžik je jako oddělit na věky a oddělit od Boha je pekelný trest.
Co myslí svatý Pavel tím slovem, když říká, že by chtěl být oddělen
od Boha? Mistři si kladou otázku, zda byl svatý Pavel na cestě k do-
konalosti, anebo zda byl v úplné dokonalosti. Já na to říkám, že byl v
úplné dokonalosti, jinak by to byl nemohl říci. To slovo svatého Pavla,
že by chtěl být odloučen od Boha, chci teď vyložit.

To nejvyšší a nejvnitrnější, čeho se člověk může vzdát je, že se
vzdá Boha kvůli Bohu. A svatý Pavel se vzdal Boha kvůli Bohu.
Vzdal se všeho, co mohl od Boha dostat, vzdal se všeho, co mu Bůh
mohl dát, a všeho, co mohl od Boha přijmout. Když se toho vzdal,
vzdal se Boha kvůli Bohu — a tu mu zůstal Bůh, tak jak je Bůh sám v
sobě jsoucí. Ne tak, jak je přijímán nebo získáván, nýbrž víc, v tom
podstatném bytí, jak Bůh sám v sobě jest. Bohu nikdy nic nedal a od
Boha nic nepřijal: je to jen jediné jedno a ryzí sjednocení. Tu je člověk
pravým člověkem a do takového člověka nemůže žádné utrpení, stejně
jako nemůže do božského bytí. Jak jsem už vícekrát říkal, že v duši je
cosi, co je s Bohem tak spřízněno, že je s ním jedno a ne sjednoceno.
Je jedno a nemá s ničím nic společného a nic z toho, co je stvořené,
nemá nic společného s ním. Všechno, co je stvořeno, je nic, toto však
je všemu stvořenému vzdálené a cizí. Kdyby byl člověk celý takový,

- 187 -

byl by úplně nestvořený a nebyl by ani tvor. Kdyby všechno to, co je
tělesné a porušené, bylo takto uchopeno v jednotě, nebylo by ničím
jiným, než čím je jednota sama. Kdybych se jen na okamžik octl v
takovém bytí, dbal bych o sebe tolik, jako o červíka.

Bůh dává všem věcem stejně, a jak tryskají z Boha, jsou všechny
stejné. I andělé, lidé a všechna stvoření vyvěrají z Boha ve svém prv-
ním výronu jako stejní. A kdo by chápal věci v jejich prvním výronu,
bral by je všechny stejně. Jsou-li i teď v čase tak stejné, jsou v Bohu a
ve věčnosti ještě daleko víc. Kdybys vzal mouchu tak, jak je v Bohu,
je vznešenější, než ten nejvyšší anděl sám v sobě. V Bohu jsou tedy
všechny věci stejné a jsou Bůh sám. V této stejnosti je Bohu tak vese-
lo, že sám v sobě do ní vylévá svou přirozenost a své bytí. Raduje a
těší se tím tak, jako když někdo nechá koně běhat po zelené louce,
která je pěkně rovná a stejná: je v přirozenosti toho koně, aby všechnu
svou sílu vylil do toho skákání po louce. Je to jeho radost a jeho přiro-
zenost. Právě tak je i Bohu radostí a štěstím, když najde stejné. Je mu
radostí, aby svou přirozenost a své bytí úplně vylil do stejného, neboť
je stejnost sama.

Je taková otázka, jak je to s anděly, kteří tu s námi bydlí, slouží
nám a chrání nás, zda ve svých radostech mají méně stejnosti než ti,
kteří jsou ve věčnosti, nebo zda jim v něčem nepřekáží to, že nás
chrání a že nám slouží? Říkám, že ne. Jejich radost i stejnost není pro-
to o nic menší. Neboť dílo anděla je vůle Boží a vůle Boží je dílo an-
děla. Jeho radosti, jeho stejnosti ani jeho skutkům nic nebrání. Kdyby
Bůh poslal anděla na strom, aby tam sbíral housenky, anděl by k tomu
byl ochoten a byla by to jeho blaženost a byla by to vůle Boží.

Člověk, který stojí v Boží vůli, nechce nic jiného, než co je Bůh a
Boží vůle. Kdyby byl nemocen, nechtěl by být zdráv. Každé trápení je
pro něho radost, každá rozmanitost je pro něho jednoduchost a jedno-
ta, pokud správně stojí v Boží vůli. A i kdyby v tom bylo pekelné utr-
pení, byla by to pro něho radost a blaženost. Je svobodný a vyšel sám
ze sebe a musel se zbavit všeho, co by měl dostávat. Má-li mé oko
vidět barvu, musí být prosté všech barev. Vidím-li modrou nebo bílou
barvu, je to vidění mého oka, které ji vidí — to, co vidí, je totéž jako
to, co je okem viděno. Oko, kterým vidím Boha, je totéž oko, kterým
Bůh vidí mne. Moje oko a Boží oko — to je jedno oko a jedno vidění
a jedno poznání a jedna láska. (Na rozdíl od školy Dunse Scota

- 188 -

(1270—1308), která lásku, jakožto božský čin vůle, přísně oddělí od
pouhého poznávání, na němž nic božského není, stojí Eckhart na sta-
novisku Tomášově, pro něhož poznání a láska je totéž. Teprve nedáv-
né studium starozákonního myšlení ukázalo, že je to stanovisko nejen
křesťanské a novoplatónské, ale také a zejména biblické. Novověk
sice převezme Tomášovo (a Eckhartovo) přesvědčení o svrchované
roli rozumu, ale zároveň (podle Scota a ďAutrecourta) přísně oddělí
poznání od lásky a dobra. Tento rozdíl je třeba mít stále na paměti.
Pro dnešního čtenáře má slovo „poznání" (poznávání, intelekt atd.)
samozřejmě moderní, tj. nominalistický (scotovský) význam a mnohá
scholastická tvrzení se mu pak zdají být nepřijatelně „racionalistic-
ká".)

Člověk, který tak stojí v Boží lásce, má být mrtev sám sobě i všem
stvořeným věcem tak, aby o sebe nedbal nic víc, než o někoho, kdo je
tisíc mil daleko. Takový člověk trvá ve stejnosti a v jednotě a žádná
nestejnost do něho nemůže. Ten člověk musel opustit sebe sama i celý
svět. Kdyby byl člověk, kterému by patřil celý svět, a on by ho kvůli
Bohu opustil tak úplně, jak ho dostal, Bůh by mu dal zpátky celý svět
a ještě věčný život. A kdyby byl jiný člověk, který by měl jen svoji
dobrou vůli, a pomyslil by si: Pane, kdyby ten svět byl můj a kdybych
pak měl ještě jeden a ještě jeden — to jsou už tři — chtěl bych je
opustit i sama sebe tak úplně, jak jsem je od tebe dostal — tomu by
Bůh dal právě tolik, jako by to všechno byl vlastní rukou odevzdal.
Jiný člověk, který by neměl nic ani tělesného, ani duchovního, co by
mohl opustit nebo darovat, ten by toho opustil nejvíc. Kdo by se na
okamžik úplně opustil, ten by dostal všechno. Ale kdyby člověk na
dvacet let všechno opustil a pak se vzal jen na okamžik zpátky, ten
nikdy nic neopustil. Jen člověk, který všechno opustil a už nikdy se
ani na okamžik nepodíval na to, co opustil, a zůstal sám v sobě stálý,
nepohnutý a neměnný — jen takový člověk všechno opustil a je ode
všeho oproštěný.

Abychom vytrvali tak pevní a neproměnní, jako věčný Otec, k to-
mu nám pomáhej Bůh a věčná moudrost. Amen.

XCIX. Renovamini spiritu mentis vestrae (Ef 4,23)

„Máte být obnoveni ve svém duchu," který se nazývá mens, to jest

- 189 -

mysl. Tak mluví svatý Pavel. Augustin říká, že zároveň s bytím duše
stvořil Bůh v té první části duše, která se nazývá mens čili mysl,
zvláštní sílu; mistři ji nazývají nádoba či schránka duchovních tvarů či
utvářených obrazů. V této síle tkví rovnost mezi duší a Otcem: jako
Otec vylévá své božství, celý poklad svého božského bytí do Syna a
svatého Ducha s rozlišením jejich osob, tak vylévá paměť duše poklad
svých obrazů do ostatních sil duše.

Kdykoliv nyní duše touto svou silou vidí něco obrazného, ať je to
obraz anděla nebo sebe samé, poskvrňuje se tím. Nahlíží-li Boha, tak
jak je Bohem či obrazem či Trojicí, poskvrňuje se tím. Když se však
duše zbaví všech obrazů a představ a nahlíží jen to jediné Jedno, shle-
dá se holé bytí duše s holým beztvarým bytím božské jedinosti, což je
bytí nad bytím, které trpně spočívá v sobě samém. Hle, zázrak nad
zázraky, jaká je to vznešená trpkost, že bytí duše nemůže strpět nic
jiného, než jen holou jedinost Boží! Svatý Pavel říká: „Máte být ob-
noveni na duchu." Obnovení podléhají všechna stvoření pod Bohem,
Bůh však nezná obnovení, nýbrž jen věčnost. Co je to věčnost? Dávej-
te pozor! Vlastní podstatou věčnosti je to, že její bytí je totéž co mla-
dost, neboť věčnost by nebyla věčná, kdyby se mohla obnovovat: ona
je vždycky nová a mladá. („Věčnost" se v evropském myšlení často
chápala a chápe jen jako neměnné trvání toho, co vždycky bylo
(„Věčně zpívají lesy"). Jen vzácně se vyskytuje toto hlubší pochopení
„věčného" jako věčně nového, které je pro křesťanskou zbožnost
vlastně nezbytné: jen na takovou věčnost se člověk v čase může těšit
tak, jak o tom mluví Dante nebo biblická kniha Zjevení. Je patrně zá-
sluhou romantismu, že tento náhled pro naši dobu znovu objevil.
Křesťanská eschatologie, tj. myšlení o „posledních věcech" světa, tak
živá právě v pozdním středověku (u nás např. v počátcích táborského
hnutí, ale i v nástěnných malbách na Karlštejně aj.), je jen pro velmi
povrchní pohled očekáváním konce: její síla spočívala vždy v tom, že
je očekáváním věčnosti jako nového a obnovení (Zj 21, 1—5).) Říkám
vám: obnovení podléhá anděl, co se týče vědění o budoucích věcech,
neboť anděl ví o novosti budoucích věcí jen tolik, kolik mu Bůh odha-
lí. Obnovení podléhá i duše jakožto duše: jmenuje se totiž duše podle
toho, že dává tělu život a že je formou, tvarem těla. Obnovení podléhá
i jakožto duch: duch se jmenuje proto, že je odloučena od každého zde
a nyní i od všeho přírodního. Ale jakožto obraz Boží, bezejmenný

- 190 -

jako Bůh, žádnému obnovení nepodléhá, nýbrž jen věčnosti jako Bůh.
Dejte pozor! Bůh je bezejmenný, neboť o něm nemůže nikdo nic říci
ani pochopit. Proto říká jeden pohanský mistr: cokoli poznáváme a
říkáme o první příčině, to jsme spíš my sami než první příčina, neboť
ta je vysoko nad každou řečí a chápáním. Když tedy řeknu: Bůh je
dobrý, není to pravda — a dokonce: já jsem dobrý, Bůh není dobrý. A
řeknu ještě víc: já jsem lepší než Bůh! Neboť co je dobré, může být
lepší a může se stát tím nejlepším. Jenže Bůh není dobrý, a proto ne-
může být lepší. A nemůže-li tedy být lepší, nemůže být ani nejlepší,
neboť tyto tři věci, dobrý, lepší a nejlepší, jsou Bohu cizí — on je na-
de vším. A řeknu-li: Bůh je moudrý, není to pravda: já jsem moudřejší
než on. A řeknu-li: Bůh je bytí, není to pravda: Bůh je nad-jsoucí bytí
a nad-jsoucí nicota. Proto říká svatý Augustin: To nejkrásnější, co
může člověk o Bohu říci, je to, že z moudrosti vnitřního bohatství mů-
že mlčet. Proto mlč a nezván o Bohu, neboť když o něm žvaníš, lžeš a
hřešíš. Chceš-li tedy být bez hříchu a dokonalý, nezván o Bohu. O
Bohu nemáš ani nic chápat, protože Bůh je nade všechno chápání.
Jeden mistr říká: Kdybych měl Boha, kterého bych mohl pochopit,
nikdy bych ho za Boha nepovažoval! Když však z něho něco pocho-
píš, není to on, a tím, že jsi něco pochopil, se stáváš nechápavým a
nechápavostí se stáváš zvířetem: neboť co je na stvoření nerozumné,
je zvířecí. Nechceš-li se tedy stát zvířetem, nepoznávej nic o nevý-
slovném Bohu. Předchozí odstavce, krásná ukázka „negativní teolo-
gie", se zdají být ve sporu s často zdůrazňovaným „poznáváním" Bo-
ha. Jen uvědomíme-li si, že poznání pro Eckharta je láska, nikoli inte-
lektuální pochopení v moderním smyslu slova, můžeme porozumět
jeho jistě paradoxní, ne však sporné myšlence. Věta, že „Bůh není
dobrý, ani lepší, ani nejlepší", v tomto případě skutečně vytržená z
kontextu, byla odsouzena v bule In agro dominico jako druhý z člán-
ků, k nimž se Eckhart patrně nepřihlásil.

— „Ach, jak to mám udělat?"
— Máš úplně vypadnout ze tvé tvojskosti a rozplynout se v jeho

jehosti a tvé „tvoje" se má v jeho „moje" stát jedním „moje" tak úplně,
abys s ním věčně chápal jeho nevzniklou bytnost a jeho ne-
pojmenovatelnou nicnost. (Odstavec se hemží odvážnými neologismy,
které budou vzorem pozdějším německým filozofům. Např. un-
verstandenheit (nechápavost), ungewortet (nevýslovný), dínesheit

- 191 -

(tvojskost), sínesheit (jehost), din din sol in sinem mín ein mín wer-
den, istikeit (bytnost), nihtheit (nicnost). Nebo níže, na konci kázání:
nihtgot, nihtgeist, nihtpersóne, nihtbilde.)

Svatý Pavel říká: „Máte být obnoveni v duchu". Chceme-li tedy být
obnoveni v duchu, musí všech šest sil duše, ty nejvyšší i ty nejnižší,
každá dostat po zlatém prstýnku, pozlaceném zlatem božské lásky.
Pamatujte si, že ty nižší síly jsou tři. První se jmenuje schopnost rozli-
šovat, rationale. Na té máš nosit zlatý prstýnek osvícení, aby tvé rozli-
šování bylo vždycky a bez času osvíceno božským světlem. Druhá síla
se nazývá hněvivá, irascibilis; na té máš mít prstýnek pokoje. Proč?
Protože pokud v pokoji, potud v Bohu — a co není v pokoji, není v
Bohu. Ta třetí síla se nazývá žádostivá, concupiscibilis; na té máš no-
sit prstýnek spokojení, abys byl skromný ke všem stvořením, která
jsou pod Bohem. Ovšem Boha nemáš mít nikdy dost a Boha nemůžeš
mít nikdy dost: čím víc Boha máš, tím víc po něm toužíš. Kdyby se ti
mohlo zdát, že máš Boha dost, že by ses s tím mohl spokojit, není ten
bůh Bůh.

Také na těch nejvyšších silách musíš mít po zlatém prstýnku. Nej-
vyšší síly jsou také tři. Ta první se nazývá síla podržení, paměť, me-
moria. Tuto sílu srovnávají s Otcem v Trojici. Na té máš mít zlatý
prstýnek podržení, abys v sobě podržel všechny věčné věci. Druhá se
jmenuje rozum, intellectus. Tuto sílu přirovnávají k Synu. Na té máš
také nosit zlatý prstýnek poznání, abys vždycky poznával Boha. A
jak? Máš ho poznávat bez obrazu či představy, bez zprostředkování a
bez podobenství. Mám-li však Boha takto bezprostředně poznávat,
musím se já stát jím a on stát mnou. A ještě víc: Bůh se musí stát
mnou a já se musím stát Bohem, tak docela jedním, aby „on" a „já"
bylo jedno a jsou jedno, a v této jsoucnosti věčně konaly jediné dílo.
Neboť dokud „on a „já", to jest Bůh a duše, nejsou jedno jediné zde a
nyní, nemůže toto „já" s „ním" ani působit, ani se sjednotit. Třetí síla
se jmenuje vůle, voluntas, a srovnává se s Duchem svatým. Na té máš
nosit zlatý prstýnek lásky, abys Boha miloval. Boha máš milovat bez
ohledu na to, jak je k pomilování, to jest ne proto, že je k pomilování.
Neboť Bůh není k pomilování: je povznesen nad každou lásku a každé
milování. — „A jak mám potom Boha milovat?" — Boha máš milovat
neduchovně, to jest tak, aby tvá duše nebyla duchovní a aby se vší
duchovnosti zbavila; neboť dokud je tvá duše duchovní, má v sobě

- 192 -

obrazy; obraz je něco, co zprostředkuje — a dokud je v duši něco, co
zprostředkuje, není v ní jednota a jednoduchost. Dokud v ní není jed-
noduchost, nemohla nikdy Boha správně milovat, neboť správné mi-
lování závisí na jednoduchosti. Proto má být tvá duše prosta všeho
ducha, má být bezduchá. Neboť miluješ-li Boha, jak je Bohem, jak je
duchem, jak je osoba a jak je obraz — to všechno musí pryč. — „Ale
jak ho tedy mám milovat?" — Máš ho milovat tak, jak jest — jako ne-
bůh, ne-duch, ne-osoba, ne-obraz, a ještě víc: jako ryzí, čisté, jasné
Jedno, zbavené vší dvojitosti. A do tohoto Jednoho se máme na věky
pohroužit, z ničeho do ničeho. Tak v jediném zachovaném rukopise i
u Pfeiffera: „von nihte zuo nihte". Quint přebírá Búttnerovu konjektu-
ru „von ihte" místo „von nihte" a překládá „z něčeho do ničeho" s
odůvodněním, že lépe vystihuje kontrast. Domnívám se naopak, že
paradoxní hra s dvojím významem slova „nic" je u Eckharta častá a že
zde Büttner text jen zplošťuje.

 K tomu nám pomáhej Bůh. Amen.

CII. Haec dicit dominus: honora patrem tuum (Mt 15, 4}

Toto slovo, které jsem řekl latinsky, stojí psáno v evangeliu, říká je

náš Pán a česky zní takto: „Cti otce a matku" (Ex 20, 12). A Bůh, náš
Pán, říká další přikázání: „Nepožádej majetek bližního svého, ani
dům, ani dvůr, ani nic, co je jeho" (Ex 20, 17). Třetí je to, jak lid přišel
k Mojžíšovi a řekl: „Mluv s námi ty, neboť my Boha nemůžeme sly-
šet" (Ex 20, 19). Čtvrté, jak Bůh, náš Pán řekl: „Uděláš mi oltář ze
země a na zemi a všechno, co se na něm bude obětovat, to všechno
spálíš" (Ex 20, 24). Páté je, jak Mojžíš šel k mračnu a vstoupil dovnitř
a na horu a ve tmě našel pravé světlo (srv. Ex 20, 21).

Svatý Řehoř říká: Tam, kde se beránek potopí až na dno, tam vůl a
kráva plave, a kde kráva plave, tam ji přečnívá běžící slon a voda mu
sahá jen po hlavu. V tom je obsažen velice krásný smysl a mnoho se
odtud dá vzít. Svatý Augustin říká, že Písmo je hluboké moře a malý
beránek znamená pokorného a prostého člověka, který do něho může
proniknout až na dno. Vůl, který plave, znamená nevzdělaného člově-
ka: každý si odtud bere, co mu právě stačí. A ten slon, který v něm

- 193 -

běhá sem a tam, to jsou rozumáři, kteří se v Písmu prohrabují a běhají
sem a tam. Vždycky se divím, kolik toho v Písmu svatém je, a mistři
říkají, že je ani v jeho obyčejném, zjevném smyslu nedokážeme vylo-
žit. Říkají také, že když je v něm něco hrubého, musíme to odkrýt —
ale k tomu je potřeba podobenství. Prvnímu sahalo po kotníky, dru-
hému sahalo po kolena, třetímu sahalo po pás a čtvrtému až nad hlavu,
takže se potopil celý.

Co to tedy znamená? Svatý Augustin říká, že Písmo se na začátku
směje na malé děti a láká je k sobě; ale nakonec, když je chceš pro-
niknout do dna, dělá si posměch z moudrých lidí. I ten nejprostší člo-
věk si v něm vždycky najde, co se právě pro něho hodí, a nikdo není
tak moudrý, aby když je chce proniknout až na dno, neshledal, že je
ještě hlubší a že je v něm ještě víc. Všechno, co tu na zemi můžeme
slyšet a co nám tu může být řečeno, to všechno má v sobě ještě jiný,
skrytý smysl. Neboť všechno, co zde můžeme pochopit, podobá se
tomu, jak to samo o sobě jest a tomu, jak to jest v Bohu, tak málo,
jako kdyby to vůbec nebylo.

Vezměme si zase to slovo „cti otce a matku". V obyčejném smyslu
se týká otce a matky a toho, že je máme ctít. Mimo to máme ctít
všechny, kdo mají duchovní moc, těm máme prokazovat ještě trochu
větší úctu, stejně jako těm, od nichž máme všechen pomíjivý majetek.
V takovém mělkém smyslu se můžeme brouzdat po dně, ale máme z
něho jen docela málo. Jedna žena řekla: máme-li ctít ty, od nichž má-
me vnější majetek, máme daleko víc ctít ty, od nichž máme všechno.
Všechno, co je v onom smyslu vnější a rozmanité, je v tomto smyslu
vnitřní a jako jedno. Sami slyšíte, jak se toto podobenství hodí na Ot-
ce. Včera večer mne napadlo, že všechna podobenství jsou tu jen k
tomu, aby byla podobenstvím Otce. A tak máš v druhém smyslu „ctít
Otce", svého nebeského Otce, od něhož máš své bytí. A kdo ctí tohoto
Otce? Nikdo jiný, než Syn: jenom ten ho ctí. Ale také Syna nectí ni-
kdo jiný, než sám Otec. Všechna rozkoš Otcova, jeho laskání i usmí-
vání platí jen Synovi. Kromě Syna Otec nezná nic. Má ve svém Synu
tak velkou rozkoš, že jinak nemá ničeho zapotřebí, než rodit svého
Syna, který je dokonalé podobenství a dokonalý obraz Otce.

Naši mistři říkají, že všechno, co se zde poznává nebo rodí, je ob-
raz; a říkají tedy také, že má-li Otec rodit svého jednorozeného Syna,
musí ho rodit jako svůj obraz, zůstávající v něm samém, v jeho zákla-

- 194 -

dě. Ten obraz, jak v něm věčně byl, je jeho tvar (formae illius), jak v
něm samém zůstává. Přirozenost učí a mně samému se zdá správné, že
Boha musíme vykazovat podobenstvími, tím či oním. A přece Bůh
není ani to, ani ono a nemůže se s tím tedy spokojit, a musí vtahovat
hloub, do samého počátku, do toho nejvnitrnějšího, do základu a jádra
otcovství, kde sám v sobě od věků spočíval a kde sám sebe zakouší,
Otec jako Otec sebe sama v jediném Jednom. Zde jsou všechny lístky
trávy i dřevo i kámen i všechny věci jedno. To je to vůbec nejlepší a
do toho jsem se já zbláznil. Proto všechno, co příroda může dokázat,
zahrnuje a vrhá do tohoto otcovství, aby byla Jedním a jediným sy-
nem, aby odrostla všemu ostatnímu a byla jen v tomto otcovství — a
nemůže-li už být Jedním, aby byla aspoň podobenstvím Jednoho. Při-
rozenost, která je od Boha, nejde za ničím, co je mimo ni; ba příroda,
která je sama v sobě, nemá co dělat s vnějším zdáním, neboť přiroze-
nost, která je od Boha, nehledá nic než rovnost s Bohem.

Včera v noci mne napadlo, že každé podobenství je jen předehra.
Nemohu vidět žádnou věc, která mi není rovna, a nemohu poznat žád-
nou věc, která mi není rovna. Bůh má skrytým způsobem všechny
věci v sobě, ovšem ne jako rozdílné to a ono, nýbrž jako jedno v jed-
notě. Oko v sobě nemá žádnou barvu, nýbrž přijímá barvy. Ucho ne-
přijímá barvy, nýbrž zvuk a jazyk přijímá chuť. Každá věc je jedno s
tím, co která má. Tam, kde jsme syny, má obraz duše a obraz Boží
jediné bytí. A kdyby se stalo, že bych neměl oči ani uši, přece bych
ještě měl bytí. Kdyby mi někdo vzal oko, nevzal by mi tím ještě mé
bytí a život, neboť život tkví v srdci. Kdyby mne někdo chtěl uhodit
do oka, nastavil bych mu ruku a ránu zachytil. Ale kdyby mne někdo
chtěl zasáhnout do srdce, nastavil bych celé tělo, abych si zachránil
život. Kdyby mi někdo chtěl srazit hlavu, nastavil bych celou paži,
abych si zachoval život a bytí.

Mnohokrát jsem už říkal, že slupka se musí rozbít a to, co je v ní,
musí přijít ven. Chceš-li mít jádro, musíš rozbít slupku. A tak, chceš-li
najít holou přirozenost, musí se rozbít všechna podobenství, a čím
hlouběji tu pronikneš, tím blíž se dostáváš k bytí. Když duše najde to
Jedno, v němž jsou jedno všechny věci, zůstává v něm. Kdo tedy „ctí"
Boha? Ten, kdo má Boží čest na zřeteli ve všech věcech.

Před mnoha lety jsem já ještě nebyl. A krátce nato můj otec s mat-
kou jedli maso a chleba a zelí, které rostlo v zahradě - a z toho jsem

- 195 -

vznikl já, člověk. Můj otec s matkou na tom nemohli mít podíl, proto-
že Bůh udělal mé tělo bezprostředně a stvořil mou duši podle toho
nejvyššího. Odtud mám svůj život (possedi me). Zrno má na mysli
žito, má ve své přirozenosti, aby se stalo pšenicí, a proto nemá klid,
dokud se touto přirozeností nestane. Pšeničné zrno má ve své přiroze-
nosti, aby se stalo všemi věcmi, proto se nasadí a vydá na smrt, aby se
stalo všemi věcmi. Ruda, která je měděná, má ve své přirozenosti, aby
se stala zlatem; proto nemá klid, dokud té přirozenosti nedosáhne. A
dřevo má ve své přirozenosti, aby se mohlo stát kamenem, ba řeknu
ještě víc: může se asi stát všemi věcmi; svěří se ohni a dá se spálit, aby
se v přirozenosti ohně proměnilo, spojilo s jedním a mělo věčně jedno
bytí. Ano, dřevo i kámen i kost a každá travička, ty v prvním počátku
byly všechny jedno. A když už tato (pozemská) přirozenost dělá tako-
vé věci, což teprve ta ryzí přirozenost, která spočívá v sobě samé, ne-
hledá to ani ono, nýbrž odrostla všemu ostatnímu a běží jen za tou
první ryzostí!

Včera večer mne napadlo, že nebes je velice mnoho. A jsou někteří
nevěřící lidé, kteří nechtějí věřit, že tento chleba může být na oltáři
proměněn a že to Bůh může učinit, aby se stal ctihodným tělem naše-
ho Pána. Jací jsou to špatní lidé, kteří nevěří, že by to Bůh mohl uči-
nit! Dal-li Bůh i přírodě tu moc, aby se mohla stát všemi věcmi, čím
spíš je Bohu možné, aby se chleba mohl na oltáři stát jeho Tělem!
Když i ta porušená příroda dokáže, aby z kousku listí udělala člověka,
je tím spíš možné Bohu, aby z chleba učinil své tělo. - Kdo tedy „ctí"
Boha? Kdo má na mysli Boží čest ve všech věcech. Tento výklad je
ještě zřejmější, i když ten první je lepší.

Čtvrtý smysl: „Stáli daleko a řekli Mojžíšovi: Mojžíši, promluv k
nám ty, neboť Boha nemůžeme slyšet." Stáli totiž daleko, a to byla
příčina, proč nemohli Boha slyšet.

„Mojžíš vstoupil do mračna a vystoupil na horu a tam uviděl bož-
ské světlo." Světlo se vlastně nalézá, právě v temnotě: tak když má
člověk trápení a protivenství, je mu toto světlo ze všeho nejblíž. Ať
Bůh dělá, co dovede, on se nám dávat musí - ať je to v námaze nebo v
protivenství. Byla jedna svatá žena, která měla mnoho synů; když je
chtěli zabít, zasmála se a řekla: „Nermuťte se a budte veselí, myslete
na svého nebeského Otce, protože ode mne nemáte nic" (2Mak 7, 22).
Právě jako by chtěla říci: své bytí máte bezprostředně od Boha. To se

- 196 -

nám sem velmi dobře hodí. Náš Pán řekl: „Tvá temnota - to jest tvé
trápení - se promění v jasné světlo" (srv. Iz 58, 10). Milovat ji ovšem
nemám, ani po ní toužit. Jeden mistr říká jinde: Skrytá temnota nevidi-
telného světla věčného božství je a navždycky zůstane nepoznána. A
světlo věčného Otce do této temnoty věčně svítilo, ale temnota světlo
nechápe.

Abychom k tomuto věčnému světlu došli, k tomu nám pomáhej
Bůh. Amen.

Pařížské otázky

l. Zda je poznávání andělovo jakožto činnost zároveň jeho bytím

Odpovídám, že není.
Někteří už o tom správně uvažovali takto: každá činnost bud pře-

chází (k nějakému předmětu), anebo zůstává u sebe.* * Lat. est transi-
ens aut manens. Zde i na dalších místech je dobře patrné, jak se aristo-
telské myšlení opírá o rozlišení, která bychom dnes nazvali gramatic-
ká, týkající se jazyka a větné stavby; tak „transiens" a „manens" od-
povídá gramatickému rozlišení přechodných (transitivních) a nepře-
chodných sloves, tj. sloves s předmětem a bez předmětu.

Být však není činnost přecházející k předmětu, neboť takové čin-
nosti směřují navenek, kdežto být směřuje dovnitř. Být však není ani
činnost imanentní, jako je poznání nebo vnímání: takové činnosti jsou
nekonečné, buď vůbec jako poznávání, nebo v nějakém ohledu jako
vnímání. Ale být je konečné, určité podle rodu a druhu.

Ukáži to však jinými cestami.
První je ta, že intelekt jakožto intelekt není ničím z toho, co pozná-

vá; naopak, nesmí být smíšený a nesmí mít s ničím nic společného,
aby mohl všechno poznávat, jak je řečeno ve třetí knize O duši — tak
jako zrak nesmí mít žádnou barvu, aby viděl všechny barvy. Jestliže
tedy intelekt jakožto intelekt není žádná věc, nemůže v důsledku toho
ani poznávání být nějakým bytím.

Dále: činnost a schopnost (potentia) jakožto schopnost dostává bytí
od svého předmětu, který tu je jako subjectum (tj. nositel atributů,
hypokeimenon). A právě subjectum dává bytí tomu, čeho je sub-

- 197 -

jectum. Tedy i předmět (činnosti) bude dávat bytí tomu, čeho je před-
mětem, totiž schopnosti a činnosti. Ale předmět je vně a bytí je něco
vnitřního. Takže poznání, které je z předmětu, a také tato schopnost
jako taková nejsou žádné bytí a žádné bytí nemají.

Dále: vid* je východisko činnosti vnímání nebo poznávání, není
však žádným způsobem jsoucno. * Lat. species je vlastně kalk řeckého
E1DOS a znamená vzhled, zjev, obraz, formu — to, co člověku
umožňuje rozpoznat předmět jako kámen, strom, člověka. V podob-
ném významu se dodnes používá v botanice a zoologii, kde znamená
„druh". Takže ani poznávání a vnímání nejsou žádným způsobem
jsoucna: činnost totiž nemá víc bytí než vid či forma, která je výcho-
diskem (principem) této činnosti. A že vid, který je principem samého
poznávání, není žádným způsobem jsoucno, dokáži takto: na jedné
straně je to, co je v duši, na druhé straně jak jsoucna, která se dělí do
deseti kategorií, tak i podstata a případky (accidentia), jak plyne z šes-
té knihy Metafysiky. Ale to, co stojí proti podstatě a případku, není
jsoucno, a tedy to, co je v duši, není jsoucno. Vid ovšem je v duši.
Takže... atd.

Dále: kdyby vid byl jsoucno, byl by případkem, protože podstatou
není. Ale vid není případek (tj. atribut), neboť případek má subjectum,
od něhož má bytí. Vid totiž má předmět a ne subjectum, protože sub-
jectum je něco jiného než místo. A vid je v duši ne jako ve svém sub-
jectu, ale jako v místě. Neboť duše je místem vidů — ne celá, ale prá-
vě intelekt. Kdyby však vid měl nějaké subjectum, musela by jeho
subjectem (tj. tím, o čem se vypovídá, čemu se atribuuje) být duše.
Takže vid není jsoucno.

Dále: kdyby vid nebo akt poznání (v duši) byla jsoucna, byly by
přístupné poznání (jiných) stvořených bytostí, což není pravda.

Dále: kdyby vid člověka byl jsoucnem, byl by bud jsoucnem, které
je člověk, anebo které není člověk. Že není jsoucno, které je člověk, je
zřejmé. Není však ani jsoucno, které není člověk, protože tak by ne-
mohl být východiskem poznání člověka. Tedy není jsoucno. Věc, kte-
rá má sloužit nějakému účelu, se dělá tak, jak to vyžaduje účel. Takže
pila, která se dělá kvůli řezání, se nedělá z různého materiálu pro krále
a pro tesaře. Je-li tedy účelem vidu představovat věc intelektu, musí
být tak, aby co nejlépe představoval věc. Lépe však představuje, je-li
ne-jsoucí, než kdyby byl jsoucno. Kdyby totiž byl jsoucno, odváděl by

- 198 -

od představování (té věci). Takže není jsoucno, leda že bys chtěl říci,
že je jsoucno v duši.

Vědění je kvalita, skutečné, ovšem potenciální jsoucno, protože je
jsoucno druhu „habitus" (něco, co lze získat). Proto patří vědění spíš
na stranu subjektu, který je uvnitř, kdežto intelekt a vid patří na stranu
předmětu, který je vně. A protože být je něco vnitřního, nemá intelekt
a vid žádné bytí.

Dále: intelekt jakožto intelekt není ani zde, ani nyní, ani toto. Kdež-
to každé jsoucno či bytí přísluší k nějakému rodu a druhu. Takže inte-
lekt jako takový není nic jsoucího ani nemá žádné bytí. A tedy ani
nemůže žádné bytí propůjčovat samému poznávání, protože činnost
nikdy nemá víc bytí než ten, kdo ji koná, nýbrž naopak méně.

Namítáš-li, že není-li intelekt ani zde, ani nyní, ani toto, není pak
intelekt vůbec nic, odpovídám, že intelekt je přirozená schopnost
(možnost) duše. Takže něco je, protože duše je skutečné jsoucno a
jako skutečné jsoucno je východiskem svých přirozených schopností.

Dále: jsoucno a dobro jsou záměnné pojmy. Ale v intelektu se ne-
setkáváme s dobrem ani jako s působícím, ani jako s účelem, jak plyne
z třetí knihy Metafysiky. Jak se tam praví, v matematických věcech,
které jsou abstraktní, se nic takového nevyskytuje, protože jsou v inte-
lektu jen jako takové. A protože se v intelektu nevyskytuje nic povahy
jsoucna, není ani poznávání — pokud znamená činnost — žádné bytí.

Dále: obecný pojem (universale) není jsoucno. Ale obecný pojem
vzniká poznáváním; tedy ani poznávání, kterým vznikají obecné
pojmy, není jsoucno.

Dále: jsoucno je něco vymezeného, určitého. Proto „rod"* není
jsoucno, protože je neurčitý. * Lat. genus - v tom smyslu, jak se to-

to slovo dodnes používá např. v botanice: rod dub obsahuje druhy dub
letní, dub zimní atd. Také vyšší „systematické" jednotky (čeledi atd.)
jsou z tohoto hlediska „rody rodů".

Ale intelekt a poznávání jsou něco neurčitého a tedy nejsou jsouc-
na.

Dále: jsoucno ve své příčině není jsoucno, neboť věci, které působí
stejné (univoca), nemají ve skutečnosti povahu příčiny. Takže povaha
jsoucího se odvozuje od příčiny. Takže povahu jsoucího má to, co
sestupuje — a tedy v Bohu, od něhož sestupují všechna jsoucna, se
povaha jsoucna nevyskytuje. A naše poznávání, které je způsobováno

- 199 -

jsoucím, tedy sestupuje od jsoucího, takže směřuje k nejsoucímu a
nemá bytí.

A tak je vidět, že poznávání andělovo, pokud znamená činnost, ne-
ní jeho bytím.

Eckhart, dominikán.

2. Zda je v Bohu bytí totéž co poznávání

Odpověd zní, že je totéž co do věci, a možná co do věci i pojmu

(ratione).*
Nejdřív uvedu důkazy, které jsem viděl u jiných: pět jich je v Con-

tra gentiles a šestý v první části Summy; všecky jsou založeny na tom,
že Bůh je první a jednoduchý — neboť co není jednoduché, nemůže
být první.

První cesta je ta, že poznávat je vnitřní akt a cokoli je v prvním, je
samo tím prvním. Takže Bůh je své vlastní poznávání a je také své
vlastní bytí. Proto... atd.

Za druhé, v Bohu nemůže být žádný případek a v důsledku toho je
v Bohu bytí totéž co podstata (essentia). A je-li na druhé straně po-
znávání Boží totéž co Bůh a jeho podstata, tedy... atd.

Za třetí, že nic není vznešenější než to první. Ale druhý akt duše (tj.
poznávání vůči prvnímu, což je bytí) je — jako bdění vůči spánku

— něčím vznešenějším než akt první. Tedy vyplývá, že poznávání
je samo bytí Boží.

* Na rozdíl od Tomáše, STh I, 26, 2: „In deo autem non est aliud
esse et intelligere secundum rem, sed tantum secundum intelligentiae
radonem".

Za čtvrté, že v Bohu není žádná pasivní možnost. Byla by však,
kdyby poznávání a bytí nebylo v Bohu totéž.

Za páté, že každá věc je kvůli tomu, co dělá. Kdyby tedy poznávání
bylo něco jiného než bytí Boží, kladlo by Bohu za cíl něco jiného než
jeho sama a než to, co on sám jest. To není možné, neboť cíl je příčina
— a první nemůže mít příčinu. Také proto, že první je nekonečné a
nekonečné nemá cíl (lat. finis = cíl i konec).

Za šesté takto: že poznávání se má k vidu tak, jako se má bytí k
podstatě a Boží podstata tu má místo vidu. Tedy když v Bohu je bytí
totéž co podstata, jsou v něm všecky tyto věci navzájem totožné.

- 200 -

Za druhé to ukáži postupem, který jsem už řekl jinde: „člověk" a
„rozumný" jsou sice záměnné pojmy, ale ne tak, že někdo je rozumný,
a proto člověk, nýbrž spíše je člověk, a proto rozumný. Je totiž jisté,
že je-li bytí dokonalé, je v něm zahrnuto všecko, život, poznávání a
jakákoli činnost, takže k němu není třeba přidávat nic jiného, aby se
dosáhlo nějaké činnosti. Neboť kdyby oheň už samou svou formou
mohl všecko, to jest být i hřát, už by se k této formě, která to všecko
umožňuje, nic nepřidávalo a nedoplňovalo.** Tj.: oheň je skutečný a
hřeje teprve tehdy, když se k formě „přidá a doplní" ješté látka.

Je-li tedy bytí Boží nejlepší a nejdokonalejší, první skutečnost a
dokonalost všeho, dovršující všecky skutečnosti, bez něhož by se
všecko obrátilo v nic, koná Bůh samým svým bytím všecko jak uvnitř
v božství, tak navenek ve svých tvorech — každé ovšem svým způso-
bem. A tak je v Bohu jeho bytí jeho poznáváním, protože samým
svým bytím jak jedná, tak poznává.

Za třetí ukáži, že se už nedomnívám, že Bůh poznává proto, že jest,
nýbrž že jest proto, že poznává; takže Bůh jest rozum i poznávání a na
jeho poznávání spočívá jeho vlastní bytí. Neboť v první kapitole Jano-
vě je řečeno: „Na počátku bylo Slovo a Slovo bylo u Boha a Bůh byl
Slovo" (J l, 1). Evangelista neříká: „Na počátku bylo jsoucí a Bůh byl
jsoucí". Ale slovo úplně patří do oblasti rozumu, jako mluvící i jako
mluvené, ne jako bytí či jsoucno smíšené (tj. z bytí a rozumu). Dále
říká Spasitel u Jana 14: „Já jsem pravda." Pravda však patří k rozumu,
protože nese či zahrnuje vztah. Vztah ovšem má celé své bytí od duše
a jako takový je reálná kategorie, stejně jako čas. Čas má sice své bytí
z duše, nicméně je to druh kvantity a tedy reálné kategorie. „Já jsem"
tedy „pravda". O tomto slově pojednává Augustin v 8. knize De Trini-
tate, kapitola 2. Takže je zřejmé, že pravda patří k rozumu stejně jako
slovo.

Za tímto slovem Jan l pokračuje: „Všechno skrze ně učiněno jest",
což je třeba číst takto: „Všechno skrze ně učiněné (potom) jest"; takže
těm učiněným věcem potom přísluší bytí. Proto říká autor knihy De
causis: „První ze stvořených věcí je bytí". Jakmile se tedy dostáváme
k bytí, dostáváme se ke stvoření. Takže bytí má na prvém místě pova-
hu stvořitelného — proto někteří říkají, že bytí tvora se vztahuje k
Bohu jen jako k účinné příčině, kdežto podstata se k němu vztahuje
jako k příčině vzorové. Zatímco moudrost, která patří k rozumu, nemá

- 201 -

povahu stvořitelného. A kdyby někdo přece argumentoval slovem Sir
24: „Od počátku a přede věky jsem stvořena", lze tu „stvořena" vylo-
žit jako „zrozena". Ale vyložím to jinak: „Od počátku a před stvoře-
ním věků jsem". A tedy Bůh, který je Stvořitel a ne stvořitelný, je ro-
zum a poznávání, ne jsoucno ani bytí.

Abych to ukázal, budu předně předpokládat, že poznání je vyšší
než bytí a patří do jiného řádu.

Říkáme přece všichni, že cokoli činí přirozenost, činí vlastně něja-
ká rozumná bytost, takže všechno, co něčím pohybuje, je buď rozum-
né, nebo se dá odvodit od rozumného, které jeho pohyb řídí. Proto co
má rozum je dokonalejší než to, co ho nemá, tak jako při samém vzni-
kání stojí na prvním stupni nedokonalé, takže u rozumu a rozumné
bytosti cesta zkoumání končí jakožto u nejvyššího a nejdokonalejšího.
Proto je poznávání vyšší než bytí.

Někteří sice říkají, že na bytí, život i poznávání můžeme pohlížet
dvojím způsobem: buď jako takové, o sobě (tj. „objektivně", pozn.
překl.), a pak je nejprve bytí, za druhé život a za třetí poznávání; ane-
bo z hlediska toho, kdo se na nich podílí - a pak je nejprve poznávání,
druhý život, třetí bytí.

Já jsem však přesvědčen, že je to právě naopak: „Na počátku bylo
Slovo", které úplně patří do oblasti rozumu, takže právě poznávání je
mezi dokonalostmi na prvním místě, a pak teprve přijde jsoucno či
bytí.

Za druhé předpokládám, že samo poznávání a všechno, co patří k
rozumu, je jiného řádu než bytí. Ve třetí knize Metafysiky se totiž
říká, že v matematice není ani cíl, ani dobro, a tedy ani žádné bytí,
protože bytí a dobro je totéž. V šesté knize Metafysiky se také říká, že
dobré a zlé je ve věcech, kdežto pravdivé a nepravdivé v duši. Proto se
tamtéž říká, že pravdivé, které je v duši, není jsoucno, stejně jako není
jsoucnem to, co je nahodile, protože nemá příčinu, jak se tam říká.

To, co je v duši, pokud je v duši, nemá tedy povahu jsoucna a jako
takové směřuje k opaku bytí samotného. Neboť vid (obraz) jako tako-
vý není jsoucno, neboť čím víc si všímáš jeho jsoucnosti, tím víc tě
odvádí od poznání té věci, jejímž jest obrazem. Podobně, jak jsem řekl
jinde(** Totiž v předchozí „Pařížské otázce", kterou označujeme jako
první, ač v rukopise i v kritickém vydání je uvedena jako druhá), kdy-
by vid, který je v duši, měl povahu jsoucna, nesloužil by k poznání

- 202 -

věci, jejímž je videm. Neboť kdyby měl povahu jsoucna, vedl by jako
takový k poznání sebe sama a odváděl od poznání věci, jejímž je vi-
dem.

Všechno, co patří k rozumu, je tedy jako takové ne-jsoucno. Po-
znáváme totiž věci, jaké Bůh učinit nemohl - například když někdo
poznává oheň a nepoznává jeho teplo; Bůh však nemůže učinit, aby
byl oheň, který by nehřál.

Za třetí předpokládám, že zde selhává naše představivost. Naše vě-
dění se totiž liší od vědění Božího, protože vědění Boží je příčinou
věcí, kdežto naše vědění je způsobeno věcmi. Proto tak, jako naše
vědění spadá pod jsoucí, které je jeho příčinou, jsoucí samo z téhož
důvodu spadá pod vědění Boží. A proto, cokoli je v Bohu, je samo nad
bytím a je cele poznáváním.

Z toho teď ukáži, že v Bohu není jsoucno ani bytí, protože nic ne-
může podstatně být jak v příčině, tak v tom způsobeném, je-li příčina
pravou příčinou. Bůh ovšem jest příčina všeho bytí. Takže bytí pod-
statně v Bohu není. A chceš-li poznávání nazývat bytím, budiž, sou-
hlasím, řeknu však aspoň to, že je-li v Bohu něco, co chceš nazývat
bytím, přísluší mu to právě díky poznávání.

Dále: počátek (principium) nikdy není to, co z něho začíná., jako
bod nikdy není čára. A tedy je-li Bůh počátkem buď samého bytí nebo
jsoucího, není Bůh jsoucno ani bytí stvořeného. To, co je ve stvoření,
může být v Bohu jen jako ve své příčině, nikdy ne svou podstatou
(formaliter). A proto když tvorům patří bytí, není v Bohu, leda jako v
příčině, a proto v Bohu není bytí, nýbrž ryzost bytí (non est esse, sed
puritas essendi). Jako když se někoho, kdo chce zůstat skryt a nechce
se prohlásit, v noci zeptají: „Kdo jsi?", odpoví: „Jsem, kdo jsem". Tak
náš Pán, když chtěl ukázat, že je v něm ryzost bytí, říká: „Já jsem,
který jsem." Neříká prostě „já jsem", nýbrž dodává „který jsem". Bo-
hu tedy nepřísluší bytí, leda že bys takovou ryzost chtěl nazývat by-
tím.

Dále: kámen v možnosti není kámen a kámen (tak, jak jest) ve své
příčině, není kámen. Proto ani jsoucí ve své příčině není jsoucno. Ale
protože Bůh je společná příčina všeho jsoucího, nic, co jest v Bohu,
nemá povahu jsoucího, nýbrž povahu rozumu a poznávání; k této po-
vaze nepatří, aby měla příčinu, jako to patří k povaze způsobených
jsoucen. A v tomto poznávání jsou všecky věci virtuálně (in virtute)

- 203 -

obsazeny jako ve svrchované příčině všeho.
Dále: u věcí, o kterých mluvíme analogicky, to, co je podstatně v

jednom členu této analogie, není ve druhém — tak, jako zdraví je pod-
statně jen v živočichovi, kdežto ve stravě nebo v moči není zdraví o
nic víc než v kameni. Jsou-li tedy všecky způsobené věci podstatně
jsoucí, Bůh podstatně jsoucí nebude. Proto, jak jsem už řekl jinde,
říkáme-li „případky" (accidentia) podle jejich vztahu k podstatě, která
je podstatně jsoucí a jíž přísluší podstatné bytí, případky nejsou jsoucí
a nedávají bytí své podstatě; případek ovšem je kvantita nebo kvalita a
dává (své podstatě) být-kolik nebo být-jak: být široký, dlouhý nebo
krátký, bílý nebo černý, nedává však bytí a není jsoucí.

Neplatí ani námitka, že případek vzniká „jakýmsi vznikáním", a te-
dy také jest jakési jsoucno. Říkám, že nevzniká ani „jakýmsi" vzniká-
ním (generatione secundum quid), nýbrž vůbec ne. Neboť, jak jsem se
naučil, o vznikání mluvíme tehdy, když z podstaty méně určené for-
mou vzniká podstata více určená formou (magis formalis). Když je to
obráceně, je to jakési vznikání. Když se však něco mění od jednoho
případku k jinému, neučil jsem se, že by to bylo „jakési vznikání",
nýbrž že je to změna. A tak neupírám případkům, co jim patří, nechci
jim však přisuzovat, co jim nepatří.

Tak také říkám, že Bohu nepřísluší bytí a že není jsoucno, nýbrž že
je něco vyššího než jsoucno. Jako totiž říká Aristoteles, že zrak musí
být bezbarvý, aby mohl vidět všecky barvy, a že rozum nesmí být
utvářen přirozenými formami, aby je mohl poznávat, tak já upírám
Bohu bytí a podobné věci, aby mohl být příčinou všech věcí a všechny
mít předem v sobě. Aby tak, jako se Bohu neupírá, co jeho jest, se mu
také upíralo to, co jako zápor v Bohu znamená právě svrchovaný klad
podle první knihy Jana z Damašku. Neupírám tedy Bohu nic, co mu
přirozeně a bytostně patří. Říkám, že Bůh má předem všecko v sobě v
čistotě, plnosti a dokonalosti, v rozsahu i velikosti jako existující ko-
řen a příčina všeho. A to právě chtěl říci, když řekl: „Já jsem, který
jsem".

Eckhart.

- 204 -

Trojdílný spis Předmluvy

Obecná předmluva

V této obecné předmluvě nejprve vyložíme úmysl autora, za druhé

rozdělení díla, za třetí pořádek a způsob, jak budeme v díle postupo-
vat. Každému ze tří dílů bude navíc předcházet zvláštní předmluva.

Úmyslem autora v tomto trojdílném spisu je podle možnosti uspo-
kojit přání některých učených bratří, kteří ho už dlouho naléhavě žá-
dali a nutili, aby písemně zachytil, co od něho při různých příležitos-
tech slýchali — jak v přednáškách a ve škole, tak v kázáních i při kaž-
dodenních rozhovorech u stolu — a to hlavně v trojím ohledu. Jednak
některá obecná a závažná tvrzení, jednak nová, krátká a snadná vy-
světlení různých otázek a k tomu za třetí neobvyklé výklady mnohých
míst Písma svatého obojího Zákona, hlavně takové, které si nevzpo-
mínali, že by byli četli nebo slyšeli jinde. Neboť věci nové a nezvyklé
se příjemněji dotýkají ducha než věci obvyklé, byť třeba i byly lepší a
větší.

Podle toho se také celý tento spis dělí na tři části: první je díl obec-
ných tvrzení,* druhá díl otázek a třetí díl výkladů. * t.at. propositio je
jednak překlad řecké THESIS, znamená ale také větu ve smyslu gra-
matickém.

První díl, obsahující více než tisíc tvrzení, je rozdělen do čtrnácti
pojednání podle počtu pojmů, z nichž se tato tvrzení tvoří. A protože
„opačné pojmy, položeny vedle sebe, se navzájem velice vysvětlují" a
„o opačných pojmech jedná vždy tatáž věda", má každé z těchto po-
jednání dvě části. Nejdřív uvádíme tvrzení o pojmu samém, potom
tvrzení o jeho opaku.

První pojednání jedná o bytí a jsoucím i o jeho opaku, což je nic.
Druhé o jednotě a jednom i o jeho opaku, což jest mnohé.
Třetí o pravdě a pravém i jejich opaku, což je nepravé.
Čtvrté o dobrotě a dobru i o zlu jako opaku.
Páté o lásce a milosti i o hříchu jako opaku.
Šesté o poctivosti, ctnosti a správném i o jejich opaku, totiž o nepo-

ctivosti, neřesti a nesprávném.
Sedmé o celku i části jako opaku.
Osmé o společném a nerozlišeném i o jejich opaku, vlastním a roz-

- 205 -

lišeném.
Deváté o povaze vyššího i nižšího jako opaku.
Desáté o prvním a posledním.
Jedenácté o ideji a rozumu (ratione) i jejich opaku, například bez-

tvarém a nedostatečném.
Dvanácté pak o „čím jest" a „co jest", které se dělí stejně.
Třinácté jedná o samém Bohu, nejvyšším bytí, který „žádný opak

nemá, leda nebytí", jak říká Augustin v knihách O nesmrtelnosti duše
a O manichejcích.

Čtrnácté o podstatě a případku.
Druhý díl, díl otázek, se dělí podle látky otázek. Pojednáváme o

nich v tom pořadí, jak se podávají v Šumme slavného učitele a ctihod-
ného bratra Tomáše z Akvina, ne však o všech, ale jen o některých,
jak se naskytla příležitost o nich disputovat, přednášet a radit se.

Třetí díl, díl výkladů, je rozdělen na dvě části. Protože totiž autor o
některých místech obojího Zákona obšírně a zvlášť pojednal v kázá-
ních, zalíbilo se mu vyložit je odděleně a nazvat tuto část „Díl kázání".
Jinak se díl výkladů dále dělí podle počtu a pořadí knih Starého a No-
vého zákona, jehož výroky se tu vykládají.

A ačkoli by se zdálo, že k tomu všemu je třeba napsat celé moře
spisů, přece dvě věci přispěly ke stručnosti a dovolily dílo jak možno
zkrátit. Jednak to, že 2de předkládáme jen některé věci, které bys jinde
stěží hledal. Za druhé, že jak v dílu otázek, tak v dílu výkladů pojed-
náme jen tu a tam o některém úryvku. Stejným 2působem postupuje i
svatý Augustin v sedmi knihách Otázek o prvních sedmi knihách Sta-
rého zákona, O osmdesáti třech otázkách, v knize pro Orosia i dalších
svých knihách.

Ještě je třeba upozornit, že některá z následujících tvrzení, otázek i
výkladů se budou na první pohled zdát nestvůrná, pochybná nebo ne-
správná. Při hlubším a pečlivějším prozkoumání se však budou jevit
jinak: jasně se totiž ukáže, že zde řečené dosvědčuje sama pravda a
autorita Písma svatého nebo některého ze svatých a slavných učitelů.

Na vysvětlenou k tomu, co následuje, je třeba předeslat tři poznám-
ky. Předně, že obecné pojmy — například bytí, jednotu, pravdu,
moudrost, dobrotu a podobně — si nelze představovat jako (nahodilé)
případky a nelze o nich usuzovat stejným způsobem. (Tj. v onom člo-
věku.) Lat. accidens, dnes bychom řekli atribut, vlastnost, kterou

- 206 -

předmět mít může a nemusí, která se může měnit.) Případky totiž do-
stávají bytí v předmětu, skrze předmět a jeho proměny, takže jsou
pozdější než předmět a začínají být až když do něho vstoupí. Proto
dostávají se svým předmětem i počet a rozdělení, takže jejich předmět
spoluurčuje takové případky natolik, nakolik mají bytí.

Docela jinak je tomu s oněmi obecnými pojmy. Neboť ani bytí sa-
mo ani ty ostatní, které jsou s ním zaměnitelně totéž, nepřistupují k
věcem dodatečně, ale jsou ve věcech ze všeho nejdřív. Samo bytí ne-
dostává to, že jest, s něčím ani od něčeho ani skrze něco jiného. Ne-
přistupuje a nepřidává se k něčemu, nýbrž předchází a je dřív než
všechno ostatní. Proto bytí všeho pochází bezprostředně od prvního a
společné příčiny všeho. Od samého bytí tedy „a skrze ně a v něm
všechno jest" (Ř 11, 36), ono však není od ničeho jiného. Neboť co je
jiné od bytí, to není, čili je nic. Bytí samo se má ke všemu jako sku-
tečnost (actus) a dokonalost, je sama skutečnost všeho včetně forem.
Proto říká Avicenna v 8. knize Metafysiky v kap. 6: „To, po čem kaž-
dá věc touží, je bytí a dokonalost bytí jakožto bytí", a dodává: „Takže
to skutečně vytoužené je právě bytí".

Proto musí metafyzika zajímat každá věc, byť i pohyblivá a pro-
měnná, jakožto jsoucí, dokonce i sama látka, kořen pomíjivých věcí.
A dále: bytí všech věcí jakožto bytí se poměřuje věčností, nikdy ne
časem. Neboť poznání, jehož předmětem je jsoucí a jež si podle Avi-
cenny ze všeho nejdřív všímá bytí, abstrahuje od zde a nyní, a tedy i
od času. Na to naráží Augustin, když v 7. knize O Trojici v první kapi-
tole říká: „Moudrost je moudrá a je moudrá sama sebou. I když duše
přispěním moudrosti zmoudří a pak zase zhloupne, moudrost v sobě
trvá — tím, že duše zhloupla, se moudrost nemění. S tím, kdo moud-
rostí zmoudřel, to není tak jako s tělem, které bělostí zbělelo: když
tělo změní barvu, žádná bělost nezůstane a úplně zanikne."

Za druhé je třeba poznamenat, že vůbec co je prvnější a vyšší, ni-
kdy nic nepřijímá od pozdějšího a pozdější ho v ničem nemůže ovliv-
nit. Ale naopak, co je prvnější a vyšší, ovlivňuje nižší a pozdější, se-
stupuje do něho se svými vlastnostmi a přizpůsobuje si je tak, jako
příčina důsledek a činné trpnost. K povaze prvního a vyššího, které je
„bohaté samo od sebe", patří ovlivňovat a utvářet nižší svými vlast-
nostmi, k nimž patří jednota a nerozdělenost. Každé rozdělené nižší je
ve vyšším jedno a nerozdělené. Z toho je zřejmé, že vyšší se v nižších

- 207 -

nijak nedělí, nýbrž zůstává jedním a sbírá a sjednocuje rozdělené v
nižších.

Zřejmým příkladem toho jsou části živočicha: duše se do nich ne-
dělí, nýbrž trvá nerozdělena a sjednocuje v sobě jednotlivé části, aby
měly jednu duši, jeden život, jedno bytí a jedno žití. Takže kdyby-
chom si představili hlavu člověka na severním pólu a jeho nohy na
jižním, nebudou ty nohy od hlavy dál než samy od sebe a nebudou mít
méně bytí, žití, duše ani života než hlava. Neboť v jednom* nejsou
žádné vzdálenosti, nic není nižší druhého a není tu ani žádný rozdíl
vzhledu, řádu ani skutečnosti.

Za třetí a poslední budiž poznamenáno, že druhý i třetí díl této kni-
hy závisí na prvním dílu, to jest dílu tvrzení natolik, že bez něho ne-
mají velkou cenu. Neboť řešení otázek i výklady Písma jsou většinou
založeny na nějakém z tvrzení. Abychom to ukázali na příkladě a
předvedli způsob, jak budeme postupovat v celém Trojdílném spisu,
předesíláme úvodem první tvrzení, první otázku a výklad prvního vý-
roku (autority). První tvrzení zní: bytí jest Bůh. První otázka, o bož-
ství: zda jest Bůh. První výrok Písma svatého je: „Na počátku stvořil
Bůh nebe a zemi." Vezměme tedy nejprve tvrzení, za druhé z něho
plynoucí řešení otázky, za třetí z něho vycházející výklad onoho výro-
ku.

Bytí je Bůh.

Toto tvrzení je zřejmé, neboť kdyby bytí bylo odlišné od Boha sa-

mého, nebyl by Bůh a nebyl by Bohem. Neboť jak by mohlo být nebo
být něčím to, co je vůči bytí jiné, cizí a odlišné? Nebo kdyby byl Bůh,
byl by díky někomu jinému, je-li bytí od něho odlišné. Bud je tedy
Bůh a bytí totéž, nebo má Bůh bytí od jiného. A tak by on sám nebyl
Bohem, jak jsme předpokládali, nýbrž někdo jiný a prvnější by byl
jeho příčinou, příčinou, že jest.

Dále, všechno, co jest, má to, že jest, skrze bytí a od bytí. Je-li tedy
bytí odlišné od Boha, mají věci bytí od jiného než od Boha.

Dále: před bytím není nic. Proto ten, kdo dává bytí, tvoří a je stvo-
řitelem - tvořit je totiž dávat bytí z ničeho. Je tedy jisté, že všechno má
bytí od bytí samého, jako všechno bílé je bílé od bělosti. Kdyby tedy
bytí nebyl Bůh, stvořitelem by byl jiný než Bůh.

- 208 -

Dále za čtvrté: všechno, co má bytí, jest - ať se to opíše jakkoli -
tak jako co má bělost, je bílé. Je-li tedy bytí jiné než Bůh, mohly by
věci být bez Boha; a tak by Bůh nejen nebyl první příčinou, ale ani
příčinou věcí, že jsou.

Konečně za páté: mimo bytí a před bytím samým není nic. Takže
kdyby bytí bylo jiné než Bůh a Bohu cizí, Bůh by byl nic, anebo jako
prve byl by od jiného a prvnějšího. A to by bylo bohem Bohu a bohem
všemu. Na to naráží slovo Exodu 3: „Já jsem, který jsem."

První otázka zní: zda Bůh jest?
Má se říci, že jest, na základě předchozího tvrzení.
Za prvé takto: není-li Bůh, není nic. Důsledek neplatí, a tedy ani

předpoklad, totiž že Bůh není. Souvislost se dokazuje takto: není-li
bytí, není žádné jsoucno, čili není nic - tak jako není-li bělost, není nic
bílého. Bytí však je Bůh, jak říká tvrzení. A tedy není-li Bůh, není nic.
Nesprávnost důsledku dokazuje příroda, smysl i rozum.

Dále za druhé takto: „Žádná věta není pravdivější než ta, v níž se
totéž vypovídá o tomtéž", třeba že člověk je člověk. Ale bytí je Bůh a
tedy je pravda, že Bůh jest.

Za třetí takto: Žádná věc nemůže opustit sebe samu, jak říká Au-
gustin O nesmrtelnosti duše. Ale bytí je Bůh, a bytí tedy nemůže Boha
opustit, aby nebyl.

Dále za čtvrté takto: věc to, čím jest, nemá od ničeho jiného, jak ří-
ká Avicenna. Proto ať se jinak předpokládá cokoli, člověk je rozumný
a smrtelný živočich. Augustin říká, že nic není tak věčné, jako poměr
(ratio) kruhu. Ale bytí je podstata (essentia) Boží čili Bůh. Že tedy
Bůh jest, je věčně pravda. Tedy Bůh jest. Důsledek je zřejmý, protože
všechno, co jest, je díky bytí, a bytí je Bůh. To je to, co je psáno v
Exodu 3: „Ten, který jest, mne poslal."

„Na počátku stvořil Bůh nebe a zemi."

Z předchozího tvrzení zde nyní vyložíme první výrok Písma ve

čtverém ohledu; z toho se pak budou vykládat i jiná místa. A takový
bude postup v celém Díle výkladů a kázání, že totiž při výkladu jed-
noho místa vyložíme krátce a příležitostně i jiná, která pak vyložíme
soustavně a obšírněji na svém místě.

Říkáme tedy, že z výše uvedeného tvrzení se dokazuje za prvé, že

- 209 -

Bůh a on sám stvořil nebe a zemi, to jest to nejvyšší i nejnižší, a v
důsledku toho všechno. Za druhé, že stvořil v počátku, to jest v sobě
samém. Za třetí, že stvořil sice v minulém, přesto však je stále v po-
čátku stvoření a začíná tvořit. Za čtvrté, že stvoření a každé dílo Boží
už v samém počátku stvoření bylo hned dokonalé a dokončené. Neboť
říká „na počátku stvořil", což je sloveso v minulém dokonavém čase.

První z těch čtyř je zjevné takto: stvoření, to je dodání bytí; není
třeba dodávat, že z ničeho, protože před bytím není nic. Je však jisté,
že bytí se věcem dostává od bytí a jen od něho, tak jako bytí bílým jen
od bělosti. Tedy Bůh a jen on, protože je bytí, tvoří či stvořil. Z toho
se také zřejmě řeší otázka, jež se ptá, zda mohl skutek stvoření předat
někomu jinému. O tom bude víc na svém místě.

Druhé z těch čtyř, totiž že stvořil v počátku, to jest v sobě samém,
je zjevné takto: stvoření dává či udílí bytí. Bytí však je počátek a první
ze všeho, před nímž a mimo něž nic není, a to je Bůh. Tedy stvořil
všechno v počátku, to jest v sobě samém. Neboť všechno stvořil v
bytí, což je počátek a je Bůh sám. Zde je třeba zdůraznit, že cokoli
Bůh tvoří, dělá nebo činí, dělá nebo činí v sobě samém. Neboť co je
mimo Boha a co vzniká mimo Boha, je a vzniká mimo bytí; ale tak
nevzniká nic, protože cílem vznikání samého je právě bytí. Augustin
ve čtvrté knize Vyznání říká: „Bůh všecky věci učinil, ne však že uči-
nil a odešel, ale z něho v něm neustále jsou." Jinak u ostatních řemesl-
níků (artifex). Neboť stavitel staví dům mimo sebe jednak proto, že
jiná jsoucna jsou mimo něho, jednak že dřevo a kamení, z nichž je a
vzniká dům, nemají bytí ani od řemeslníka, ani v něm, nýbrž od jiného
a v jiném. Je tedy nesprávná představa, jako by Bůh stvoření vyvrho-
val ven nebo tvořil mimo sebe v nějakém nekonečnu či prázdnotě.
Neboť nicota nemůže ani nic přijmout, ani být předmětem, cílem či
účelem nějakého jednání. Pokud se tedy o něčem předpokládá, že to
nicota přijme nebo že to v nicotě skončí, není to jsoucí, nýbrž nic. Bůh
tedy nestvořil všecky věci, aby stály vedle něho a mimo něho, jako
tvoří jiní řemeslníci, nýbrž vyvolal je z ničeho, to jest z nebytí k bytí,
jež nalezly, dostaly a mají v něm. Neboť on je bytí. Proto výslovně
říká, že Bůh stvořil ne „od počátku", nýbrž „v počátku". Jak by totiž
mohly být, ne-li v bytí, které je počátkem? Podobně vyložíme níže i z
knihy Moudrosti 1: „Bůh stvořil všechno, aby to bylo" a Římanům 4:
„Povolává v bytí to, co není" a další podobné. Zde je třeba zdůraznit,

- 210 -

že tomu, co jest, se může něco přihodit, připadnout samému bytí však
nic připadnout nemůže podle Boěthia: „Tak vedle čehokoli, co jest,
může být něco jiného, mimo samotné bytí však nic být nemůže".

Třetí z těch čtyř, totiž že sice stvořil v minulosti, nicméně stále je v
počátku stvoření a začíná, tvořit, vyložíme takto: Bůh jakožto bytí
působí v bytí a k bytí. Kniha moudrosti l: „Stvořil všechno, aby to
bylo". Bytí však je začátek, to první i počátek všech věcí. Z toho ply-
ne, že každé dílo Boží je nové. Kniha moudrosti 7: „V sobě trvá a
všecky věci obnovuje". Zjevení 21: „Hle, já tvořím všechno nové".
Proto se říká u Izaiáše: „Já jsem první a poslední". Stvořil tedy tak, že
nicméně stále tvoří. Neboť cokoli je v počátku a čeho koncem je počá-
tek, to se stále začíná, stále rodí, to je vždy nově narozené. Proto říká
Augustin v první knize Vyznání: „Všechno, co je včerejší a starší,
dnes děláš a dnes jsi učinil." Stvořil tedy všecky věci v počátku, pro-
tože v sobě samém jako počátku. A dále, stvořil v sobě samém jako
počátku, protože minulé a staré tvoří dnes jako v počátku a poprvé. To
obojí chybí u jiných řemeslníků, protože nedělají v sobě samých a
udělané opouštějí, protože na ně přestávají působit.

Čtvrté a poslední, totiž že stvoření a každé dílo Boží je už v samém
počátku stvoření hned dokonalé a dokončené, plyne z předchozích.
Kde je totiž konec totéž co počátek, nutně co vzniká, je už hotové, a
co začíná, je už dokonalé. A Bůh jakožto bytí je i začátek, i počátek a
konec. Neboť tak jako před bytím není nic, tak ani po bytí, protože
bytí je cíl každého vznikání. A to, co jest, jako takové nevzniká a ne-
může vznikat. Proto „když už je tu to, co se mělo získat, pohyb pře-
stává". Co je dům, nemůže se domem stát; může se jen obílit a podob-
ně, ale jen potud, pokud nebylo bílé. Tak tedy stvoření a každé dílo
Boží, jak jen začne, je dokonalé. Deuteronomium 32: „Díla Boží jsou
dokonalá" a Žalm: „Řekl a stalo se." Neboť on sám je začátek či „po-
čátek a konec", v první a poslední kapitole Zjevení.

Stručně tedy shrnujeme jednotlivé body takto:
Bůh je ze své podstaty bytí. Proto všecky věci přijímají bytí od ně-

ho a jen od něho samého. Tedy Bůh stvořil nebe i zemi. To k prvnímu.
Dále, že mimo Boha, to jest mimo bytí, není nic. Tedy buď nic ne-

stvořil, nebo stvořil všechno v sobě samém jako v počátku. To ke dru-
hému. Augustin: „Z něho v něm jsou."

Navíc však Bůh, jakožto bytí, je první a poslední, počátek a konec.

- 211 -

Takže všechno minulé, co stvořil, tvoří jako přítomné v počátku, a co
tvoří či dělá nyní jako v počátku, to stvořil i v dokonalé minulosti.
Augustin: „Všechno, co bylo, dnes činíš a dnes jsi učinil." To ke tře-
tímu a čtvrtému.

A protože konec je u něho počátkem, stále začíná dokonalé a rodí
se narozené. Tak tedy Bůh všechno stvořil, protože tvořit nepřestává,
ale stále tvoří a tvořit začíná. Jan 5: „Můj Otec až dosud pracuje, a i já
pracuji." Augustin: „Ne že by učinil a odešel." Stvořené věci jsou totiž
stále ve vzniku a počátku svého stvoření. To je to, co říká: „Na počát-
ku stvořil Bůh nebe a zemi." Když totiž dokončuje a končí, zároveň
začíná, protože konec je začátek. A když začíná., zároveň končí či
dokončuje, protože počátek je konec: Zjevení 1.

Nakonec zdůrazněme, že z tohoto prvního tvrzení, když dobře usu-
zujeme, můžeme snadno zodpovědět všecky nebo skoro všecky otáz-
ky o Bohu; mnohé, co je o něm psáno, a to i temné a obtížné, lze při-
rozeným rozumem jasně vyložit.

Tak jsme zde úvodem stručně vyložili tvrzení, otázku i výrok Pís-
ma. Na svém místě, to jest na začátku každého ze tří dílů, o nich po-
jednáme úplněji.

Předmluva k dílu tvrzení

Bytí jest Bůh. Začíná první díl Trojdílného spisu, díl tvrzení, jehož

první pojednání je o bytí a jsoucím a o jeho opaku, což je nic.
Na vysvětlenou k tomu, co následuje v tomto pojednání i v dalších,

je třeba předeslat několik poznámek.
Za prvé, že tak jako „bílé znamená pouze kvalitu", jak říká filozof,

tak také jsoucí znamená pouze bytí. A podobně je tomu i s jinými
věcmi, třeba že jedno znamená pouze jednotu, pravé pravdu, dobré
dobrotu, poctivé poctivost, rovné rovnost, spravedlivé spravedlnost, a
také s věcmi opačnými, třeba že zlé znamená pouze zlo, falešné faleš-
nost, křivé křivost, nespravedlivé nespravedlnost a tak i u jiných.

Za druhé je třeba poznamenat, že jinak je třeba soudit o jsoucím a
jinak o jsoucím to a to. Podobně i o bytí absolutně a prostě, bez pří-
davku, a jinak o bytí takovém a takovém. A podobně i o jiných, třeba
o dobru absolutně a jinak o tom a tom dobru nebo dobru toho a dobru
onoho. Říkám-li tedy, že něco jest, že je jedno, pravé nebo dobré, spa-

- 212 -

dají tyto čtyři i do přísudku (praedicatum) jako druhý přídavek (adia-
cens), ale je třeba je chápat i jako formy a podstaty. (Navazuje na
Aristotela, De interpretatione 10; přídavná jména (adjektiva) „jsoucí,
dobrý" atd. tvoří sice přísudky či výpovědi o podrnětu, nevypovídají
však o nahodilých vlastnostech podmětu, nýbrž říkají něco základního
a podstatného. Na tyto myšlenky naváže Schelling a Heidegger („on-
tologická diference").) Řeknu-li však, že něco je to a to, třeba kámen,
a že je to jeden kámen, pravý kámen a dobrý kámen, musí se ta čtyři
chápat jako třetí přídavek ve větě, a nejsou to přísudky (výpovědi),
nýbrž spony nebo přídavky ve výpovědi.

Předem tedy poznamenejme za prvé, že jen Bůh je ve vlastním
smyslu jsoucí, jedno, pravé a dobré. Za druhé, že od něho všechno
jest, je jedno, pravé a dobré. Za třetí, že všechno má bezprostředně od
něho to, že jest, že je jedno, pravé a dobré. Za čtvrté, říkám-li toto
jsoucí nebo toto jedno a tamto jedno, toto a ono pravé, žádné „toto"
ani „tamto" nemůže nic přidat ani v ničem zvětšit jsoucnost, jednotu,
pravdivost nebo dobrotu navíc nad jsoucí, jedno, pravé a dobré.

První z těch čtyř, totiž že jen Bůh je ve vlastním smyslu jsoucí, je
zřejmé z Exodu 3: „Já jsem, který jsem"; „ten, který jest, mne poslal"
a u Joba: „Ty, který jediný jsi". Také Jan z Damašku říká, že první
jméno Boží je „bytí, které jest". Tomu odpovídá, že podle první knihy
Fysiky Parmenides a Melissus, první filozofové tvrdili, že je jen jedno
jsoucí. Jsoucích to a to je ovšem víc, třeba oheň nebo země a podobně,
jak dosvědčuje Avicenna ve své knize fyziky, kterou nazval Dostateč-
nost. Tomu také odpovídá Deuteronomium 6 a Galatům 3: „Bůh jest
jeden." A tak je tedy zřejmá pravdivost předloženého tvrzení, že bytí
je Bůh. Tomu, kdo by se ptal, co nebo kdo je Bůh, je tedy třeba odpo-
vědět, že bytí, podle Exodu 3: „Jsem, který jsem" a „který jest", jako
prve.

Právě tak se to má i s jedním, totiž že jenom Bůh je ve vlastním
smyslu jedno či jeden. Deuteronomium 6: „Bůh je jeden." Tomu od-
povídá, že Proklos i Kniha o příčinách často pojmem jednoho či jed-
noty vyjadřují Boha. Kromě toho ono „jedno" je popření záporu.* *
Lat. negatio negationis; jedno je to, co není mnohé, přičemž i mnohost
se chápe jako nedostatek či zápor.

Proto patří jen prvnímu a plnému bytí, jaké je Bůh, jemuž nelze nic
upřít, neboť on všechno bytí už předem a najednou měl a zahrnoval.

- 213 -

Stejně je tomu i s pravým. Jan 14: „Já jsem pravda". Augustin v 8.
knize O Trojici, kap. 2 říká: „Bůh je pravda, protože Bůh je světlo" a
dále: „Slyšíš-li, že je pravda, neptej se, co jest, ale můžeš-li, zůstaň v
tom prvním rozbřesku, kdy tě jako blesk zasáhlo slovo pravda." Au-
gustin tu chce říci, že to je Bůh.

Právě tak se to má i s dobrým. Lukáš 18: „Nikdo není dobrý než
Bůh." A Proklos ve 12. tvrzení říká: „Počátek a první příčina všech
jsoucích je dobro." Tomu odpovídá, že Dionysios za první jméno Boží
pokládá dobro. A Augustin v 8. knize O Trojici, kapitole 3, říká: „Po-
hled na dobro samo, můžeš-li, a uvidíš Boha, dobro všeho dobra."

Tolik k první ze čtyř vět, totiž že jen Bůh je ve vlastním smyslu
jsoucí, jedno, pravda a dobro, kdežto všechna ostatní jsou to a to, třeba
kámen, lev, člověk a podobně, a toto jedno, toto pravé a toto dobro,
třeba dobrý duch, dobrý anděl a podobně.

Druhá z těch čtyř, totiž že od samého Boha má všechno své bytí,
bytí jedním, bytí pravým a bytí dobrým, je z řečeného už zřejmá. Jak
by totiž cokoli mohlo být, ne-li díky bytí, být jedním, ne-li díky jed-
nomu či skrze jedno nebo skrze jednotu, být pravé bez pravdy a dobré
bez dobra — stejně jako například všechno bílé je bílé bělostí? Mimo
to učí Boěthius v Útěše, že tak jako dobro a pravda je založeno a utvá-
řeno bytím a v bytí, stejně je i bytí založeno a utvářeno jedním a v
jednom.

Jako tedy všechno má bytí od Boha jakožto bytí, tak má i jedno by-
tí a dobré bytí a podobně i pravé bytí. Neboť ta tři předchozí mají to,
že jsou, v pravdě a skrze pravé. Neboť co není pravdivě, není, a co
není pravdivě jedno, není jedno, a co není pravdivě dobré, není dobré.
Neboť ani co není pravé zlato, není zlato a tak dále.

A dále: jsoucí, jedno, pravé a dobré jsou ve věcech jako první a
všem společné, takže jsou při nich a v nich ve všech ještě dřív, než k
tomu přistoupí jakákoli příčina — kromě té první a obecné příčiny
všech. A jsou v nich zase jen z té první a obecné příčiny všech. Tím
ovšem nejsou nijak vyloučeny vlivy druhotných příčin. Tak forma
ohně nedává ohni bytí, nýbrž bytí tímto, ani bytí jedním, nýbrž bytí
tímto jedním, třeba ohněm a jedním ohněm. Podobně je tomu s pra-
vým a dobrým. Ale i toto, třeba že forma ohně dává být ohněm, a to
jedním, pravým a dobrým, se opírá o pevnost první příčiny. Jak říká
Kniha o příčinách: „Všechna pevnost a podstata poznávání je z čisté

- 214 -

dobroty, která je první příčinou" a dále to vykládá.
Dále, jak jsme se už zmínili, jsoucímu či o jsoucím nelze nic popí-

rat a nelze mu upírat žádné bytí, nýbrž přísluší mu popření záporu
(negatio negationis) bytí. Tak jednomu nelze upřít žádné jedno ani
žádnou jednotu, leda popřít zápor jednoty či jednoho. A podobně o
pravém a dobrém.

Z toho je tedy zřejmé a jisté, že každé jednotlivé jsoucí má od Boha
to, že jest, že je jedno, že je pravé, že je dobré. A nejenže každé jsoucí
má kteroukoli z těchto věcí od Boha, ale má ji také bezprostředně.

A to je třetí zásada z těch čtyř výše zmíněných, že totiž každé jed-
notlivé jsoucno nejenže má, ale že má bezprostředně, bez jakéhokoli
dalšího zprostředkování, od Boha celé své bytí, celou svoji jednotu,
pravost i celou svoji dobrotu. Jak by totiž mohlo být něco, co by mezi
sebou a bytím mělo prostředníka a tedy stálo vně, jakoby stranou,
mimo bytí samo? A bytí, to je Bůh.

Právě tak je tomu s jedním a s každým jedním, s pravým a každým
pravým, s dobrým a každým dobrým. Čehokoli se totiž u kterékoli z
věcí bytí samo bezprostředně nedotýká, cokoli bezprostředně neproni-
ká a neutváří, to není nic. Podobně čehokoli se jedno nedotýká, cokoli
není jedním proniknuto, utvářeno a oděno, není jedno. A stejně o pra-
vém a dobrém. To je to, co se říká v Knize moudrosti 8 o moudrosti,
která je Bůh: „Sahá od konce až na konec, mocně a ušlechtile"; a Izai-
áš 44: „Já jsem první i poslední". První totiž nestrpí nic prostředního,
proto se na začátku Knihy o příčinách říká, že vliv první příčiny první
začíná a poslední přestává. První začíná, protože je první, poslední
přestává, protože je poslední.

Dále protože Bůh, který cele jest, je prostě jeden či jedno, musí být
také cele každému jednotlivému bezprostředně přítomen, ne částečně
a po částech, jak to krásně učí Augustin v 1. knize Vyznání na začát-
ku. Právě to je vidět u každé podstatné formy. Neboť duše je cele a
bezprostředně přítomna celému oživenému tělu, které celé bezpro-
středně utváří. Podobně forma ohně celá a bez prostřednictví najednou
odívá, utváří a proniká celou bytnost své látky, ne část po části, ale
všecky části skrze celek. Proto je bytí bytím celku a celek je jeden.
Proto se v 7. knize Metafysiky říká, že vzniká a jest celek, nikoli části.

Odtud také plyne, že zrození a vznikání je okamžité a ne postupné,
že to není pohyb, ale konec pohybu. Z toho je také zjevný omyl těch,

- 215 -

kteří mezi jsoucnost látky a podstatnou formu smíšeného (konkrétní-
ho) kladou nějaké stupně jako formální zprostředkování. Proniká-li
tedy každá podstatná forma celou látku bezprostředně a celá ji celou
odívá a utváří, tím víc to bude pravda o samém bytí, což je formální
skutečnost každé formy i jsoucnosti vůbec.

To, co bylo řečeno, že každé jednotlivé jsoucno má bezprostředně
od Boha celé své bytí, celou svoji jednotu, pravost a dobrotu, lze vy-
ložit také takto: není možné, aby samému bytí se nedostávalo nebo
chybělo nějaké bytí, nějaká míra nebo rozdíl bytí. Takže co chybí či
není u bytí, to není a je nic. Bůh však je bytí. Totéž je třeba říci i o
jednom: co chybí či není u jednoho, není jedno a nemůže jednotit,
nemůže být druhem či rozdílem jednoho. A stejně usuzujeme i o pra-
vém a dobrém, z těchže důvodů.

Samému jsoucímu či samému bytí nelze tedy upřít žádnou jsouc-
nost vůbec. Proto samému jsoucímu, Bohu, nelze nic upřít, leda popřít
zápor všeho bytí. Proto se jedno, jako popření záporu, tak bezpro-
středně vztahuje ke jsoucímu. A jako se má jsoucí ke jsoucnům, tak se
má jedno ke všemu, co je nějakým způsobem či rozdílem jednoho
jedním, a pravé ke všem pravým a dobré ke všem dobrým a každému
jednotlivě. Takže jsoucí to nebo to, jedno to nebo to, pravé to nebo
ono, dobré to nebo ono — jakožto to nebo to — nemůže nic přidat ani
ničím přispět ke jsoucnosti, jednotě, pravdivosti a dobrotě. A to je
čtvrtá zásada, zmíněná výše. Když toto říkáme, nijak ovšem nebereme
věcem bytí ani nerušíme bytí věcí, nýbrž právě konstatujeme.

Vysvětlíme to nyní dvojím způsobem: nejprve na příkladech, za
druhé důvody. Třemi příklady: za prvé na látce a formě, za druhé na
částech a jejich celku, za třetí na člověku, přijatém Slovem.

Za prvé takto: je jisté, že látka nepřináší složenému (konkrétnímu)
(Lat. concretum, doslova srostlé, vyjadřuje aristotelskou nauku o tom,
že každá jednotlivá „existující" věc vzniká složením či srůstem formy
(tvaru) a látky. Totéž je v textu míněno i výrazem „compositum" (slo-
žené) nebo jinde „mixtum" (smíšené).) žádné bytí, ani že sama ze sebe
nemá žádné bytí kromě toho, které konkrétnímu dává forma. A přece
proto neříkáme, že látka není nic, nýbrž že je podstata a druhá část
konkrétního.

Za druhé: jednotlivé části nepřinášejí svému celku vůbec žádné by-
tí, nýbrž celé své bytí dostávají od svého celku a ve svém celku. Jinak

- 216 -

by totiž celek nebyl jeden, nýbrž byl by počtem takový, kolik je částí,
kdyby kterákoli část přidávala tomu celku své vlastní bytí. Aby se
však v jednom nalezla a smísila dvě nebo více bytí, je ještě nemožněj-
ší, než aby v jednom předmětu (subiecto) bylo několik podstatných
forem. Bytí totiž je to, co má od sebe a ze sebe rozlišení. Co by tedy
mělo několik bytí, nemohlo by být jedním bytím. Naopak, co má ně-
kolik forem třeba tak, jako všecky kategorie (praedicamentum), je
počtem jedno díky jednotě bytí celého konkrétního, třeba Petra nebo
Martina.

A za třetí: v člověku, jehož na sebe vzalo vtělené Slovo, připouští-
me, že je jediné osobní hypostatické bytí téhož Slova, a přece byl
Kristus pravý člověk stejně jako jiní lidé.

V souvislosti s naším tvrzením platí toto daleko víc o stvoření ve
vztahu k Bohu stvořiteli než o látce ve vztahu k formě a než o částech
vůči celku, neboť Bůh je příčina vnitrnější, prvnější, dokonalejší i
obecnější.

Za druhé dokážeme, co jsme řekli, důvody. Za prvé takto: všechno,
co dává bytí, tvoří a je první a obecnou příčinou všeho, jak bylo řeče-
no. Žádné to či ono však není první a obecnou příčinou, ani netvoří.
Takže žádné to či ono nedává bytí. A to je, co říká Augustin v 1. knize
Vyznání, kap. 5: „Žádnou žilou odjinud neproudí do nás bytí a život,
než že Ty nás činíš, Pane". A dále dodává. „Co je mi po tom, když to
někdo nechápe?"

Dále za druhé takto: „První je bohaté samo ze sebe", jak se říká v
Knize o příčinách; nebylo by však bohaté samo ze sebe ani první,
kdyby něco jiného mimo ně dávalo bytí. A tedy žádné jsoucí to nebo
to nedává bytí, ačkoli formy dávají být to nebo to — jakožto to nebo
to, ne však jakožto bytí. A to je to, co říká Jan l: „všechno skrze něho
učiněné jest a bez něho učiněné je nic." Neboť slovo „jest" tu znamená
bytí.

A z toho se naše tvrzení za třetí dokazuje takto: mimo bytí a bez
bytí by všechno bylo nic, byť i bylo „učiněné". Kdyby tedy něco mi-
mo Boha dávalo bytí, Bůh by nedával bytí všemu a něčemu by je ne-
vléval, anebo by to, co dává a vlévá, bylo nic. Proti tomu je však Ja-
kub 1: „Všem dává v hojnosti", Římanům 11: „Z něho a skrze něho a
v něm všecko jest" a další.

Dále za čtvrté takto: dobré to nebo ono a jsoucí to nebo ono má ce-

- 217 -

lé své bytí od bytí a skrze bytí a v bytí. To nebo ono tedy nevrací jako
v kruhu nějaké bytí samému bytí, od něhož bytí příčinně dostává, jak
lze vidět na každém příkladě. Tak bílý štít celé své bílé bytí — jakožto
bílé — dostává skrze bělost, a žádnou bělost nemá od sebe ani nevra-
cí, jakožto štít, bělosti samé.

Zde je třeba výslovně připomenout, že každá věc je skutečně jed-
ním bytím díky tomu, že všechno, co jako celek má, dostává od jedi-
ného. Tak například celé složené (konkrétní) tělo dostává svůj rozměr
(quantum) pouze od kvantity a nic jiného, co v těle jest, už žádnou
kvantitu nepřidává, ani látka, ani forma, ani žádná kvalita — a tak je
tomu i s ostatními. Dále je totéž celé tělo nějaké pouze od kvality,
třeba bílé od bělosti, černé od černosti a tak i u ostatních. A v tom už
nic jiného, jako látka, forma, kvantita a ostatní, už žádnou kvalitu ne-
přidávají, nedodávají a nezvětšují. A tak tím spíše má celé složené
jsoucno, třeba kámen, to, že je kamenem, od formy kamene, ale bytí
absolutně jen od samého Boha jako první příčiny.

Nelze si tedy představovat, že by jednotlivé příčiny věci — jako
účinná, účelová, formální a látková — jednotlivě přinášely a dávaly
složenému jeho bytí. Nýbrž celá věc se všemi svými částmi a vlast-
nostmi má totéž celé bytí účelově pouze od účelu, formálně od formy
a pasivně či receptivně od látky. Pokud by dále tatáž věc měla několik
příčin téhož druhu, třeba účinné nebo účelové, nekladou se vedle sebe
jako několik, nýbrž působí jedna pod druhou, nižší díky vyšší, v jedi-
ném kroku (actio) tentýž výsledek. (Je-li účinnou příčinou domu tesař,
je ten, kdo práci objednal, „vyšší účinnou příčinou" než tesař.) Dvě
jako dvě vždycky působí rozličné věci. Tak je zejména nutno smýšlet
o všech příčinách ve vztahu k první a nejvyšší příčině všeho, jíž jest
Bůh.

Zopakujeme-li tedy krátce, co bylo řečeno, je to sedm bodů:
První, že jsoucí znamená pouze bytí, jedno jednotu, pravé pravdu a

dobré dobro.
Druhý, že jinak se má mluvit o jsoucím, a jinak o jsoucím to a to; a

stejně i o ostatních, jako o jednom, pravém a dobrém. Proto jsoucí je
jen jedno, a to Bůh, kdežto jsoucích to a to je mnoho. A stejně o jed-
nom, pravém a dobrém, jak bylo řečeno výše.

Třetí je důvodem tohoto druhého: říkám-li, že něco jest, je jedno, je
pravé a je dobré, je každé z nich přísudkem věty, ale má se chápat i

- 218 -

jako forma a podstata; když však řeknu, že něco je toto jsoucí, toto
jedno — třeba člověk — toto pravé nebo to a ono dobré, nic z toho
není přísudek, nýbrž jakási spona nebo přídavek (adiacens) přísudku.

Čtvrtý, že jen Bůh je ve vlastním smyslu jsoucí, jeden, pravý a dob-
rý.

Pátý, že pouze od samého Boha každá věc jest, je jedna, je pravá a
je dobrá.

Šestý, že každá věc má bezprostředně od Boha, že jest, je jedna, je
pravá a je dobrá.

Sedmý, že nic stvořeného nedává a nepřidává věcem žádnou jsouc-
nost, jednotu, pravdu a dobrost.

Bula „In agro dominico papeže Jana XXII. z roku 1329

Jan, biskup, služebník Božích služebníků, na věčnou památku. Na

poli Páně, jehož strážci a dělníky nás nebeský úradek bez našich zá-
sluh ustanovil, musíme bděle vykonávat rozvážnou duchovní péči, aby
když nějaký nepřítel mezi semeno pravdy zaseje plevel, mohl být už v
zárodku vypleněn dřív, než vyrostou zhoubné výhonky. Aby tam, kde
byla umrtvena setba neřestí a vykořeněno trní omylů, vesele vzcházela
setba katolické pravdy.

Věru že s bolestí oznamujeme, že v naší době jeden člověk z ně-
meckých zemí jménem Eckhart, doktor a mistr svatého Písma z řádu
bratří kazatelů, chtěl vědět víc, než bylo třeba, ne však podle soudnosti
a vodítka víry, nýbrž tak, že přestal naslouchat pravdě a přiklonil se k
výmyslům. Sveden oním otcem lži, který se často proměňuje v anděla
světla, aby místo světla pravdy šířil ohavnou temnotu smyslů, začal
tento zbloudilý člověk proti zářivé pravdě víry šířit na poli Církve trní
a plevel, jako škodlivé bodláčí a jedovaté trní horlivě přednášeje četné
nauky, které v srdcích mnohých zamlžují pravou víru. Učil je hlavně
před prostým lidem ve svých kázáních a uložil i ve svých spisech.

Z vyšetřování, které proti němu už dříve v té věci zahájil z pověření
svého úřadu náš ctihodný bratr arcibiskup Jindřich z Kolína a které se
nakonec obnovilo z našeho pověření v římské kurii, jsme se dozvěděli,
že podle doznání téhož Eckharta je jisté, že kázal, učil a napsal dvacet

- 219 -

šest článků, které znějí takto:
1. Když se ho jednou ptali, proč Bůh nestvořil svět už dříve, odpo-

věděl, že Bůh nemohl svět stvořit dřív, protože nic nemůže působit
dřív, než samo jest; takže jakmile jen Bůh byl, hned stvořil svět.

2. Dále, že lze připustit, že svět je od věčnosti.
3. Dále, že zároveň a najednou, když Bůh byl a když zrodil svého

Syna, stejně věčného a ve všem rovného Boha, zároveň stvořil i svět.
4. Dále, že v každém i špatném skutku, ať je zlý jako trest nebo ja-

ko vina, se stejně zjevuje a stejně září Boží sláva.
5. Dále, že kdo někoho proklíná a někomu zlořečí, tím samým

hříchem chválí Boha, a čím víc zlořečí a čím vážněji hřeší, tím víc
Boha chválí.

6. Dále, že kdo zlořečí i samému Bohu, tím rouháním Boha chválí.
7. Dále, že kdo prosí Boha o to či ono, prosí o zlo a prosí špatně,

protože prosí o opak dobra a opak Boha a modlí se o to, aby se mu
Bůh odepřel.

8. V lidech, kteří o nic neusilují, ani o čest, ani o prospěch, ani o
vnitřní zbožnost, ani o svatost, ani o odměnu, ani o království nebes-
ké, ale kteří se toho všeho zřekli, i toho, co jim patří — v takových
lidech se vzdává Bohu čest.

9. Nedávno jsem přemýšlel, zda bych chtěl od Boha něco dostat
nebo si od něho něco přát: velice bych si to rozmýšlel, protože kdy-
bych od Boha něco dostával, stál bych pod ním jako nějaký sluha a on
by mi dával jako pán — ale tak bychom vůči sobě ve věčném životě
stát neměli.

10. Budeme úplně přetvořeni v Boha a proměníme se v něho. Po-
dobně, jako se ve svátosti chléb proměňuje v Tělo Kristovo, tak budu
proměněn v něho, že on ze mne učiní své jediné bytí, ne jen stejné. Při
živém Bohu je pravda, že tu nebude žádný rozdíl.

11. Cokoli dal Bůh Otec svému jednorozenému Synu v lidské při-
rozenosti, to všechno dal i mně: nic z toho nevyjímám, ani sjednocení,
ani svatost, všechno dal mně jako jemu.

12. Cokoli říká Písmo svaté o Kristu, je také všechno pravda o kaž-
dém dobrém a božském člověku.

13. Cokoli patří božské přirozenosti, to všechno patří i spravedli-
vému a božskému člověku; proto ten člověk činí všechno, co činí Bůh,
spolu s Bohem stvořil nebe i zemi a rodí věčné Slovo a bez takového

- 220 -

člověka by Bůh nemohl nic činit.
14. Dobrý člověk má svoji vůli přizpůsobit vůli Boží tak, aby chtěl

všechno, co chce Bůh: a protože Bůh nějak chce, abych zhřešil, nechci
ani já, abych byl nezhřešil, a to je pravé pokání.

15. Kdyby člověk spáchal tisíc smrtelných hříchů, je-li ten člověk,
jak má být, neměl by chtít, aby je byl nespáchal.

16. Bůh vlastně nepřikazuje žádné vnější skutky.
17. Vnější skutek není vlastně dobrý a božský a Bůh ho vlastně ne-

koná ani nerodí.
18. Přinášejme ovoce ne vnějších skutků, které nás nedělají dobrý-

mi, ale vnitřních skutků, které koná a působí Otec, zůstávající v nás.
19. Bůh miluje duše, ne vnější skutky.
20. Že dobrý člověk je jednorozený Syn Boží.
21. Vznešený člověk je ten jednorozený Syn Boží, kterého Otec

před věky zrodil.
22. Otec mne rodí jako svého Syna, téhož jediného Syna. Cokoli

Bůh činí, je jedno, proto mne rodí jako svého Syna bez jakéhokoliv
rozlišení.

23. Bůh je na každý způsob a v každém ohledu jeden, takže se v
něm nedá nalézt žádná mnohost, ani rozumem, ani jinak. Kdo vidí
dvojí nebo nějaké rozlišení, nevidí Boha, neboť Bůh je jeden, mimo
každé číslo a nad každým počtem a s ničím nespadá vjedno. Z toho
plyne, že v Bohu samém nemůže být žádný rozdíl a nemůže se tam
nalézt.

24. Každá rozdílnost je Bohu cizí, v přirozenosti i v osobách. Dů-
kaz: sama přirozenost je jedna a toto jedno, a každá osoba je jedna a
totéž jedno, co ta přirozenost.

25. Když je řečeno: „Šimone, miluješ mne víc než oni?" (J 21, 15),
smysl je „víc než je" a to je dobré, ne však dokonalé. Neboť kde je
první a druhé, je více a méně, je stupeň a pořadí, ale v Jednom není
ani stupeň, ani pořadí. Kdo tedy miluje Boha víc než bližního, dělá
dobře, ne však dokonale. 26. Všechna stvoření jsou jedno holé nic:
neříkám, že jsou něco malého nebo vůbec něco, ale nejsou vůbec nic.

Mimo to byl onen Eckhart obviněn, že kázal ještě další dva články
tohoto znění:

1. V duši je něco, co je nestvořené a nestvořitelné; kdyby celá duše
byla taková, byla by nestvořená a nestvořitelná - a to je rozum (intel-

- 221 -

lectus).
2. Že Bůh není ani dobrý, ani lepší, ani nejlepší. Říkám-li o Bohu,

že je dobrý, mluvím tak špatně, jako bych bílé nazýval černým.
Všechny výše uvedené články jsme dali prozkoumat mnoha dokto-

rům svaté teologie a také sami jsme je se svými bratry pečlivě pro-
zkoumali. A nakonec jsme jak na základě zprávy oněch doktorů, tak
na základě vlastního zkoumání shledali, že prvních patnáct uvedených
článků i oba poslední jak ve svém znění, tak i v souvislosti svých myš-
lenek obsahují omyly a známky bludu. Ostatních jedenáct, z nichž
první začíná „Bůh vlastně nepřikazuje atd.", jsme shledali zvlášť po-
divnými, velice smělými a podezřelými z bludu, i když lze připustit,
že s mnoha vysvětlivkami a doplňky mohou dávat a mít katolický
smysl.

Aby takové články a jejich obsahy nebyly nadále nákazou srdcí
prostých lidí, kterým se kázaly, a aby u nich nebo jiných nemohly
zobecnět, zavrhujeme a odmítáme na radu našich bratří oněch patnáct
prvních článků i oba poslední výslovně jako bludné, ostatních jedenáct
uvedených článků jako podivné, zcestné a podezřelé z bludu, a právě
tak i všechny knihy a menší spisy tohoto Eckharta, které uvedené
články nebo některý z nich obsahují. Pokud by se však někdo odvážil
tyto články tvrdošíjně hájit a schvalovat, chceme a nařizujeme, aby se
proti těm, kdo takto hájí a schvalují prvních patnáct a oba poslední
nebo některý z nich, postupovalo jako proti bludařům, a proti těm, kdo
hájí nebo schvalují ostatních jedenáct v jejich doslovném znění, jako
proti osobám z bludu podezřelým.

Dále však chceme těm, u nichž se uvedené články kázaly a učily, i
všem ostatním, kdo se o nich dozvěděli, oznámit, že je zvláštní veřej-
nou listinou potvrzeno, že jmenovaný Eckhart na konci svého života
vyznal katolickou víru a že těch dvacet šest článků, které přiznal, že
kázal, i všechno, co napsal a ve školách i v kázáních učil a co by v
myslích věřících mohlo budit bludný, mylný a pravé víře nepřátelský
smysl, pokud jde o tento smysl odvolal a zavrhl. Přál si, aby se pova-
žovaly za plně a bez výhrad odvolané tak, jako kdyby je odvolal kaž-
dý jednotlivě a zvlášť, a podřídil všechny své spisy a výroky rozhod-
nutí apoštolského stolce i rozhodnutí našemu.

Dáno v Avignonu dne 27. března 1329 ve třináctém roce našeho
pontifikátu.

- 222 -

Legendy

O dobrém rozhovoru,
který měl mistr Eckhart
s jednou dobrou dcerou

K dominikánskému klášteru přišla nějaká dcera a chtěla mistra Ec-

kharta. Vrátný řekl: „Koho mu to mám ohlásit?" — Ona řekla: „Já
nevím." — Řekl: „Proč to nevíte?" — Řekla: „Protože nejsem ani
dívka, ani žena, ani muž, ani manželka, ani vdova, ani panna, ani pán,
ani služka, ani sluha." —Vrátný šel za mistrem Eckhartem: „Pojďte se
mnou k tomu nejpodivuhodnějšímu stvoření, o jakém jsem kdy slyšel.
Vykoukněte ven a řekněte: ,Kdo mě hledá?' "—Učinil tak. Řekla mu
totéž, co řekla vrátnému. — Řekl: „Milé dítě, mluvíš pravdivě a poho-
tově; vysvětli mi trochu, jak to myslíš." — Řekla: „Kdybych byla dív-
ka, byla bych ještě nevinná; kdybych byla žena, rodila bych bez ustání
věčné Slovo ve své duši; kdybych byla muž, kladla bych silou odpor
všem hříchům; kdybych byla manželka, zachovávala bych věrnost
svému jedinému milovanému manželovi; kdybych byla vdova, toužila
bych pořád po tom jediném, koho miluji; kdybych byly panna, byla
bych v uctivé službě; kdybych byla pán, měla bych v moci všechny
božské ctnosti; kdybych byla služka, byla bych pokorně poddána Bo-
hu a všem stvořením; kdybych byla sluha, dělala bych těžkou práci a
sloužila svému pánu s celou vůlí a bez odmluvy. Nic z toho nejsem, a
jsem jen taková věc, jako každá jiná a tak běhám světem." — Mistr se
vrátil a řekl svým bratřím: „Právě jsem slyšel toho nejpoctivějšího
člověka, jakého jsem kdy potkal, co se pamatuji."

O dobrém jitru
Mistr Eckhart řekl jednomu chudému člověku: „Dej ti Bůh dobré

jitro, bratře!" - „To mějte vy sám, pane; já jsem žádné špatné nikdy
neměl." - Řekl: „Proč to, bratře?" - „Protože co mi dal Bůh kdy snášet,
to jsem snášel s radostí kvůli němu a přišlo mi vždycky, že ho nejsem
hoden, a proto jsem nikdy nebyl smutný ani zarmoucený." - Řekl mu:
„A kdy jsi poprvé nalezl Boha?" - „Když jsem opustil všechna stvoře-

- 223 -

ní, tu jsem nalezl Boha." - Řekl: „A kde jsi nechal Boha, bratře?" -
„Ve všech poctivých a čistých srdcích." -Řekl mu: „Jaký jsi člověk,
bratře?"-„Já jsem král." Řekl: „A nad čím?" - „Nad svým tělem; neboť
cokoli si můj duch kdy od Boha přál, to moje tělo dělalo a snášelo
pohotověji a rychleji, než byl můj duch s to to přijmout." - Řekl: „Král
musí mít království; kde je tvé království, bratře?" - „V mé duši." -
Řekl: „Jak to, bratře?" - „Když zamknu brány svých pěti smyslů a s
celou vážností toužím po Bohu, najdu ve své duši Boha tak zářivě a
radostně, jako je ve věčném životě." - Řekl mu: „Ty jsi nejspíš svatý;
čím jsi se stal svatým, bratře?" - „Tím, že jsem tiše seděl a myslel na
vysoké věci a spojil se s Bohem - to mne vytáhlo do nebe, protože
jsem se nemohl spokojit s žádnou věcí, která by byla menší než Bůh.
Ted jsem ho nalezl a mám klid a radost v něm na věky — a ta přesa-
huje v čase všechna království. Žádný vnější skutek není tak dokona-
lý, aby nebyl vnitřní vřelosti na překážku."

O velkém faráři
Za času mistra Eckharta se jednou stalo, že jeden velký farář* -

velký nejenom v Písmu, ale i v životě - řekl mistru Eckhartovi: „Milý
mistře a otče, kdybyste mi to neměl za zlé, rád bych s vámi pro Boží
lásku trochu promluvil." * „Pfaffe", původně kněz i učený člověk,
vědec; od reformace se už často užívá jako nadávka („kněžour").

 Ten mu odpověděl velmi přátelsky: „Milý pane, jen vesele mluvte,
co chcete." Tu ten farář začal a řekl: „Vězte, že jsem slyšel mnoho
vašich kázání, a slyšel jsem je i rád - i nerad." Tu řekl mistr Eckhart:
„Milý pane, to vás tedy prosím, abyste mi pro vůli Boží vyložil vaše
slova — protože rád a nerad, ty dvě věci jsou docela proti sobě!"

Tu ten dobrý farář řekl: „Rád vám to řeknu. Co jsem rád od vás
slyšel, to byla ta velká a vznešená slova, kterým jsem z Boží milosti
nějak rozuměl. Když jsem si však přitom vzpomněl na to slovo, které
praví ,neházejte perly sviním' (Mt 7, 6), začala mne vaše kázání mrzet.
Myslel jsem si: tahle vznešená a krásná slova, ta by se měla odbývat
hlavně na vysokých školách, a to mne u vás trochu zarazilo - nezlobte
se kvůli tomu - že takové věci říkáte veřejně v kázáních obyčejnému a
nevzdělanému lidu. To se mi nezdá k ničemu dobré a vy byste jistě
mohl dělat něco lepšího a Bohu milejšího, z čeho by si naši bližní
mohli vzít poučení a polepšit se. Neboť člověk, který je na začátku,

- 224 -

nemůže přece mít žádný užitek z vašich vznešených a krásných slov,
kterým nerozumí. Člověk, který už trochu pokročil, z nich také mnoho
mít nebude, protože tomu by víc posloužilo postupné poučování po
kouskách. A těm vznešeným, velkým, dokonalým nazíravým lidem
také nic dál nepomohou — vždyť oni o ně ani nijak zvlášť nestojí!
Pokud je totiž jen poslouchají, poslouchají je možná rádi, ale jakmile
se dostanou dál, dospějí k obrácení do sebe samých a oddají se ve vel-
ké, pokorné odevzdanosti do vůle Nejvyššího, ponoří se v pravé poko-
ře tak hluboko pod sebe, utopí se tak hluboko pode vším, co Bůh kdy
stvořil, že už nevědí, jsou-li ještě v čase nebo mimo čas - v té škole a
při takovém kázání, kde je ten nejvyšší Učitel a Kazatel vezme do
učení, dostane se člověku v jediném okamžiku víc vědění a poučení,
než byste vy a všichni mistři učených škol dohromady mohli naučit za
sto let. Proto není, milý mistře Eckharte, vaše kázání a učení pro tyto
trojí lidi, totiž začínající, pokračující a dokonalé, tím nejprospěšnějším
a nejužitečnějším kázáním a mluvením.

A jakkoliv jsem já sám nehoden, abych vám udílel nějaké rady,
přece bych vám z božské lásky a s Boží pomocí rád poradil, abyste ted
začal a následoval učení našeho Pána Ježíše Krista tak, jak učil on
sám, dokud ještě přebýval v této časnosti. Celé jeho poučování v sy-
nagogách i v chrámu mířilo jenom k tomu, aby člověk zanechal svých
nectností a hříšných skutků, aby se naučil ve všech dobrých věcech
konat skutky ctnosti, naučil nectnost vyhánět a zbavovat se jí, dokud
se z nectnosti nestane ctnost. A právě takové poučování by bylo dnes
stejně zapotřebí, jako bylo tenkrát, aby se křesťanské obci dostávalo
pořádného pokárání za její nectnostný hříšný život a aby se jí kázalo a
předvádělo, jak by mohla dospět k řádnému a ctnostnému křesťan-
skému životu.

Jenže vy, milý mistře Eckharte, mluvíte veřejně ve svých kázáních
o samých velkých a nadnesených věcech, kterým jen docela málo lidí
rozumí, takže to přináší jen docela malý užitek a málo ovoce. Vy jste
nyní, mistře Eckharte, velký učenec a mistr Písma svatého. Jenže když
vás poprvé posadili do školní lavice, musel jste také začít od písmenka
,A'. Kdyby před vás byli položili velkou knihu a byli by vám řekli,
abyste z ní četl, nebylo by to bývalo jistě k ničemu. Musel jste sám
začít od písmene A a pomalu se učit dál a dál, od té doby pracovat, až
jste se ted stal mistrem Písma svatého. Proto je tak velice užitečné

- 225 -

ukazovat právě začínajícím a rostoucím lidem, jak začít, aby se naučili
zbavovat nectností a osvojovat si ctnost. A když se pak člověk s Boží
pomocí naučí ctnosti, stane se jistě také mistrem nad všemi nectnostmi
a Duch svatý ho hned také zevnitř poučí, takže nakonec na to učené
poučování ani mnoho nedá; bude se však držet řádu svaté církve."

Když tuto řeč skončil, řekl ten dobrý farář: „Milý mistře Eckharte,
jestli jsem toho namluvil příliš mnoho a bylo-li vám to příliš dlouhé,
odpusťte mi to. Teď už je čas, abych šel domů." Nato mistr Eckhart
dobrého faráře objal, dal mu polibek pokoje a řekl: „Milý pane, vězte,
že jsem mnoho let žádnou řeč neposlouchal tak rád jako tu, kterou
jsem ted musel od vás najednou vyslechnout — ať je vám Bůh věčnou
odměnou! A z celé božské lásky a křesťanského bratrství vás ted pro-
sím a pro vůli Boží vás vybízím, jak jen mohu, abyste mi vyjevil a
řekl o svém životě, jak vám Bůh dá. Neboť z Boží milosti vidím, že
mluvíte ze živého kořene."

Pokračovatelé

Ze života Jindřicha Susa (Seuse) 1295-1365

KAPITOLA XXV.

O těžkém trápení, které mu jednou způsobil jeho společník
Jednou, když se chtěl vydat na cestu, dostal jako společníka bratra

laika, který nemel všech pět pohromadě. Nechtěl ho s sebou vzít, pro-
tože si vzpomněl, co všechno už od různých společníků zkusil. Nako-
nec však povolil a vzal ho s sebou.

Tu se přihodilo, že ráno před snídaní přišli do jedné vesnice, kde
byl toho dne výroční trh a sešlo se tam mnoho všelijakých lidí. Spo-
lečník byl celý promočen od deště, vešel do jednoho domu k ohni a
řekl, že nemůže nikam jít, aby vyřídil, co potřebuje, bez něho a že tu
na něho počká. Jak jen ten bratr vyšel z domu, společník vstal a posa-
dil se ke stolu s divokou cháskou a s kupci, kteří také přijeli na trh. Ti
když viděli, jak mu víno chutná, když vstal a postavil se do dveří na
dvůr a okukoval kolem, udeřili na něho a řekli, že jim ukradl kus sýra.

- 226 -

A co s ním ti zlí lidé tak drze jednali, vešlo tam asi čtyři nebo pět obá-
vaných žoldnéřů, také se na něho vrhli a řekli, že ten ničemný mnich
roznáší jed. Bylo to totiž v dobč, kdy se o tom jedu mnoho mluvilo. A
tak ho chytli a ztropili pořádný hluk, takže se lidé začali sbíhat. Když
viděl, co se děje a že ho chytili, byl by si rád z toho pomohl, a tak se
otočil a řekl jim: „Počkejte chvíli, budte zticha a nechtě mne mluvit; já
se vám přiznám a řeknu vám, co se stalo, protože se tu bohužel spá-
chalo zlo." Ztichli a celý dav poslouchal. Ujal se slova a řekl: „Hleďte,
vidíte na mně sami, že jsem blázen a hlupák, že na mne nikdo nic ne-
dá. Ale můj společník je vážený a chytrý muž; jemu dal náš řád pytel
jedu, který má dávat všude do studní, odsud až po Elsasko, kam ted
chce jít a všude všechno otrávit tím hrozným jedem, kam jen přijde.
Uvidíte, že se to brzo stane, protože ta otrava se nedá vyléčit. Ted prá-
vě vyndal jeden pytlík a dal ho do vesnické studny, aby všichni, kdo
sem přijdou na trh, museli umřít, všichni, kdo se z té studny napijí.
Proto jsem tu zůstal a nechtěl jít s ním, protože mi to bylo líto. A na
potvrzení, že říkám pravdu, vězte, že má velký pytel na knihy: ten je
plný takových pytlíků s jedem a zlaťáků, které on a náš řád dostal od
Židů, aby to vraždění vykonal."* * Takové pověsti se vyskytovaly
dosti často, zejména v obdobích epidemií. Potulní mniši a Židé byli
podezřelí už proto, že byli „cizí", že přicházeli a odcházeli a nikdo je
neznal. Od 14. století se však vyskytuje i lidový „náboženský antise-
mitismus", který souvisí právě s pašijovými hrami, prožíváním utrpení
Kristova: pašijové texty mluví o „Židech", kteří Ježíše přivedli na kříž,
a ovšem nezmiňují, že sám Ježíš, jeho matka i apoštolové byli Židé.
„Nábožensky" motivované pogromy 15. a 16. století patří k nejsmut-
nějším stránkám dějin křesťanství.

Když tu řeč slyšela ta divoká cháska a všichni, kdo stáli kolem a
kdo se tam seběhli, rozzuřili se a hlasitě křičeli: „Honem, rychle na
vraha, ať nám neuteče!" Jeden popadl kopí, druhý velkou sekeru, kaž-
dý co mohl a vyběhli se zuřivými posunky. Vráželi do domů a chalup
a kde se jim zdálo, že by ho mohli najít, a holým mečem bodali do
postelí i slámy, až se seběhl celý trh. Přišli i cizí, vážení lidé, kteří ho
dobře znali, a když slyšeli jeho jméno, zastávali se ho a říkali jim, že
mu křivdí, že to je velice zbožný člověk, který by se nemohl dopustit
takové vraždy. Když ho nenašli, nechali toho a odvedli společníka k
rychtáři, který ho dal zavřít do vězení.

- 227 -

Mezitím už byl den. Služebník o té nehodě nic nevěděl a když se
mu zdálo, že je už čas k postnímu jídlu a že se jeho společník už jistě
u ohně usušil, šel zpátky a chtěl se najíst. Jak vešel do hostince, hned
mu vyprávěli tu špatnou zprávu a jak se to seběhlo. Se strachem v
srdci hned běžel do toho domu, kde byl jeho společník a kde bydlel
také rychtář, a prosil za svého společníka, aby ho propustil. Rychtář
mu řekl, že to nemůže být a že ho pro jeho zločin vsadí do věže. To
mu už přišlo příliš těžké a nesnesitelné, a tak běhal sem a tam a sháněl
pomoc, ale nikoho nesehnal. A když tak s velkou hanbou a hořkostí
běhal, nakonec - ke své velké škodě — dosáhl toho, že ho pustili.

Už si myslel, že je jeho trápení konec, ale to teprve začínalo. Sotva
se s námahou a obtížemi zbavil násilníků, teď teprv mu začínalo jít o
život. Když šel od soudce k večeru, v čas nešpor, už se mezi lidem a
kluky rozkřiklo, že je to travič studní. Křičeli na něho jako na vraha,
takže se už neodvážil vyjít do vsi. Ukazovali si na něho a říkali: „Po-
dívejte, lidé, to je ten travič! Přes den nám unikl, ted ho musíme zabít.
Od nás už mu nikdo nepomůže, jako od rychtáře." A když jim chtěl
utéci zpátky do vsi, křičeli na něj ještě víc. Jedni říkali: „Měli bychom
ho utopit v Rýně" - ten totiž tekl kolem vsi - druzí volali: „Kdepak, ten
nečistý vrah by znečistil všechnu vodu, musíme ho upálit!"

Jeden hrozný sedlák v umouněném kabátě popadl kopí a prodral se
mezi nimi dopředu a vykřikl: „Poslouchejte mne, pánové, všichni!
Nemůžeme tomu bídnému kacíři připravit potupnější smrt, než když
ho naskrz probodnu tímhle dlouhým kopím, jako se probodávají jedo-
vaté žáby. Nechtě mne tedy, ať toho traviče nabodnu nahého na tohle
kopí a zarazím do tohohle pevného plotu hlavou dolů tak, aby nespadl.
Ať tu nečistou mrtvolu vysuší vítr, aby se všichni, kdo tu přicházejí a
odcházejí, podívali na vraha a proklínali ho ještě po jeho nečisté smrti,
aby byl zatracen na tomto i na onom světě, protože to si ten ničema
jistě zasloužil."

Nešťastný služebník to poslouchal s velikou hrůzou a hlubokými
vzdechy, až mu strachy po obličeji stékaly velké slzy. Všichni lidé, co
kolem stáli a viděli ho, hořce plakali, někteří se lítostí bili v prsa a
lomili rukama, ale nikdo se neodvážil před rozlíceným lidem nic říci,
protože se báli, aby je také nechopili. Už se blížila noc a on obcházel
sem a tam a se slzami v očích prosil, aby se nad ním pro Boha někdo
smiloval a vzal ho k sobě, ale odehnali ho. Některé ženy s dobrým

- 228 -

srdcem by ho byly rády ubytovaly, ale neodvážily se.
Když tak byl ubohý služebník ve smrtelných úzkostech a všechna

lidská pomoc selhala, takže už jen čekal, kdy se ho chopí a zabijí ho,
padl na zem u plotu z žalosti a strachu před smrtí, pozvedl opuchlé oči
k nebeskému Otci a řekl: „Ó Otče všeho smilování, kdy mi chceš přijít
na pomoc v mé veliké úzkosti? Ó laskavé srdce, jak jsi na svou laska-
vost vůči mně zapomnělo! Běda, Otče, věrný a laskavý Otče, pomoz
mi ubohému v této velké nouzi! Mé srdce je už jako mrtvé a nemůže
se rozhodnout, zda je pro mne horší být utopen či upálen či zemřít na
kopí - a jednu z nich si jako smrt musím vyvolit. Svěřuji ti dnes mého
ubohého ducha, smiluj se nad mou žalostnou smrtí, neboť se mi při-
bližují ti, kdo mne chtějí zabít."

Ten žalostný nářek se donesl jednomu knězi, a ten tam přiběhl s
mocí, vytrhl ho z jejich rukou, zavedl ho do svého domu a nechal
přespat, aby se mu nic nestalo, a druhý den ráno mu pomohl z jeho
nouze.

KAPITOLA XXVI.
O vrahovi
Jednou se vracel z Holandska vzhůru podél Rýna. Měl s sebou

mladého společníka, který dobře chodil. Jednoho dne se stalo, že mu
nemohl stačit, protože byl příliš unaven a chorý. Společník ho přede-
šel asi o půl míle. Ohlížel se za sebe, zda neuvidí někoho, kdo by šel
lesem s ním, protože už bylo pozdě k večeru. Les byl velký a obávaný,
protože v něm bylo zavražděno mnoho lidí. Zůstal stát na okraji lesa a
čekal, až někdo přijde. Tu se blížili dva lidé, šli velmi rychle. Jedna
byla krásná mladá paní, druhý vysoký muž hrozivého vzhledu s kopím
a dlouhým nožem a v černé kazajce. Zděsil se toho strašlivého chlapa
a rozhlížel se, zda neuvidí přicházet ještě někoho. Ale neviděl nikoho.
Pomyslel si: „Běda, pane Bože, co je tohle za člověka! Jak teď půjdu
celý den tímto velikým lesem a co se mnou dnes bude?" A udělal kříž
a dodal si odvahy.

Když přišli hluboko do lesa, přistoupila k němu ta paní a zeptala se
ho, kdo je a jak se jmenuje. Řekl jí to. Řekla: „Milý pane, ovšem,

že vás znám podle jména. Prosím vás, abyste mne vyzpovídal." Za-
čala se zpovídat a řekla: „Ach, šlechetný pane, musím si vám postěžo-
vat, jaká hrozná věc se mi stala. Vidíte toho muže, co jde za námi? To

- 229 -

je skutečný vrah a vraždí lidi tady v tomto lese a jinde a bere jim pení-
ze a šaty a neušetří nikoho na světe. Ten mne podvedl a vylákal od
mých milých přátel, a teď musím být jeho ženou." Zhrozil se té řeči,
že málem omdlel, a velmi sklíčeně se rozhlížel kolem, zda by někoho
neviděl nebo neslyšel, nebo zda by nemohl někudy uniknout. A niko-
ho neviděl ani neslyšel v temném lese - jen toho vraha, co šel za ním.
Myslel si: „Kdybys takhle unavený začal utíkat, brzo tě dožene a zabi-
je; budeš-li křičet, stejně tě v téhle pustině nikdo neuslyší a budeš zase
mrtev." Pohlédl velice smutně vzhůru a řekl: „Ach, Bože, co jen se
mnou dnes bude? Ó běda, smrti, jak jsi mi nablízku!"

Když se ta paní vyzpovídala, vrátila se k tomu vrahovi a šeptem ho
poprosila: „Podívej, milý společníku, jdi za ním a vyzpovídej se mu!
Lidé u nás doma k němu mají velkou důvěru: kdo se mu jednou vy-
zpovídá, ať je to sebevětší hříšník, že ho Bůh nikdy neopustí. Udělej
to, aby ti Bůh jednou, až naposled vydechneš, přišel kvůli němu na
pomoc." Když si tak spolu šeptali, teprve se polekal a myslel si: „Teď
jsi zrazen!"

Vrah mlčel a šel k němu. Když ten chudák viděl, jak se vrah s ko-
pím k němu blíží, celá jeho přirozenost se zachvěla a zděsila a pomys-
lel si: „Tak, ted jsi skutečně ztracen!", protože nevěděl, co si povídali.
A bylo to tam tak, že podél lesa dole tekl Rýn a po břehu vedla úzká
cesta; a ten vrah to zařídil tak, že bratr musel jít na straně nad řekou a
on sám na straně k lesu. A když tak šel s třesoucím se srdcem, začal se
mu ten vrah zpovídat a vyznal se mu ze všech zabití a vražd, co kdy
spáchal. A zvlášť mu řekl o hrozné vraždě, nad níž mu strnulo srdce;
řekl: „Přišel jsem jednou sem do tohoto lesa vraždit, právě tak jako
ted. A přišel ke mně jeden ctihodný kněz a já jsem se mu zpovídal. Šel
tu vedle mne, právě tak, jako jdete vy, a když zpověd skončila, vytáhl
jsem tenhle nůž, co nosím při sobě, vrazil jsem ho do něho a shodil
jsem ho z břehu dolů do Rýna."

Zbledl nad tou řečí a strnul nad vrahovými posunky, až mu po tváři
i po prsou stékal studený pot, zděsil se a oněměl, až ho všechny smys-
ly opouštěly, a jen se díval stranou, kdy do něho vrazí ten nůž a také
ho shodí dolů. Když už hrůzou málem upadl a nemohl jít dál, ohlédl
se velice sklíčeně jako člověk, který by rád ještě unikl smrti. Když ten
žalostný pohled viděla ta paní, přiběhla k němu, zachytila ho do náru-
če, zvedla a řekla mu: „Dobrý pane, nebojte se, on vás nezabije!" A

- 230 -

vrah řekl: „Udělal jste mi velké dobro, a tak vám dnes také popřeji, že
vás nechám naživu. Proste Boha, aby mně, bídnému vrahovi, na mé
poslední cestě kvůli vám přišel na pomoc."

Mezitím už vyšli z lesa. Jeho průvodce tam seděl u lesa pod stro-
mem a už na něj čekal. Vrah a jeho společnice šli dál. Dovlekl se k
svému průvodci a padl na zem a srdce se mu třáslo i celé tělo, jako
kdyby měl horečku, a tak tam nějakou dobu ležel. Když se vzpamato-
val, vstal a pokračoval v cestě. S vážností a vřelými vzdechy prosil
Boha, aby mu Bůh také popřál tu dobrou víru, kterou vrah popřál je-
mu, a aby ho při posledním vydechnutí nenechal zatratit na věky. A tu
se mu dostalo od Boha takové odpovědi a potvrzení, že o tom nijak
nemohl pochybovat, že ta bytost bude spasena a že kvůli tomu nebude
od Boha odloučena navždy.

K A P I T O L A L .
O vysokých otázkách,
které zkušená dcera kladla
svému duchovnímu otci
Po tomto srozumitelném uvedení vnějšího člověka do nitra probu-

dily se v duchu té dcery vysoké myšlenky; ptala se, zda se na ty vyso-
ké věci může ještě zeptat. Řekl jí: „Ano, když jsi řádně prošla vším,
čím jsi měla, smí se tvůj duchovně bohatý rozum jistě ptát po vyso-
kých věcech. Ptej se, co chceš." Dcera řekla: „Řekněte mi, co je Bůh a
kde je Bůh a jak je Bůh? Myslím jak je jeden a přece trojí?"

Řekl: „Ví Bůh, že to jsou vysoké otázky. O té první otázce, co je
Bůh, věz, že žádný z mistrů, co kdy byli, to nedokázal vyložit, protože
Bůh převyšuje každý smysl a každý rozum. A přece i tak, když pilný
člověk usilovně hledá, získá jakousi vědomost o Bohu, ovšem jen ve-
lice vzdálenou tomu, v čem spočívá nejvyšší blaženost člověka. Tak
ho už dávno hledali někteří ctnostní pohanští mistři, a zvlášť moudrý
Aristoteles. Ten pátral v běhu přírody, kdo je to ten, který je pánem
přírody. Hledal pilně a nalezl. Z dokonale uspořádaného běhu přírody
dokázal, že tu nutně musí být jeden jediný kníže a pán všeho stvoření,
a tomu říkáme Bůh.

O tomto Bohu a pánu víme tolik, že je podstatná bytost a že je věč-
ný, že nemá žádné před a po, že je nesložený, neměnný, ne-tělesný,
skutečný duch, jehož podstatou je jeho život a působení. Že jeho ro-

- 231 -

zum všechny věci poznává v něm samém a jím samým, že jeho bytí je
bezedná rozkoš a radost v něm samém, který je nadpřirozenou, nevý-
slovnou a rozkošnou blažeností sobě samému i všem, kdo ho mají v
nazírání okusit."

Dcera vzhlédla vzhůru a řekla: „Tohle je dobré slyšet, to hýbe srd-
cem a ducha vyzvědá vzhůru, vysoko nad něho sama. O tom mi, milý
otče, povězte něco víc!"

Řekl: „Hleď, ta božská bytost, o níž byla řeč, je takovou rozumnou
podstatou, jakou smrtelné oko v sobě nemůže spatřit. Vidí ji však na
jeho skutcích tak, jako je znát dobrého mistra na jeho díle, jak říká
svatý Pavel: „Stvoření jsou jako zrcadlo, v němž se odráží Bůh." A
toto poznání se nazývá spekulací. (Lat. speculatio, spekulace od spe-
culum — zrcadlo.)

Zdržme se tu teď na chvíli a spekulujme, přemýšlejme o vzneše-
ném mistru v jeho skutcích. Pohleď nad sebe a kolem sebe do čtyř
konců světa, jak široké a vysoké je to krásné nebe ve svém rychlém
běhu a jak vznešeně ho jeho mistr ozdobil sedmi planetami, z nichž
každá, kromě měsíce, je větší než celá Země, a jak ho zdobí nesčetné
množství jasných hvězd. A když to krásné slunce bez mráčku jasně
zasvítí v letní čas, kolik úrody a dobra zemi dává! Jak se už zelená
louka, jak vyráží listí a tráva a smějí se krásné kvítky. Les i luh zazní-
vá sladkým zpěvem slavíka a všech malých ptáčků, všecka zvířátka,
co před krutou zimou zalezla ke spánku, zase se dobývají ven, radují a
po dvou druží k sobě. A jak se z té líbezné radosti veselí mladý i starý
člověk! Laskavý Bože, jsi-li tak k pomilování ve svém stvoření, jak
teprv krásný musíš být sám v sobě!

Potom se, prosím tě, podívej na čtyři živly, zemi, vodu, vzduch a
oheň, na všechny divy, co jsou v nich, co různých nestejných lidí, zví-
řat, ptáků a ryb i divů mořských. A všechno, co tam je, společně volá:
chválu a čest té bezedné a podivuhodné nezměrnosti, která v tobě jest!
Pane, kdo tohle všechno zachovává a dává tomu jíst? Ty tomu všemu
radíš, každému na jeho způsob, velkým i malým, bohatým i chudým;
ty, Bože, to činíš, ty, Bože, jsi opravdu Bůh!

Nyní jsi tedy, šťastná dcero, nalezla svého Boha, kterého tvé srdce
dlouho hledalo. Podívej se ted vzhůru s veselým okem, radostnou tváří
a rozjařeným srdcem, pohled na něho a obejmi ho nekonečnýma ru-
kama své duše i mysli a řekni mu dík a chválu, vznešenému knížeti

- 232 -

všeho stvoření. Hled, jak z takového přemýšlení ve vnímavém člově-
ku hned vzejde srdečný jásot; jásot, to je radost, jakou jazyk nedovede
vypovědět, a která přece proniká celé srdce i duši.

Podívej, vidím ted na tobě sám, jak se, ať chci či nechci, zavřená
ústa mé duše otevřela vůči tobě, a musím ti k Boží chvále povědět
zase něco ze svých skrytých tajemství, co jsem nikdy nikomu neřekl.
Znal jsem jednoho bratra kazatele, byl asi deset let v řádu, kterému
Bůh dopřával takovou unášející milost každý den obyčejné dvakrát,
ráno a večer, a trvala asi tak dlouho, jako dvojí večerní hodinky. Byl
po tu dobu tak ponořen v Boha, věčnou moudrost, že o tom vůbec
nemohl mluvit. Chvílemi míval s Bohem laskavou samomluvu, pak
žalostně vzdychal, toužebně plakal a mlčky se smál. Často se mu zdá-
lo, jako by se vznášel ve vzduchu, a zase plaval mezi časem a věčností
v hlubokých vlnách bezedných divů Božích. Jeho srdce toho bylo tak
plné, že si někdy kladl ruku na bušící srdce a říkal: „Ó ty mé srdce, co
s tebou dnes bude!"

Jednoho dne mu bylo, jako by se otcovské srdce jakýmsi nevýslov-
ným duchovním způsobem úplně bezprostředně a něžně naklonilo
jeho srdci a jako by se jeho srdce toužebně tomu otcovskému srdci
otevřelo; zdálo se mu, jako by to otcovské srdce, věčná moudrost,
láskyplně a beze slov mluvilo do jeho srdce. A v tom duchovním roz-
jaření radostně promluvil a řekl: „Má milovaná lásko, hle, odhaluji své
srdce a v holé nahotě, zbavené všeho stvořeného, bez představ a obra-
zů objímám tvé božství. Ó lásko, přesahující všecku lásku! I ta největ-
ší láska časného milování se svým milovaným přece strádá oddělením
a rozdílností mezi láskou a milovaným. Ale ty, bezedná plnosti vší
lásky, přetékáš do milujícího srdce a vyléváš se do bytosti duše, ty
ryzí všechno ve všem tak, že ani jediný kousek milovaného nezůstává
mimo a láska se s milovaným dokonale spojí."

Dcera řekla: „Ach Bože, jaká veliká je to milost, je-li člověk v ta-
kovém rozjaření vytržen k Bohu! Jen bych ráda věděla, zda to je už
vrchol nebo ne?" Řekl: „Ne, to je jen takový vábivý začátek, předehra
bytostného přijetí." Řekla: „Co myslíte bytostným a ne-bytostným?"
Odpověděl jí: „Bytostným člověkem myslím takového, který si usta-
vičným a dobrým cvičením vybojoval ctnost, že se mu stala tou nej-
vyšší rozkoší a že je stálá tak, jako sluneční záře sama v sobě. A neby-
tostným myslím toho, komu světlo ctnosti svítí jen jako vypůjčené,

- 233 -

nestále a nedokonale jako světlo měsíce. Počáteční láskyplná rozkoš
svádí ducha nestálého člověka, že by ji chtěl mít stále, a jako mu kaž-
dý příliv působí radost, tak zase odliv nezřízený zármutek, že se ani
nechce věnovat jiným věcem, jak ti ted ukáži."

„Jednou se stalo, že služebník šel do kapitulní síně a jeho srdce by-
lo plné rozjařené božské radosti. Tu přišel vrátný a řekl mu, aby šel ke
bráně, že se tam jedna žena chce zpovídat. Nechtěl se odtrhnout od té
vnitřní rozkoše a vrátnému odsekl, ať si pošle pro někoho jiného, že
on ji ted zpovídat nechce. Ona však měla na srdci plno hříchů a říkala,
že by zvlášť chtěla jeho, že ji potěší, a nechtěla se nikomu jinému
zpovídat. A když nechtěl přijít, dala se se zkormouceným srdcem do
pláče, smutná odešla někam do koutku a tam se velice rozplakala. V tu
chvíli mu Bůh odňal tu radostnou milost a srdce mu ztvrdlo jako ká-
men. A když chtěl vědět, co to znamená, bylo mu od Boha řečeno:
„Hleď, když tys tu ubohou ženu s obtíženým srdcem tak bez útěchy
poslal pryč, odebral jsem ti i já své božské potěšení." Hluboce
vzdychl, bil se v prsa a hned běžel ke bráně a když tu ženu nenašel,
velmi se na sebe zlobil. Vrátný běhal sem a tam a hledal ji, až ji tam
našel, jak sedí a pláče. Když zase přišla ke bráně, laskavě ji přijal a
potěšil její lítostivé srdce milostí. Pak se od ní vrátil do kapituly a v
okamžiku se k němu vrátil laskavý Pán se svojí útěchou jako prve."
Dcera řekla: „Takový člověk může pak jistě snášet i utrpení, když mu
Bůh dává takovou velikou radost." Řekl: „Ano, musel to pak všechno
vykoupit velkým utrpením, ale nakonec, když to vše nějak přešlo a
Bohu se zdálo, že je čas, vrátila se mu zase ta rozjařená radost jako
předtím, a byla už stálá, ať byl doma nebo venku, mezi lidmi nebo
sám, i když byl v lázni nebo u stolu, měl tutéž milost; jen bývala
dovnitř, ne navenek."

KAPITOLA LI.
Poučení o tom, kde je Bůh a jak je Bůh

Ta dobrá dcera řekla: „Pane, ted jsem opravdu našla, že Bůh jest;

ale kde Bůh jest, to bych ráda věděla." Řekl: „Poslouchej."
„Mistři říkají, že Bůh nemá žádné ,kde', že je všechno ve všem.

Otevři ted vnitřní uši své duše a dobře poslouchej. V umění logiky
říkají titíž mistři, že se k poznání věci někdy dospěje i z jejího jména.

- 234 -

Jeden učitel říká, že prvním jménem Božím je bytí. K tomuto bytí v
jeho ryzí jednoduchosti obrať své oči a opusť to a ono částečné bytí.
Vezmi to bytí samo o sobě, nesmíšené s nebytím, neboť tak jako ne-
bytí popírá každé bytí, právě tak i bytí samo o sobě popírá všechno
bytí. Věc, která teprve má být nebo byla, tu ted není v bytostné pří-
tomnosti. Ale smíšené bytí či nebytí lze poznávat jen prostřednictvím
všezahrnujícího bytí. To není rozdělené bytí toho či onoho stvoření,
neboť každé rozdělené bytí je smíšeno s nějakou jinakostí, totiž mož-
ností přijmout něco jiného. Proto musí bezejmenné božské bytí samo
v sobě být úplným bytím, které všechny rozdělené bytosti udržuje
svou přítomností.

Je to zvláštní slepota lidského rozumu, že si nevšimne toho, bez
čeho by nemohl poznat ani vidět vůbec nic. Je to s ním jako s okem:
protože chce vidět rozmanitost barev, nevšímá si světla, díky němuž
může vidět všechno ostatní, a i když to světlo vidí, přece si ho ne-
všimne. Tak je tomu i s okem naší mysli: když se dívá na tu a onu
bytost, přehlíží to bytí, jež je ryzím nesloženým bytím nade vším a
nevšímá si toho, díky němuž může do sebe přijímat všecka ostatní.
Proto říká jeden moudrý mistr, že se oko našeho poznání dík své poru-
šenosti vztahuje k té bytosti, která je sama o sobě nejvíce poznatelná,
stejně jako oko netopýra k jasnému slunečnímu světlu. Neboť ty roz-
dělené bytosti rozptylují a oslňují mysl tak, že nedokáže vidět božskou
temnotu, která sama o sobě je tím nejsvětlejším jasem.

Otevři tedy své vnitřní oči a pohled, můžeš-li, na bytí samo v jeho
nesložené ryzosti a hned uvidíš, že od nikoho nepochází, že nemá
žádné před a po, že nemá žádnou proměnlivost uvnitř ani navenek a že
je to nesložené bytí. A uvidíš, že je to to nejvíc skutečné, nejvíc pří-
tomné a nejvíc dokonalé ze všeho, v němž není žádný nedostatek a
žádná jinakost, neboť je to jedno jediné Jedno v nesložené ryzosti. A
tato pravda je osvícenému rozumu tak zřejmá, že nechce myslet na
žádnou jinou, neboť jedno dokazuje a vynáší na světlo to druhé. Pro-
tože je to nesložené bytí, musí nutně být i první a od nikoho a věčné, a
protože je první a nesložené a věčné, musí být i nejvíc přítomné. Trvá
v té nejvyšší dokonalosti a jednoduchosti, k níž nelze nic přidat ani
odebrat.

Dokážeš-li pochopit to, co jsem ti řekl o ryzím božství, dostaneš se
hodně daleko do nepochopitelného světla skryté božské pravdy. Tato

- 235 -

nesložená ryzí bytost je první a nejvyšší příčinou všech způsobených
věcí, která svou přítomností provází a objímá všechno v čase vzniklé
jako počátek i konec všech věcí. Je cele ve všech věcech a cele mimo
všecky věci. Proto říká jeden mistr: „Bůh je jako kruhový prsten, střed
toho kruhu je všude a jeho obvod nikde."

Dcera řekla: „Bůh bud pochválen! Poučila jsem se, nakolik mohu,
že Bůh jest a kde Bůh jest. Ted bych ještě ráda věděla, je-li tak úplně
jednoduchý, jak může být zároveň trojí?"

A on začal mluvit takto: „Každá bytost, čím jednodušší sama o so-
bě, tím je rozmanitější v možnostech svých sil. Co nic nemá, nic nedá;
co má mnoho, může také mnoho dávat. Mluvil jsem už o tom, jak se
vlévá a vylévá dobro, které je Bůh sám o sobě, jak ho jeho bezedná
nadpřirozená dobrota sama nutí, aby ji neměl jen sám pro sebe, ale
aby ji také štědře sdílel v sobě samém i mimo sebe. To ale musí nutně
být tak, že to nejvyšší dobro se tím nejvyšším a nejbližším vylévá sa-
mo do sebe. To by se však dít nemohlo, leda v jisté přítomnosti a jako
vnitřní, podstatné, osobní a nenucené nezbytné, jako nekonečné a do-
konalé. Všechna ostatní vylití, která jsou v čase a ve stvoření, vznikají
jako odlesk věčného vylévání bezedné božské dobroty. A proto mistři
říkají, že jak stvoření vytéká ze svého prvního počátku, tam se také
konec kruhem obrací k začátku. A jako je vyvěrání osob z Boha vzo-
rem a obrazem původu stvoření, tak je i předehrou a vzorem toho, jak
stvoření plynou zpět do Boha.

Všimni si, jak rozdílně se vylévá stvoření a Bůh. Protože je stvoře-
ní rozdělená bytost, je i jeho dávání a vylévání dílčí a odměřené. Lid-
ský otec dává svému synovi při narození část své bytosti, ne však
všechno to, co jest, protože sám je také rozdělené dobro. A je-li tedy
zřejmé, oč vřelejší a vznešenější je božské vylití, podle velikosti dob-
ra, které on sám jest, a které bezedně převyšuje každé jiné dobro, musí
to být tak, že i jeho vylití je rovno jeho bytí — a to je možné jen tak,
že se jeho bytí vylévá po osobách a osobně.

Můžeš-li nyní nahlédnout očištěným okem a spatřit nejčistší dobro-
tu nejvyššího dobra, jež jest svou podstatou přítomný a účinný počá-
tek, který sám sebe přirozeně a svobodně miluje, uvidíš i to přetékající
a nadpřirozené vyvěrání Slova z Otce, z jehož rození a mluvení vzni-
kají všechny věci jako vyslovené a dané. Uvidíš také, že v nejvyšším
dobru a v nejvyšším prameni nutně vyvěrá božská Trojice: Otec, Syn

- 236 -

a Duch svatý. A protože to nejvyšší vyvěrání vychází z nejvyšší by-
tostné dobroty, musí v té vyvěrající Trojici být i ta nejvyšší míra nej-
těsnějšího spolubytí, nejvyšší rovnost a svojskost bytí, jež ty osoby v
sobě nesou ve vnitřním vylévání s nerozdělenou podstatou a nerozdě-
lenou všemohoucností tří osob v božství."

Dcera řekla: „Ach, ted plavu v božství jako orel ve vzduchu!"
Řekl: „Jak může trojice božských osob trvat v jednotě jediné bytos-

ti, nemůže nikdo slovy vyjádřit. Nakolik se však o tom vůbec může
mluvit, říká svatý Augustin, že Otec je původem celého božství Syna i
Ducha, a to jak osobně, tak bytostně. Dionysius říká, že v Otci je vý-
ron a pramen božství, a tento pramen se přirozeně vylévá v zelenají-
cích se výhoncích Slova, jež je jeho přirozený Syn. A vylévá se také v
láskyplné štědrosti vůle, jež je svatý Duch.

Tyto skryté významy nám otevírá a dokazuje to jasné světlo, milý
učitel svatý Tomáš, který mluví takto: ,Ve vylévání Slova ze srdce a
rozumu Otcova musí Bůh svým prozářeným poznáním nutně hledět na
sebe sama a znovu se přiklánět ke svému božskému bytí. Neboť kdy-
by předmětem Otcova rozumu nebylo božské bytí, nemohlo by přijaté
Slovo být Bůh, nýbrž bylo by stvořením. To by nebylo správné. Ale
takto je to božské bytí z bytí. A odraz božského bytí v rozumu Otce
musí vznikat tak, aby napodoboval přirozenou rovnost, jinak by Slovo
nemohlo být Syn.' Zde máš jednotu bytí při rozdílnosti osob. A jako
dobré potvrzení tohoto výkladu řekl ten vysoko létající orel svatý Jan:
,Slovo bylo na počátku u Boha.'

O vylití Ducha je však třeba vědět, že podstatou božského rozumu
je poznání, jež musí směřovat k tomu vidu, jejž rozum přijímá, jako ke
svému cíli. Toto směřování je vůle, která touží hledat to nejlepší.
Všimni si také, že předmět milovaného v milujícím nemá podobu při-
rozeného vidu, jako předmět rozumu ve světle poznání. A když toto
Slovo vyvěrá ze světla Otcova jako přirozenost odlišné Osoby, říkáme
o takovém vylití z Otce, že je to narození. Protože však vyvěrání vůle
a lásky není stejné, nemůže se třetí osoba, vyvřelá v proudu lásky jak
z Otce, tak z jeho vyjádřeného obrazu a z jeho nejvnitrnější propasti,
nazývat Synem, ani nelze říkat, že je zrozená. A protože láska je ve
vůli rozumově či duchovně jako náklonnost nebo vnitřní pouto milují-
cího k tomu, co miluje, proto té třetí Osobě přísluší počátek, odpoví-
dající tomu, jak vůle miluje, takže se nazývá Duch. Zde je člověk pře-

- 237 -

tvářen božským světlem ve skrytosti, kterou nemůže pochopit nikdo,
kdo to světlo nepřijal."

Dcera řekla: „Ach, pane, jaké to je nádherné křesťanské učení! Ale
jsou i někteří rozumní lidé, kteří to všechno popírají, co tu bylo o Bo-
hu řečeno, a domnívají se, že kdo chce dojít k tomu nejvyššímu, tomu
je Bůh jako zprostředkující na překážku. Že se musí zbavit Boha i
ducha a odmítnout všechna vidění a obrátit se jen k té zářící pravdě,
kterou jest on sám o sobě."

Řekl: „Tak, jak jí každý rozumí, je ta řeč nesprávná. Proto ji opusť
a poslyš, co o tom soudí křesťanská pravda. Tak, jak se obyčejně mlu-
ví, chápe se Bůh jako pán celého světa, který žádnou špatnost nenechá
bez trestu a žádný dobrý skutek bez odměny. Kdo páchá hříchy, tomu
je Bůh hrozným Bohem, jak říká dobrý Job: ,Bál jsem se Boha celý
čas jako lodníci velkých vln' (srv. Job 31, 23). A kdo slouží Bohu pro
velkou odměnu, má velkého Boha, který ho může velice odměnit. Ale
zkušený a moudrý člověk, který se všemožným úsilím zbavil těch
špatných věcí, jež Bůh nenávidí, a který stále Bohu slouží z horoucí
lásky, ten nemá Boha těmito způsoby, nýbrž tak, jak je On sám ve
svém srdci, kde už to pro něho není Bůh, nýbrž srdečná horoucí láska,
zbavená otrockého strachu, jak říká Pavel (viz Ř 8, 15). A tak zůstává
pro božského člověka Bůh opravdovým Bohem a Pánem, i když se
zbavil této hrubé představy, protože pochopil něco vyššího.

A ted poslyš, jak se má člověk zbavit ducha. Když si člověk na
svém počátku začne všímat, že je tvor z těla a duše a že tělo je smrtel-
né, kdežto duše věčný duch, dá výhost tělu a celé jeho živočišnosti a
přidrží se ducha. Podrobuje tělo duchu a celé své vnitřní jednání a
uvažování obrací k tomu nadskutečnému duchu, jak by ho nalezl, jak
by ho pochopil a jak by svého ducha s ním spojil. A takovým lidem
říkáme duchovní, svatí lidé. Kdo se v tom dlouhý čas cvičí a dobře se
mu to daří a ten nadskutečný duch se mu stále dává zahledat, ne však
pochopit, tu začne stvořený duch nahlížet svoji neschopnost. Zbavuje
se sebe sama, až do základu se oddává té věčné božské síle a pohrdaje
svou svojskostí obrací se do nezměrnosti nejvyššího bytí. A v tomto
zaujetí duch jaksi zapomene a ztratí sebe sama, jak řekl Pavel: ,Žiji,
ale už ne já' (Gal 2, 20) a Kristus řekl: .Blahoslavení chudí duchem'
(Mt 5, 3). Tak duch zůstává ve své podstatě, zbavuje se však ducha
jakožto toho, který vlastní své bytí.

- 238 -

Chci ti ještě říci, jaký je rozdíl mezi čistou pravdou a pochybnými
viděními poznatelných a viditelných věcí. Bezprostřední patření na
holé božství, to je ta pravá a čistá pravda bez jakékoli pochyby. A
každé vidění, čím blíž rozumu a čím dál obrazům, čím víc se podobá
tomu holému patření, tím je vznešenější. Někteří proroci měli obrazná
vidění, jako Jeremiáš a jiní. Taková obrazná vidění mívají ještě často
důvěrní Boží přátelé, jednou bděle, jindy ve spánku, v tichém klidu a
odloučenosti od vnějších smyslů. A jeden učitel říká, že andělská pří-
tomnost se mnohým lidem častěji ukazuje ve spánku než v bdění, a to
proto, že ve spánku se ta rozmanitá vnější skutečnost v člověku více
ztiší než v bdělosti.

Kdy se však nějaké vidění, které člověku přijde ve spánku, může
nebo má považovat za prorocké vidění — jako ve Starém zákoně se
zdálo králi Faraónovi o sedmi tučných krávách a sedmi hubených, a
mnoho takových snů, o nichž mluví Písmo svaté — jak se tu dá rozli-
šit pravda, když sny obyčejně klamou, ale někdy také bezpochyby
říkají pravdu? Věz, co říká svatý Augustin o své svaté matce, která mu
řekla, že má od Boha takový dar, že kdykoli jí Bůh něco sděloval, ve
spánku nebo v polospánku, hned se jí zevnitř dostalo poučení, takže
poznala, zda to byl jen obyčejný sen, na který není třeba dbát, nebo
zda to bylo obrazné vidění, jímž se měla řídit. A kterému člověku Bůh
dá tento dar, ten se v tom nejlépe vyzná. To asi nikdo nemůže druhé-
mu slovy vyložit, protože to vidí jen ten, kdo to zakusil.

Jan Tauler

Kázání
Divisiones ministracionum sunt, idem autem spiritus (l K 12,6n.)

V dnešní epištole říká náš pán svatý Pavel: „Rozdílná jsou povolá-

ní, ale všechno působí jeden a týž Duch k prospěchu a užitku člově-
ka." A je to zase tentýž Duch, který působí všechno ve všech věcech.
Každému se dostává zjevení Ducha k jeho užitku a prospěchu. Něko-
mu je dána řeč moudrosti v témže Duchu, a jiným se dostává mnoha
rozličných darů, ale všechno to působí jeden a týž Duch. Apoštol Pa-
vel pak říká mnohé na dosvědčení víry.

- 239 -

Dříve působil Duch Boží veliké, zázračné věci u svých přátel na
dosvědčení víry: děla se velká znamení a různá proroctví, svatí prolé-
vali svou krev a podstupovali smrt. Toho už dnes není třeba. Vězte
však, že u mnohých křesťanů je té pravé, živoucí skutečné víry bohu-
žel tak málo jako u pohanů a židů.

Nyní se vraťme ke slovu svatého Pavla: „Různá jsou díla a služby,
ale všechno působí jeden a tentýž Duch." Děti, jak už navenek vidíte,
je tu tělo, a toto tělo má mnoho údů a smyslů, a každý úd má svoji
zvláštní úlohu a práci, jako oko, ucho, ústa, ruka a noha, a žádný si
neosobuje být tím druhým nebo něčím jiným, než mu přikázal Bůh.
Tak jsme také my všichni jedním tělem a údy, a Kristus je hlavou to-
hoto těla; a na tomto těle lze vidět velký rozdíl v údech. Jeden je
okem, druhý rukou, třetí nohou, další ústy nebo uchem. Očima svaté-
ho těla křesťanství jsou učitelé. To se vás nijak netýká. Ale my, oby-
čejní křesťané, máme opravdu dobře rozpoznat, co je naší úlohou, k
níž nás Pán povolal a pozval, a jaká je to milost, kterou nám připravil.
Neboť to všechno jsou milosti, každá služba nebo dílo, ať už jsou jak-
koli malé, všechny působí tentýž Duch k užitku a prospěchu člověka.

Začněme tím nejprostším: jeden umí příst, druhý šít boty, jiní se
zase dobře vyznají v takových vnějších věcech, v nichž jsou zruční, a
ostatní to neumějí. A toto vše jsou milosti, které působí Duch Boží.

Vězte, že kdybych nebyl knězem a nežil v řádu, měl bych za vel-
kou věc, kdybych mohl šít boty, a chtěl bych to dělat lépe než všichni
ostatní, a také bych si s radostí vydělával na chléb svýma rukama.

Děti, noha ani ruka nemají chtít být okem. Každý má konat tu služ-
bu, k níž ho ustanovil Bůh, až je jakkoli hrubá; vždyť jiný to třeba
dělat neumí. Tak má také každá z našich sester vykonávat svou úlohu.
Jedny dovedou líbezně zpívat, ty mají číst své žalmy. A toto vše při-
chází od Ducha Božího. Svatý Augustin říká: „Bůh je jednotvárné,
božské, jednoduché bytí a přesto působí veškerou rozmanitost a je
všechno ve všech věcech, jedno ve všem a všechno v jednom." Není
díla tak malého ani umění tak nepatrného: vše přece přichází od Boha
a je projevem jeho zvláštní milosti. A každý má pro svého bližního
konat to, co on tak dobře neumí, a má dávat z lásky milost za milost.
A věz: který člověk se nesnaží, nic nedává, nic pro svého bližního
nekoná, musí Bohu skládat přísné účty, jak o tom praví evangelium,
že každý člověk je za své hospodaření zodpovědný a musí z něho vy-

- 240 -

dat počet: co od Boha přijal, to má a musí zase dát jinému tak dobře,
jak jen dovede a jak mu to Bůh dal.

Odkud to, že se tolik naříká, a každý si stěžuje na svou práci, že je
mu překážkou, zatímco je přece od Boha a Bůh nikomu překážky ne-
klade. Odkud se berou ona vnitřní trápení u mnohých lidí? Cožpak
povolání nepochází od Ducha Božího? A přece trápí a plodí nespoko-
jenost! Milované dítě, věz: co ti způsobuje tento neklid, to není práce,
ne, opravdu ne; je to tvůj nepořádek, který v ní máš. Kdybys konal své
dílo, jak jej po pravdě a právu máš konat, kdybys měl na mysli jedině
a čistě Boha a ne to svoje, kdybys nemiloval nebo se neobával ani
zalíbení, ani nelibosti a nevyhledával (ve svých skutcích) ani (vlastní-
ho) užitku, ani (vlastního) potěšení, nýbrž jedině čest Boží, a kdybys
konal své dílo jedině pro Boha, hledte, pak byste nikdy nemohli být v
trápení a výčitkách svědomí. A duchovní člověk by se měl opravdu
stydět, kdyby svou práci dělal tak neřádně a nečistě, že bychom od
něho slýchali, že ho práce trápí. Neboť z toho se dovídáme, že své dílo
nekonal v Bohu ani v pravém, čistém myšlení, ani z opravdové, ryzí
lásky k Bohu a k užitku bližnímu. A z toho, zda ti práce přináší pokoj
nebo ne, poznáš ty i druzí, zdali jsi pracoval jedině se zřetelem na Bo-
ha.

Náš Pán nevytýkal Martě její práci, neboť ta byla dobrá a svatá,
nýbrž (přílišnou) starostlivost.

Člověk má vykonávat dobrou, užitečnou práci, jaká mu připadne,
ale starosti má svěřit Bohu. Svou práci má konat velmi pozorně a v
tichosti, má zůstávat sám v sobě, vtahovat do nitra Boha a často hledět
do sebe s myslí obrácenou dovnitř, velmi vroucně a zbožně; a také má
v sobě sledovat, co ho k té práci nutí a ponouká. Člověk má také
vnitřně pozorovat, kdy jej Duch Boží napomíná k odpočinku a kdy k
činnosti, aby poslechl každou pobídku a jednal podle vedení svatého
Ducha: ted odpočívat, ted konat, a aby pak konal svou práci v dobrotě
a pokoji. Jestliže je někde nějaký starý, slabý, potřebný člověk, máme
mu běžet vstříc, předhánět se ve skutcích lásky a jedni druhému nést
břímě. A nečiníš-li to, bud si jist, že to, co máš, ti Bůh vezme a dá
někomu jinému, který s tím umí lépe naložit, a tebe nechá prázdného,
bez ctnosti a také bez milosti. A ucítíš-li ve svém díle vnitřní dotek,
sleduj ho pozorně, a uč se tak do své práce vnášet Boha a neutíkej od
toho pryč.

- 241 -

Děti, tak se máme učit cvičení ve ctnostech. Neboť chceš-li něco
umět, musíš se cvičit. Nečekej, že do tebe Bůh ctnosti nalejc bez tvého
úsilí. Nemáme si nikdy myslet, že Otec, Syn a Duch svatý se vlijí do
člověka, který se nevěnuje pěstování ctností. O těch také nelze nic
usuzovat, dokud jich člověk nedosáhl vnitřním nebo vnějším cviče-
ním.

Jeden dobrý muž stál a mlátil své obilí, a v tom upadl do vytržení.
Kdyby mu anděl nedržel cep, byl by se sám uhodil. Vy byste se ovšem
chtěli všeho zbavit. To ale pochází hodně z lenivosti: každý chce být
okem; všichni chtějí rozjímat a ne pracovat.

Znám jednoho z nejvyšších přátel Božích: ten byl po všechny své
dny rolníkem, více než čtyřicet let, a je až dosud. Jednou se ptal naše-
ho Pána, zda chce, aby nechal své práce a šel si sednout do kostela.
Ten mu odpověděl: ne, to že nemá činit; má dobývat svůj chléb v potu
tváře ke cti jeho drahé krve. Člověk si má během dne nebo v noci
vždycky najít čas, kdy se může pohroužit do svého základu, každý
svým způsobem. Ušlechtilí lidé, kteří se dokážou v čirosti a bez obra-
zů a tvarů obrátit v Boha, mají tak činit podle svého způsobu. Ti
ostatní mohou, každý svým způsobem, věnovat tomuto cvičení dobrou
hodinu, neboť všichni nemůžeme být očima.

Pak ať dál konají svá dobrá cvičení, jak jim určil Bůh, ve velké lás-
ce, v pokoji a dobrotě, podle vůle Boží. Kdo slouží Bohu podle vůle
Boží, tomu Bůh odpoví podle vůle člověka. Kdo ale Bohu slouží
podle své vlastní, lidské vůle, tomu Bůh neodpoví podle vůle člověka,
nýbrž podle své, Boží vůle.

Děti, z tohoto odevzdání vlastní vůle se rodí a vychází podstatný
mír, který přichází z vycvičené ctnosti. A budte si jisti: každý mír,
který nevychází z vycvičené ctnosti, je klamný; ctnost se musí cvičit
vnitřně i zevně. A mír, který přichází z nitra, ten vám nemůže nikdo
vzít. /.../ Amen.

Recumbentibus undecim discipulis (Mk 16, 14)

Když učedníci našeho Pána seděli spolu u stolu, zjevil se jim náš

Pán Ježíš a káral jejich nevěru a tvrdost srdce.
Tuto výtku říká náš Pán stále, po všechny dny a každou hodinu, pro

nevěru a tvrdost srdce lidí všech stavů na světě. Ale zvlášť kárá du-
chovní osoby, ať jsou to lidé ze skutečných řádů nebo lidé, kteří přijali

- 242 -

duchovní stav jako bekyně, sestry a podobně.
Náš milý Pán je kárá jednou slovem učitelů a jindy sám v jejich

vlastním nitru, pokud chtějí to pokárání opravdu přijímat.
Duchovní osoby je třeba zvlášť mnoho napomínat, že jsou tvrdého

srdce a bez víry, neboť je to nesmírně velká věc, vyvolí-li si Bůh něja-
kého člověka a povolá jej k vysoké urozenosti duchovního života.
Děti, proto jsme Bohu zavázáni nezměrnou láskou a především veli-
kou vděčností. Takové lidi kárá náš Pán proto, že nevěří a mají tvrdé
srdce. Kdyby přece došlo k tomu, že by chtěli pokárání přijmout,
uznat svou zatvrzelost a nevěru a vyznat se z hříchů, bylo by jim ještě
rady.

Svatý Jakub říká: „Víra bez skutků je mrtvá." (Jk 2, 20) Kristus
praví: „Kdo věří a je pokřtěn, bude zachován." (Mk 16, 16) My všich-
ni vyznáváme víru ústy. Svatý Pavel říká: „Všichni jsme pokřtěni do
smrti Ježíše Krista" (Ř 6, 3); a sv. Augustin: „Není pravá víra ta, která
nepřichází k Bohu s živou láskou a skutky, ale věříme (toliko) ústy."
Tuto nevěru poznáme nejspíše podle toho, že nám něco lahodí nebo
po něčem bažíme, místo abychom řekli: „Pane, ty jsi můj Bůh, jen v
tobě je mi blaze!", a dále pak v tom, že tito lidé zcela ztratili pravou,
živou víru; zvláště pak ti, kteří jsou podle jména duchovní a jichž se
Bůh někdy dotkl v jejich základu a napomenul je — ať ve spaní či
bdění —, a oni od všeho odpadli.

Náš Pán je také kárá pro tvrdost jejich srdcí. Děti, je přece strašná
věc, když lidé, které k sobě povolal Bůh, jsou tak zatvrzelí, že se jim
božské věci, ať jsou to jejich modlitby nebo jiná dobrá cvičení, zne-
chutily, a jiné věci jsou pro ně tak vábivé, tak lehké a milé, zatímco
jejich srdce jsou před Bohem jako kameny. O nich říká náš Pán skrze
proroka: „Odejmu vám vaše kamenné srdce a dám vám zase srdce
tělesná." (Ez 2, 19) Co způsobuje tuto zatvrzelost srdcí, že jsou tak
vyprahlá a chladná ke všemu, co by měl člověk konat dobrého, a že to
ti lidé dělají tak nevlídným způsobem. Takové srdce musí v sobě mít
něco docela jiného, co není z Boha; ať už je to člověk sám nebo něco
jiného. A takoví lidé nechtějí být trestáni!

O nich říká náš Pán skrze proroka Jeremiáše: „Zděs se, nebe, a
užasni! Brány nebeské, rozevřete se nevolí nad mým lidem, neboť
spáchal dvojí zlo: mne, pramen živé vody, opustili a vykopali si cis-
ternu, cisternu, jež žádnou vodu neudrží." (Jr 2, 12n.) Co do ní vnikne,

- 243 -

pochází zvnějšku nebo shora, déšť nebo jiná voda, která hnije a za-
páchá; ale zevnitř, ze dna, nemají nic. Toto velké provinění žaluje Bůh
nebi, zemi, všem tvorům a všem svým přátelům. A jaký je to lid, na
nějž Bůh tolik žaluje? Je to jeho lid, jsou to duchovní lidé, kteří zcela
opustili živou vodu a v jejichž základě je tak málo pravého světla a
života, ale jen samé vnější věci; a přitom dočista setrvávají při svých
vnějších smyslových způsobech, činech a záměrech; všechno přijímají
zvnějšku sluchem nebo ostatními smysly v obrazech, a z nitra, ze zá-
kladu, kde by to mělo prýštit a tryskat, tam není nic, zhola nic!

Což to nejsou cisterny, v nichž není nic, co by vyvěralo a tryskalo
ze dna, do nichž se všechno dostalo zvnějšku a zmizí tak rychle, jak to
sem přišlo? A co podle nich má za něco stát, jsou jejich záměry a je-
jich způsoby, které si zavedli a ustanovili podle své libosti. Do zákla-
du se však neobracejí: Není v nich ani tryskání, ani žízeň, a ani dál už
nic nehledají. Konají své věci svým způsobem, který vše přináší
zvnějšku smysly, a jsou s tím docela spokojeni. Drží se své cisterny,
kterou si sami udělali, a Bůh jim není po chuti. A živé vody se také
nenapijí, tu nechávají být. A tak se (večer) ukládají ke spánku a ráno
pokračují svým starým způsobem: a s tím si docela vystačí. Ale jak
setrvávají u svého zaslepeného, chladného, suchého a tvrdého způsobu
- u svých cisteren, které si sami udělali—, opomíjejí živoucí pramen.
Náš Pán ale říká: „Mnoho jsi smilnil a poskvrnil se." (Jr 3, 1) A blíže
o tom mluví v jiné kapitole: „To všechno je tím, že jsi mne, studnici
živé vody, zanechal, vykopal jsi cisternu a mne opustil."

V těchto cisternách hnije a zapáchá a nakonec vyschne to, co se
tam zaneslo: smyslové záměry. Na dně pak zůstane vypínavost, své-
vole, tvrdošíjnost a zlý úsudek, tvrdá slova a káráni bližního, ne s lás-
kou a mírností, nýbrž tam, kde k tomu není ani místo, ani čas. Někdo
si myslí, že druhému uhasí dům, a spálí přitom svůj. A kdyby měl
takový člověk tvrdých a prudkých slov a takového jednání tři domy, a
přišel k němu chudas, řekl by: „Ne, to je nějaký podvodník"; kdyby
přišla chudá žena k druhému domu, řeknou: „Ne, to je nějaká bekyně."
Jen jděte! Vy jste ty pravé cisterny!

Kdyby někdy vytryskl z vašeho vyschlého dna živý pramen, nikdy
by se u vás nenašlo rozlišování lidí, ale jen pravá božská láska, prýští-
cí ze základu; nebylo by tu snižování, tvrdého odsuzování ani zatvrze-
losti. Veškerá tato hniloba bují v cisternách.

- 244 -

Stejné cisterny jsou i všelijací učení lidé, se svými vznešenými slo-
vy a vysokým rozumem. Jedněm stačí jejich skutky budící dobré zdá-
ní a druhým zase jejich povznesený rozum. Jak myslíte, že to dopadne
v tom čase, až přijdou silné hučící větry, všechny véci se zřítí na sebe
a nastane trápení, tak strašlivé a tísnivé? Pak bude vidět taková bída,
že to až není k víře! Kdo se tu zdáli být hezcí pro svá velká jména a
velký rozum, kdo mluvili velkými hbitými slovy a byli plní falešné
svatosti a v nichž není nic z pravého živoucího základu — všechno je
nanesené, samé cisterny —, na ty pak nakonec přijde dábel se sekerou
a naráz to přetne. Hned se rozpráší a rozletí všechno, co tu bylo, a ne-
zůstane ani kapka: všechno to odválo, zmizelo, neboť uvnitř nebylo
nic.

Děti, kde myslíte, že se s tím vším setkáme? Vzpomeňte si, až při-
jdete do toho světa, že jsem také říkal: dobře vidím, jak je toto falešné
zdání a klamný způsob nyní u všech duchovních osob docela běžné,
vnějškové, na pohled hezké, smyslové, slepé způsoby, že je světští
manželé a mnohé vdovy daleko, daleko předstihují. A jestliže jim Bůh
ve svém slitování dopřeje, že budou nakonec zachráněni, přece budou
muset v nezměrném očistcovém ohni tak dlouho trpět, jak jim určil
Bůh; a potom budou velmi vzdáleni Boží přítomnosti a daleko vzadu.

Děti, mějte se na pozoru, o to vás pro Boha prosím! Střežte svůj
základ a dbejte na to, čím se zabýváte; budte mírní a pokorní a sklá-
nějte se před Bohem a před všemi tvory, neboť Bůh na vás žaluje nebi,
zemi a všemu stvoření. Toto nebe, to jsou všechna nebeská srdce, ne-
boť každý dobrý člověk je božím nebem, a také oni nosí nebe v sobě:
ale nevejdou do něho. A to je také největší trýzní zavržených, že je v
sobě poznávají, a (přece) do něho nikdy nevejdou.

Jak jsme se právě zmínili, praví náš Pán skrze proroka: „Poskvrnili
jste se, a ty jsi šla za cizincem a svým milovníkem; pohrdla jsi mnou a
následovala cizince, svého milovníka; pojď přece ke mně, a já ti dám
pravý pokoj; a přijdeš-li ke mně zcela, naliji ti živé vody."

Nuže, všimnete si a vizte toto nepochopitelné, nevyslovitelné milo-
srdenství a dobrotu Boží; jak rád by nám pomohl, kdybychom (jen)
chtěli; jak rád by s námi hovořil jako přítel s přítelem, kdybychom
jenom chtěli k němu. A náš Pán k tomu říká: „A nečiníš-li tak, musím
se s tebou utkat na soudu." Zápolit s ním, to je povážlivé utkání, neboť
on bude mít vrch.

- 245 -

Střežte se, děti, aby potom neřekl, že nejste z jeho oveček. Neboť
jeho ovce slyšely jeho hlas a nešly za cizincem, jak on sám říká. Co je
ta necudnost, které ses, jak říká náš Pán, tolik oddával? V duchovním
smyslu to znamená, že i když jsi ji nechápal tělesně, přinejmenším jsi
zůstal u (smyslových) obrazů. A cizinec, za kterým jsi šla, tvůj mile-
nec, to jsou všechny smyslové obrazy a předměty, s jejichž pomocí jsi
měla ke mně přijít a s nimiž ses poskvrnila. Ale pojd jen ke mně, a já
tě přijmu a naliji ti živé vody.

O této vodě hovoří náš Pán na dvou místech evangelia: „Všichni,
kdo žízní, ať přijdou ke mně a napijí se. A z těl těch, kdož věří ve
mně, vytryskne živá voda a bude proudit do života věčného." (J 7, 37)
A o této vodě pověděl ženě u studny: „Kdo pije z této vody, bude opět
žíznit; kdo však pije z vody, kterou já dávám, nebude žíznit navěky.
Kdybys ji ode mne žádala, dal bych ti ji." „Ach, Pane, řekla ona, dej
mi tu vodu, abych sem už pro ni nemusela chodit." (J 4,13n.) Na to jí
náš Pán řekl: „Jdi nejprve a přiveď svého muže (to jest poznání sama
sebe) a vyznej upřímně, že jsi tak dlouho byla cisternou, že jsi tak
dlouho nepila živou vodu: pak se ti jí dostane. Pět mužů jsi měla (to je
tvých pět smyslů), ach, s nimi jsi žila a měla je ke své slasti, a stala ses
nehodnou živé vody pro své smyslové žádosti, na nichž jsi nezřízeně
ulpívala. Odvrať se nyní od toho, a navrať se zase ke mně, a já tě při-
jmu."

Mluví též skrze svého proroka Jeremiáše ve čtvrté kapitole a naříká
zde rovněž nad tebou a říká: „Vyvolil jsem si tě za svou vinici a čekal
jsem nejušlechtilejší víno, víno kyperské, víno z Engady," (Jr 2, 21) a
hovoří o veliké píli, kterou vynaložil na tuto vinici: „Okopával jsem ji,
obehnal plotem z trní, postavil lis a vybral z ní kamení" — přestože to
Bůh říká svému lidu, míní tím všecky lidi až do skonání světa —, „a
zatím mi přinášíš jen hořkost. Přinesla jsi mi kyselé víno, a místo nej-
ušlechtilejších hroznů jsi mi vydala plané hrozny a neplodnou révu,
proto tě musím vydat soudu. Kdyby ses však ke mně obrátila, nalil
bych ti živé vody a pravé lásky."

O této živé vodě mluvil mistr Richard,* velký mistr Písma sv., že
pravá láska má čtyři stupně. * Richard od sv. Viktora u Paříže, velký
středověký mystik (1173)

První se nazývá láska zraněná, neboť duše je zraňována paprsky
Boží lásky, kterou ji obdarovala tato živá voda pravé lásky, a její lás-

- 246 -

kou je zraňován také sám Bůh. O této lásce praví Pán v Písni písní:
„Sestro má, zranilas mi srdce jedním okem svým a jedním vlasem své
šíje." (Pis 4, 9) Toto jedno oko znamená horlivé nazírání rozumu a
srdce, jimiž ti, kdo jsou čistého srdce, patří na Boha. A jeden vlas, to
je čistá a nezkalená láska, kterou je Bůh zraňován duší.

Druhý stupeň lásky nazývá tento mistr láskou zajatou; neboť je
psáno: „Poutem lásky tě k sobě přitáhnu."

Třetím stupněm je láska sužující. O ní říká nevěsta v Písni písní:
„Dcery jeruzalémské, najdete-li mého milého, povězte mu, že láskou
chřadnu." (Pis 5, 8)

Čtvrtým stupněm je láska stravující; o ní praví prorok v žalmu:
„Defecit — Má duše se strávila a zeslábla, Pane, touhou po tvé spáse."

O těch dvou prvních stupních lásky ještě krátce promluvíme. O
zraněné lásce řekneme podobenství. Kdo je zraněn láskou, jedná jako
kupec, který vysílá lod za ziskem. Jeho srdce je jako zraněné touhou,
aby nashromáždil co možná ze všeho: vezme tu a sbírá tam, aby napl-
nil svou lod. Tak si (také) počíná zraněný člověk: jak jen může, sbírá a
shromažduje všechny obrazy a myšlenky a cvičení kvůli milovanému,
jehož miluje. Potom, když je lod plně naložena, odráží od břehu. Ještě
(stále) je schopen řídit lod i v bouři. A tak je mu i s člověkem zraně-
ným láskou: vrhne svou lod do bouře božství, dobře ji vede vpřed a
hraje si s bouří podle své libosti a vůle a spustí veslo do bezedného
moře; a čím více božských výlevů v sobě cítí, tím více lásky přibývá.
Otvírá se Bohu, který ji zcela naplňuje; toto naplňování ji dále otvírá a
rozšiřuje a způsobuje nová zraňování láskou.

Potom přestřihne Pán lano lodi a vydá ji napospas bouři: není tu už
ani vesel, ani kormidla, jež by mohly loď zadržet. A tak už člověk
není pánem sebe sama: to je láska zajatá. Pak se mu vede jako rytíři,
jenž byl raněn v boji; navzdory zraněním vyvázne a je stále svým pá-
nem; je-li však zajat, není už pánem sebe samého. Není pánem ani
svých myšlenek, ani svých skutků: musí se totiž zcela odevzdat milu-
jícímu a (jeho) lásce.

O této lásce by se dalo ještě mnoho mluvit; možná někdy později.
Abychom tedy opustili všechny cisterny a byla nám vlita voda pra-

vé lásky, k tomu nám dopomáhej věčná láska. Amen.

- 247 -

Odkazy a literatura

Texty jsou přeloženy z těchto pramenů

Anselm Canterburský: Proslogion
S. Anselmi Cantuariensis archiepiscopi Opera omnia, díl I (ecl. F.

S.Schmitt) Sečkán, Rom, Edinburgh 1938 — 1961. Překlad převzat se
svolením nakladatelství Kalich z publikace Anselm z Canterbury, Fi-
des quaerens intellectum (Praha, Kalich 1990).

Hugo od sv. Viktora: O marnosti světa (De vanitate mundi)
Mittelalterliche Mystik unter dem Einfluss des Neuplatonismus,

Quellen, Heft 24-1, Evangelische Verlagsanstalt Berlin 1967, str.
16—22,42—52. Převzato z: Hugo v. St. Victor, hsg. von Karl Müller.

Bernard z Clairvaux: O lásce k Bohu (De diligendo Deo)
Migne, Patrologia latina, t. 182, col. 973-984.
S. Bernardi Opera, ed. J. Leclerq a H. M. Rochais, Řím 1963, t.

III,str. 119-133.
 Tomáš Akvinský: Teologická summa (Summa theologica)
Thomae Aquinatis Summa theologica, Řím, Forzani, 1925, t. I,str.

26-31.
 Mistr Eckhart: Naučení (Ředěn der Unterweisung)
Pf. str. 543-578, Quint str. 53-99, SM str. 53-110, W II. 81-162.
Kniha božské útěchy (Das Buch der göttlichen Tröstung)
 Pf. 419-448, Quint str. 101-139, SM str. 111-159.
Pařížské otázky (Quaestiones parisienses)
Mag. Eckardi Opera latina, t. 13, Quaestiones parisienses,
ed. A. Dondaine OP, Lipsko 1936.
LW V., str. 37-54.
Maítre Eckhart á Paris, PUF Paříž 1984, str. 167-187.
Trojdílný spis (Opus tripartitum)
Mag. Eckardi Opera latina, t. 2, Opus tripartitum, Prologi,
ed. H. Bascour OSB, Lipsko 1935.
LWI.
Bula „In agro dominico"
Quint str. 449-455.
H. Denifle in: Archiv für Lit. — und Kirchengeschichte des Mitte-

- 248 -

lalters,
Bd. 2, Berlín 1886, str. 636-640.
Denzinger, Enchiridion Symbolorum, 1924, n. 501—524.
Legendy: ...
O dobrém rozhovoru Pf. str. 625, Quint str. 443.
O dobrém jitru Pf. III, 67, Quint 624.
O velkém faráři SM 393, A. Jundt, Histoire du pantheisme, Paříž

1875,str. 220.
Jindřich Suso: Životopis (Vita) H. Seuse, Deutsche Schriften, hsg.

von K. Bihlmeyer, Stuttgart 1907,
str. 74-81 a 170-183.

Kázání pf. perikopa DW Quint SM W

.
Ubi est qui natus
est

Mt2, 2

57

42
5

I. 83

0.
Moyses orabat do-
minům

Ex 32,
11

37

33
5

253

2.
Hoc est praeceptum
meum

J 15, 11

49

38
7

3.
In hoc apparuit
caritas

1J 5,9

5b

17
8

I.25
7

9.
Surrexit autem
Saulus

Sk 11,8

36

32
8

0.
Omne datum opti-
mum

Jk 1, 17

4

16
8

267

2.
Modicum et iam

non videbitis me

J 16, 17

39

34
3

239

- 249 -

5.
In omnibus requi-
em

qaesivi

Sir 24,
11

44

36
6

6.
Nolite timere eos

Mt 10,
28

25

27
1

325

I.
201

9.
Justus in perpe-
tuum vivet

Mdr 5,
16

24

26
7

5.
Justi autem

in perpetuum vi-
vent

Mdr 4,
19

6

18
2

258

I. 27

4.
Convescens ptae-
cepit eis

Sk 1,4

28

29
0

279

I.
163

6.
Expedit vobis ut
ego

vadám

J 16, 7

286

0.
Adolescens, tibi
dico:

surge

L 7, 14

38

34
0

194

2.
In occisione gladii

Žd 11,
37

8

19
1

247

3.
In diebus suis pla-
cuit deo

Sir 44,
17

10

20
1

309

- 250 -

4.
Quasi Stella matu-
tina

Sir 50, 6

9

19
5

317

I.21
3

7.
Beati pauperes spi-
ritu

Mt 5, 3

31

30
3

340

I.
172

1.
Laudate coeli +
Ego

sum lux

Iz 49, 13

J 8, 12

40

34
9

208

6
Qui audit me, non

confundetur

Sir 24,
30

12

21
3

295

9
Renovamini spiritu

mentis vestrae

Ef 4, 23

41

35
2

I.
225

0
2.

Haec dicit domi-
nus:

honora patrem

Mt 15, 4

23

26
2

212

Pf - Pfeifer, DW = Deutsche Werke, poř. číslo
Quint, SM = Schulze—Maizier, W = Weinfurter, stránka

- 251 -

Literatura

A. Bibliografie

Josef Koch: Meister Eckhart, in Neue deutsche Bibliographie 3, str.

294 až 301. Berlín 1959.

B. Vydání textů

(DW) Meister Eckhart, Die deutschen Werke, hsg. von Josef Quint.
Stuttgart/Berlín 1936nn. (Pf) Meister Eckhart, in: Deutsche Mysti-

ker des 14. Jhdts, 2. Bd, hsg.
von Franz Pfeiffer (1857). Göttingen 1914 a dále. (LW) Meister

Eckhart, Die lateinischen Werke, hsg. von Josef Koch.
Stuttgart/Berlín 1936 nn. (Opera) Mag. Eckhardi opera latina, ed.

G. Théry et R. Klibansky. Lipsko
1935n. (Vyšly pouze dva díly.)

C. Překlady

(W) Karel Weinfurter: Mystická nauka mistra Eckharta z Ho-

chhcimu, l, 2. Praha 1934. (Obsahuje i řadu textů, které se dnes za
Eckhartovy nepovažují.)

Mitr Eckhart (?): Traktát o odloučenosti, přel. Alois Lang, in: Stu-
dium 3, Stará Říše 1906.

-: O modlitbě Páně. Olomouc 1936. (Bibliofilské vydání.)
-: Návod k životu vidoucímu, přel. V. Vokolek. Pardubice 1937.
-: O chudobě ducha, přel. V. Vokolek. Pardubice 1938.
Cesta k věčné lásce. Vybrané stati z mystiků 14. stol., přel. A.

Stříž. Praha
1932. Po cestách mystiků k lásce Boží. Olomouc 1937.
Jindřich Suso: Mystikovo srdce, přel. S. Braito. Praha 1935.
—: O věčné moudrosti. Olomouc 1937.
(Q) Meister Eckhart, Deutsche Predigten und Traktáte, hsg. von Jo-

sef
Quint (1963). Diogenes Taschenbuch 20642, Mnichov 1979. Ec-

- 252 -

khart—Tauler—Seuse, hsg. von H. Kunisch (Rowohlts Klas-
siker).

Hamburg 1958 a dále. Meister Eckhart, Predigten und Schriften,
hsg. von Friedrich Heer.

Frankfurt 1956. (Cenná úvodní studie.) (SM) Meister Eckhart,
Deutsche Predigten und Traktáte, hsg. von

F. Schulze—Maizier. Lipsko 1938 a dále.
Meister Eckhart, hsg. von Joseph Bernhart. Mnichov 1914 a dále.

Meister Eckhart, hsg. von Walter Lehmann. Göttingen 1919. Meister
Eckhart, Schriften, hsg. von H. Büttner, 1/2. Jena 1903 a dále. (G)
Meister Eckhart, Der Morgenstern, hsg. von Hans Giesecke. Berlín

1964. Mystik des Weltdienstes, hsg. von F. Hoffmann. Lipsko
1981.

D. Monografie

Alois Lang: Poutník cherubínský. Úvod do německé středověké

mystiky. Praha 1922.
—: Jindřich Suso. Studie z německé mystiky středověké. Praha

1911,1923. Reginald M. Dacík: Škola dominikánské mystiky, in: Ško-
ly duchovního života. Olomouc 1938.

—: Německá mystika 14. století, in: Na hlubinu, roč. XIV. Olo-
mouc 1939.

—: Škola dominikánské mystiky, in: Dominikáni. Olomouc 1941.
Josef Bernhardt: Bernhardische und Eckhartische Mystik. 1912.

—: Eckhart und Nietzsche.
Heinrich Bornkamm: Eckhart und Luther. Stuttgart 1936.
Alois Dempf: Meister Eckhart, eine Einführung in sein Werk. Lip-

sko 1934
a dále.
Heinrich Ebeling: Meister Eckharťs Mystik. Stuttgart 1941. Otto

Karrer: Meister Eckhart. Mnichov 1926. Herma Piesch: Meister Ec-
kharťs Ethik. Luzern 1935. Kurt Ruh: Meister Eckhart. Mnichov
1985.

Bruno Schmoldt: Die deutsche Begriffssprache Meister Ec-
kharts. Heidelberg 1954.

E. Zum Brunn, A. de Libera: Maítre Eckhart. Paříž 1984. Winfried

- 253 -

Trusen: Der Prozess gegen Meister Eckhart, Paderborn 1988. (Pozo-
ruhodný výklad historických dokladů, opřený o právní rozbor.)

E. Středověká filozofie a mystika

J. M. Clark: The great german mystics. Oxford 1949 a dále.
Alois Dempf: Metaphysik des Mittelalters. Mnichov 1930 a dále.
Freiheit und Gelassenheit, hsg. von Udo Kern. Mnichov 1980.
R. G. Gieraths: Die deutsche Mystik des Mittelalters. Düsseldorf

1956.
Étienne Gilson: L'esprit de la philosophie medievale. Paříž 1938 a

dále,
také německy a anglicky. Martin Grabmann: Die Geschichte der

scholastischen Methode. Freiburg
1909-11.
-: Wesen und Grundlagen der katholischen Mystik. 1923.
—: Mittelalterliches Geistesleben, 1—3. Mnichov 1926 nn.
H. Grundmann: Religiöse Bewegungen im Mittelalter. Berlín 1935

a dále.
M. Haas, W. Beierwaltes, H. U. von Balthasar: Grundfragen der

Mystik.
Einsiedeln 1974. Friedrich Heer: Europaische Geistesgeschichte.

Stuttgart 1953 a dále, také
angl. Lexikon des Mittelalters, hsg. von R.-H. Bautier, R. Auty.

Mnichov/Cu-
rych 1977nn.
Rudolf Otto: West-östliche Mystik. Gotha 1929 a dále. Gottlob

Seidel: Die Theologia deutsch. (Vynikající teologický rozbor
dominikánské mystiky.)
Gerhard Wehr: Die deutsche Mystik. Mnichov 1988. F.—W. Wen-

tzlaff-Eggebert: Deutsche Mystik zwischen Mittelalter und
Neuzeit. Berlín 1944 a dále. (Rozsáhlá bibliografie)

Mistr
Eckhart

a středověká

- 254 -

mystika
Z latinských a německých originálů přeložili

Lenka Karfíková (Anselm Canterburský a Bernard z Clairvaux),
Miloš Dostál (Jan Tauler) a Jan Sokol

Uspořádal, úvodní studii napsal
a poznámkami opatřil Jan Sokol

Typografie Clara Istlerová

Vydal ZVON, české katolické nakladatelství
a vydavatelství, spol. s r. o.,

Praha l, Spálená 8
v roce 1993 jako svou 65. publikaci
Vedoucí redaktorka Marie Kyralová

Titul převzat z nakladatelství Vyšehrad
(odpovědný redaktor Jaroslav Vrbenský)

Vytiskly Tiskárny Vimperk, s. r. o.
Dotisk prvního vydání. A A 20,10

Náklad 3 500 výtisků

	Jan Sokol
	Mistr Eckhart a středověká Mystika
	Obsah
	Úvodem
	Prameny:
	Anselm Canterburský: Proslogion
	Anselmova řeč k Bohu
	Hugo od svatého Viktora: O marnosti světa
	[De vanitate mundi]
	Bernard z Clairvaux: O lásce k Bohu
	Tomáš Akvinský: Summa theologica

	Výbor ze spisů mistra Eckharta
	Naučení
	Kniha božské útěchy
	Kázání
	Pařížské otázky
	Trojdílný spis Předmluvy
	Bula „In agro dominico papeže Jana XXII. z roku 1329
	Legendy

	Pokračovatelé
	Ze života Jindřicha Susa (Seuse) 1295-1365
	Jan Tauler

	Odkazy a literatura

