

AO

PŘÍBĚHY NA KAŽDÝ DEN

Pojďme si
číst

Ilustrace na obálce © Hana Hlavinková 2017

© Advent-Orion, Vrútky 2017

ISBN 978-80-8071-202-0

PŘÍBĚHY NA KAŽDÝ DEN

Pojďme si
číst

UVOD

„Tati, čti nám ještě...!“ To je nejčastější požadavek tří našich školáků, když mám chvilku času vyhrazeného jenom pro ně. Ale kde donekonečna brát vždy nové a nové příběhy a vymýšlet k nim ponaučení? Jste na tom podobně?

Sesbírali jsme pro vás příběhy a naučení, které můžete s úspěchem použít pro své školáky a mládežníky. (Je možné, že se něco poučného dočtete i vy sami.) Najdete tu na každý den jeden příběh, odkaz na biblický citát a přísloví či výrok slavných.

Příběhy na každý den by však neměly nahradit vaše každodenní otvírání Bible. Spíše by vás k tomu měly povzbudit. Proto jsme biblické texty nevypisovali v plném znění, ale chceme vás motivovat, abyste Písmo svaté otvírali spolu se svými dětmi, dříve než přečtete příběh. Ten je totiž pouze aktualizací poselství vybraného biblického textu.

Každý den po celý rok můžete se svými dětmi přemýšlet o různých situacích, které přináší život. A jestli se, byť i jen trochu,lepší vzájemné vztahy ve vaší rodině nebo se změní pořadí hodnot, potom budeme šťastni, že náš záměr splnil svoje poslání.

1. ledna

HLEDÁM SI PRÁCI (Ž 119,99.100)

Ráda bych byla domácím učitelem, vychovatelem a rádcem ve tvé rodině. Pracovat budu celý rok, nežádám ani jeden den dovolené. Při mé práci nebude chybět humor.

Nepiji a nekouřím. Nebudu si od tebe půjčovat šaty a nepřeji si mít plnou ledničku.

Vstávat budu tak brzy jako domácí paní, která se o všechno stará, a vzhůru budu tak dlouho, dokud si to budeš přát.

Pomohu ti vyřešit jakýkoliv problém. Můžeš být spokojený, ani jedna tvá otázka nezůstane nezodpovězená. Odpovím i na všechny tvé životně důležité dotazy, počínajíc otázkou: „Odkud jsme přišli?“ až po otázku: „Kam spějeme?“

Porádím ti při důležitých rozhodnutích. Poskytnu ti informace, které potřebuješ ve svém zaměstnání i ve své rodině. Dozvíš se ode mne všechno, co tě bude zajímat.

Zkrátka, postarám se o to, abys byl úspěšný ty i tvoje rodina.

Jsem tvoje Bible.

Pravda je krásná a trvalá věc. • Platon •

2. ledna

NOVÉ AUTO (Mt 6,33)

Mladý muž z jedné bohaté rodiny právě ukončil vysokou školu. V této bohaté čtvrti města bylo zvykem, že při takové příležitosti rodiče koupili svým dětem nové auto. Tomáš už několik měsíců chodil s otcem po městě a prohlíželi si auta. Týden před promoci už měli auto vybrané.

Tomáš si byl jist, že ten večer, kdy se vrátí z promoce, mu otec slavnostně odevzdá klíče od nového auta. Proto si

asi dokážete představit, jaké zklamání prožil, když se vrátil domů a otec mu podal krásně zabalenou Bibli! Tomáš se tak rozhněval, že hodil Bibli na zem a utekl z domova. Po této události se již nikdy se svým otcem neseťkal. Vrátil se domů teprve tehdy, když dostal zprávu, že otec zemřel.

Když jednou v noci seděl v obývacím pokoji a přemýšlel o tom, co všechno zdědil, utkvěl jeho pohled na Bibli, kterou mu otec ten večer daroval. Setřel z ní prach, otevřel ji a našel v ní poukázku s datem své promoce a s přesnou sumou, která byla potřebná k nákupu auta, jež s otcem společně vybrali!

O kolik více radostných chvil bychom v životě prožili, kdybychom svou Bibli otvírali častěji!

Čas odhalí pravdu. • Seneca •

3. ledna

NADSTANDARDNÍ TELEFON (1TĚ 5,17)

Jednoho dne roku 1915 uskutečnil Alexander Graham Bell první transkontinentální telefonát mezi New Yorkem a San Franciscem. Bylo to něco fantastického. Celá země užasla. Jak je možné, že někdo v New Yorku může mluvit a slyšet někoho ze San Francisca?

Do té doby se o tom nikomu ani nesnilo. Telefonovat někomu na opačné straně polokoule je teď mnohem jednodušší, než to bylo tehdy pro Alexandra Grahama Bella. Mobilem můžeš volat téměř z kteréhokoliv místa na zemi.

Už tisíce let mohou lidé volat přímo do nebe, které je od nás vzdálené biliony světelných roků. Nepotřebují k tomu žádný nadstandardní telefonní přístroj. Stačí vyslovit tichou modlitbu.

Vůbec nezáleží na tom, že si nedovedeš vysvětlit, jakými vlnami se modlitby přenáší. Důležité je osobně se přesvědčit, že to funguje, a každý den být napojený na nebeskou síť.

Modlitba je nejsilnější zdroj energie. Jaká škoda, že je současně i nejméně využívaná.

4. ledna

MIKROSKOP (Jk 1,23-25)

Jistý bohatý čínský obchodník navštívil před mnoha lety Ameriku. Když tam objevil mikroskop, byl jím úplně fascinován. Zkoumal krystaly i okvětní lístky. Úplně si ho podmanila krása detailů.

Samozřejmě že domů se vrátil s novým mikroskopem. Každý den jím pozoroval různé předměty. Jednoho dne jej napadlo, že se přes mikroskop podívá na rýži, kterou měl přichystanou k obědu. Byl zděšený tím, co uviděl. Na rýži se hemžila nepatrná živá stvoření.

Protože měl rýži velmi rád, uvažoval co dělat. Nakonec dospěl k závěru, že existuje jediný způsob, jak toto dilema vyřešit – jednoduše si nevšímat přístroje, který mu tuto nechtounou skutečnost odhalil. Jak velkou hloupost udělal!

Mnozí lidé udělali totéž s Biblií. Mnohem lehčí je ignorovat věc, která nám ukazuje naše nedostatky, než změnit své hluboko zakořeněné zvyky.

Čtení Bible má smysl jedině tehdy, když mění způsob našeho života, oblékání, studia, chování, myšlení i stravování. Bůh nám nedal svoje slovo jen jako potravu pro mysl, ale také jako výzbroj pro náš život.

Mnozí z nás se při čtení Bible podobají myšce, která se pokouší sebrat sýr z pasti, ale přitom se do ní nechytit. ♦ Søren Kierkegaard ♦

5. ledna

KLAVÍRISTA BEZ KLAVÍRU (DA 6,11)

Čínský klavírista Liu Shikun, který se v roce 1958 umístil na druhém místě ve hře na klavír, se po čase dostal do vězení, kde celých šest let nemohl hrát.

Zanedlouho po svém propuštění se opět vydal na turné. Jeho kritikové byli překvapeni, že hraje jako dříve. „Jak to, že hraješ tak krásně, když jsi šest roků na klavír nehrál?“ zeptal se ho jeden z nich.

„Cvičil jsem,“ odpověděl Liu. „Denně jsem v mysli zkoušel hrát každou svoji skladbu, notu za notou.“

Liu Shikun využil lidskou schopnost, kterou jen málokdo umí ocenit. Každý, kdo chce něčeho dosáhnout, musí denně cvičit. Ať už v plavání, psaní, běhu, čtení, kreslení atd., důležité je denní cvičení. Zákon zakrnění platí nejen ve věcech abstraktních, ale také při dosahování konkrétní způsobilosti.

Tentýž princip aplikujme i na duchovní způsobilost: modlitbu, studium Bible, svědectví. To je důvod, proč Daniel dbal na to, aby se nepřestal modlit, i když to zákon zakazoval. Uvědomoval si, že denní praxe je při budování jeho vlastní duchovní způsobilosti velmi důležitá.

Schopností, kterých denně nepřibývá, denně ubývá. • Indonéské přísloví •

6. ledna

MOUDROST (Př 3,13-17)

Mladý podnikatel Igor se rozhodl, že toho roku stráví dovolenou na jihu Floridy. Dva týdny se procházel po pobřeží a sbíral mušle i různé kamínky.

Na jedné takové „loupežné výpravě“ si všiml nápadného otvoru v pískovcovém útesu. Myslel si, že je to opuštěné ptačí hnízdo. Strčil ruku dovnitř a nahmatal malé kuličky, které mu připomínaly hrášek.

Protože si myslel, že jsou to malá ptačí vajíčka, nabral si je do hrsti a vytáhl ruku ven. Měl jich přesně 23. Když se však na ně podíval lépe, zjistil, že jsou to jen tvrdé hliněné kuličky velikosti hrášku až pingpongového míčku.

Zklamaný Igor si je nasypal do kapsy a vrátil se na břeh moře. Na večerní procházce se jimi trefoval do plovoucích dřev tak dlouho, dokud všechny neskončily ve vlnách oceánu.

Po dvoutýdenní dovolené se Igor vrátil domů. Když vybaloval své věci a chystal prádlo na praní, v kapse kalhot našel ještě jednu malou zapomenutou hliněnou kuličku. Vzpomněl si na ten den, kdy kuličky našel, a hodil ji do misky, kam obvykle dával utržené knoflíky, různé drobnosti i všechny nepotřebné věci.

Po několika měsících se v práci seznámil s Tomášem. Stali se z nich dobří přátelé. Tomáš velmi rád četl historiky o pirátských lodích a ukrytých pokladech. Igor si uměl celkem živě představit skrýše plné zlata a diamantů ukryté někde na břehu moře.

Jednoho rána při práci vyprávěl Tomáš Igorovi, jak piráti ukrývají uloupené drahokamy. Diamant obalí blátem a zformují do tvaru kuličky. Ty potom ukryjí do děr v pískovcích na mořském pobřeží.

„To, co jsem našel já, určitě nebyly žádné drahokamy,“ pomyslel si Igor.

Zvědavost mu však nedala pokoj. Jakmile se vrátil domů, vzal krabičku, do které dával všechny zbytečnosti, a vyhrabal z ní hliněnou kuličku. Vzal nožík a začal škrábat. Zpočátku tam nebylo nic jiného než hlína. Po chvílce však tvrdý hliněný obal praskl a vykutálel se malý, ale krásný modrobílý diamant.

Igor zůstal úplně omráčený. Vzpomněl si na hrst špinavých hliněných kuliček, které pohřbil ve vlnách oceánu.

Tento příběh je mi velmi blízký. Příliš často se, podobně jako Igor, dotýkáme pokladů ukrytých v Božím slově, které nám chtějí pomoci žít co nejlépe. Ignorovat jeho moudrost znamená zahodit drahokamy, které nás mohly učinit bohatými.

Moudrý je ten, kdo se od každého něco naučí. • Talmud •

7. ledna

KLÍČ (Ž 50,15)

„Jendo, prosím tě, můžeš mi půjčit klíč od místnosti s počítači?“

„Jistě, bráško,“ odpověděl Jan s úsměvem a podal mi klíč. „Odepnul jsem ho ze svého kroužku, tak ho neztrať. Je to jediný klíč na škole.“

„Neboj se, budu dávat pozor. Jak se ti vůbec daří?“

„Ach, Bůh je dobrý.“ To byla Jendova obvyklá odpověď. „Jak ti požehnal naposledy?“

Jan věděl, že jsem teprve nedávno uvěřil, proto využil každou příležitost pro rozhovor o Bohu. Chtěl se přesvědčit, jestli jdu správnou cestou.

„Je to od tebe hezké, že se mě na to ptáš. Mám totiž nějaké otázky.“ A začal jsem: „Co když žádné nebe neexistuje? Co když neexistuje věčný život a tento život na zemi je všechno, co máme? Co když život věřících i nevěřících jednoduše skončí smrtí? Budeš i tak křesťanem a budeš poslouchat Boha? Nebo se vším skončíš a budeš žít tak, jak se ti zachce?“

Moje otázky Jana překvapily. Zamyslel se. Chvilí mlčel a pak tiše řekl:

„Budu se držet Ježíše. Je to mnohem lepší i snazší. Mám méně starostí s tím, co jíst a co si obléci. Když se řídíš Božími radami, nemusíš mít tolik problémů a trápení.“

Na chvíli se odmlčel a pak pokračoval: „Náš vztah s Bohem je něco víc než dar věčného života. Je důležité uvědomit si, jak se Bůh o tebe stará, a zamilovat si ho.“

„Bůh se stará o všechny maličkosti?“ zeptal jsem se. „I o to, co budu jíst nebo co si obleču?“

Jan přikývl.

„To nemyslíš vážně! Jak se může Bůh postarat o všechny detaily mého života? Nebuď směšný! Myslím, že o maličkosti se máme postarat my sami, a za Bohem jít jen s důležitými věcmi.“

„Vahangu,“ Jendův hlas byl plný lásky a naléhavosti, „Boží láska je mnohem osobnější, než si myslíš. Stará se o celý tvůj život, i o maličkosti. Budu se modlit, aby ti Bůh projevil svou péči, a vím, že to udělá.“

„Uvidíme,“ řekl jsem. „Díky za klíč.“

Janova slova mi stále vířila hlavou. „Jan je asi blázen,“ myslel jsem si. „Jak mohu důvěřovat Bohu ve všem? V otázkách spásení mu důvěřovat budu, ale byl bych blázen, kdybych mu důvěřoval v běžných problémech. Jak si mohu myslet, že Bůh...“

„Hej, Evropane!“ přerušil moje myšlenky jakýsi hlas.

Zvedl jsem hlavu a uviděl skupinu spolužáků, kteří hráli fotbal. „Pojď si s námi zahrát!“ křičeli.

„Je mi líto, chlapci, dnes nemohu. Musím pracovat na počítačích.“

„Kura! Kura! Kura!“

„Já vám ukážu! Budete litovat dne, kdy jste vzali míč do rukou!“ zavolal jsem na ně a rozběhl se k nim.

Po dvou hodinách potu a dřiny jsme se shodli, že to byla dobrá hra, a rozcházeli jsme se. Já jsem musel ještě jít k počítačům. Sáhl jsem proto do kapsy pro klíč, ale kapsa byla

prázdná. Zastavil jsem se a nervózně jsem začal prohrabávat všechny kapsy. Nic jsem však nenašel.

„Ach ne! Ten klíč jsem musel ztratit někde na hřišti!“

Rozběhl jsem se zpět na hřiště. Za chvíli jsem stál na okraji velkého, neposekaného hřiště. S hrůzou jsem si uvědomil, že budu muset ztracený klíč hledat na kolenou asi celou noc.

„Kde začít? Vždyť to hřiště budu muset prohledat milionkrát! Ten klíč může být kdekoliv! Jak jsem mohl být takový hlupák! Jak mohl být Jenda takový hlupák – svěřit mi jediný klíč? Proč jsem jenom šel hrát ten fotbal? Jak jsem mohl...“

„Bůh se stará... osobně... o maličkosti...“ zaslechl jsem ozvěnu Jendových slov. Jakou radost mi tentokrát ta slova působila! Zavřel jsem oči, chodil po hřišti a modlil se: „Drahý Bože, teď máš příležitost dokázat mi, že se o mne staráš. Víím, že pro tebe je to maličkost – ztracený klíč. Jestliže mě slyšíš a staráš se o mne, prosím, prosím, Bože, já ho potřebuji najít! V Ježíšově jménu, amen.“

Zastavil jsem se a otevřel oči. S tlukoucím srdcem jsem se sehnul a díval se do trávy. Přesně před mými botami, uprostřed neposekaného hřiště, ležel klíč od místnosti s počítači.

„On mne slyšel,“ zašeptal jsem. Moje srdce roztálo. „On se o mne stará... Ach, Bože, děkuji ti!“

Sebral jsem klíč a běžel, dokud jsem nestál před známými dveřmi. Zaklepal jsem. Otevřel mi Jan.

„Můžeme se spolu modlit?“ zeptal jsem se.

(Autor, Vahang Chačatrian, původem z Arménie, vyrůstal jako ateista. V roce 1995 přišel jako student do USA. Bydlel u jedné adventistické rodiny. Studoval na akademii ve státě Washington, v městě Gaston, Oregon. Tam poznal Ježíše a 10. 1. 1999 byl pokřtěn.)

Voláš Boha. On často přichází tajně. Klepe na tvoje dveře, ale ty jsi zřídkakdy doma. • Adam Mickiewicz •

8. ledna

CHLAPSKÁ DOHODA (PŘ 15,31)

Jednoho dne se Richard vrátil ze školy celý nesvůj. Jen co přišel domů, padl v obývacím pokoji do křesla.

„Co se stalo, Ríšo?“ zeptala se maminka. „Nevypadáš dobře.“ „Je mi nějak zle.“

„Co jsi jedl ve škole?“ „Kromě oběda nic. Ale neměj starost, zítra to bude určitě lepší.“

„Večeře je hotová, pojď jíst.“ „Nechci večeřet.“ „A co chceš?“ „Nic, raději si půjdu lehnout.“

„Tatínek se vrátí v sedm. Snad bys mohl do té doby počkat.“

„Ne, půjdu hned spát,“ odpovídal Ríša, zatímco stoupal po schodech. Maminka slyšela, jak se rychle vysvlékl a lehl si do postele.

V sedm hodin se vrátil otec z práce. „Kde je Ríša?“ ptal se. „V posteli.“ „V posteli?!“ zopakoval otec udiveně. „A proč? Jdu se na něj podívat.“ Vyšel nahoru do Ríšova pokoje.

„Co se stalo, chlapče?“

Ríša předstíral, že spí, ale tatínek se nedal oklamat. Znal takové triky, protože to sám jako chlapec někdy dělával.

„Vím, že nespíš, Ríšo. Co se stalo?“ „Jsem nemocný,“ zamumlal Ríša. „Podej mi ruku. Změřím ti pulz.“

Ríša vytáhl ruku zpod peřiny. Srdce mu bilo klidně a pravidelně. „Co to máš na prstech, Ríšo?“ Ríša skryl ruku zase pod peřinu a řekl: „Nic, tati. Myslím, že to mám od barev.“

„Podívám se ještě na tvůj jazyk.“ Ríša otevřel ústa.

Tatínek se nahnul možná víc, než potřeboval. Potom vstal a šel k židli, kde si Ríša vysvlékl šaty. V kapsách měl Ríša všechny své poklady – kousky drátu, hřebíky, špinavé kapesníky, karamelky, ohryzek z jablka a hodně drobečků.

Úplně nakonec vytáhl tatínek z pravé kapsy kalhot i malou žlutou krabičku.

Vrátil se k Ríšovi a zeptal se ho: „Ríšo, co dělají ve tvé kapse zápalky?“ „Pouštěli jsme si rakety,“ odpověděl Ríša tiše. „Opravdu? Nelžeš?“ Ticho...

Po chvíli otec řekl: „Řekni mi, mluvíš pravdu?“ „Ne,“ odpověděl Ríša téměř šeptem.

„Hned jak jsem se podíval na tvoji ruku a ucítil tvůj dech, věděl jsem, že jsi kouřil. Mám pravdu?“ „Ano, jeden chlapec ze školy mě přemluvil, abych to zkusil,“ řekl Ríša a slzy mu stékaly po tváři.

„Ach Ríšo! To je mi moc líto. Doufal jsem, že tu odpor- nou věc můj syn nikdy nezkusí. Nikdy v životě jsem nekou- řil a moc bych si přál, aby to nedělal ani můj syn.“

„Vím, tati, že jsi nekouřil. Já jsem opravdu nechtěl,“ mluvil Ríša a zalykal se slzami.

„Jsem si jist, že jsi to nechtěl,“ odpověděl otec. „Po- druhé musíš být odvážný a říci NE. Kouření nikdy nikomu neprospělo. Ničí tvoje zdraví, oslabuje tvoje srdce a plíce, špiní ti ruce, tvůj dech zapáchá, a navíc ti kouření krade peníze. A nejen to. Mladí lidé závislí na tabáku často pře- cházejí k silnějším drogám. Kouření ničí nejen zdraví, ale celý život.“

Otec se odmlčel. Nastalo hluboké ticho, které bylo pře- rušováno jen Ríšovými vzlyky.

„Ríšo!“ ozval se otec. „Ano, tati.“ „Chci, abys mi slíbil jednu věc.“ „Ano, tati.“ „Podej mi ruku.“

Otec vzal Ríšovu ruku do svých dlaní a řekl: „Slib mi, že už nikdy nebudeš kouřit.“ „Slibuji,“ řekl Ríša a pevným stiskem rukou tento slib zpečetili.

Jestliže chceš poučovat jiné, musíš mluvit hlasem lásky.

• Nikolaj Vasiljevič Gogol •

9. ledna

ATOMOVÁ BOMBA (Ř 5,12)

Jednou z nejhorších vlastností hříchu je, že nezraní jen hříšníka, ale i nevinné lidi. Stává se to velmi často.

Velitel Mitsuo Fuchida řídil v roce 1941 japonské vzdušné síly při náletu na přístav Pearl Harbor. Odpovědí Spojených států bylo vyhlášení války Japonsku. Tuto válku ukončily Spojené státy svržením atomové bomby na Hirošimu a později i na Nagasaki.

Tisíce lidí zemřely bezprostředně po výbuchu a tisíce dalších v důsledku radiace později. Většina z nich byli úplně nevinní lidé, kteří ani nevěděli, proč ta válka vlastně vznikla. Někteří obyvatelé těchto měst byli otevřeně proti útoku na Pearl Harbor. Účinky výbuchu atomové bomby si však mezi lidmi nevybíraly. Ničily všechny bez rozdílu.

Hřích je něco podobného. Raní každého v jeho blízkosti – vinného i nevinného. Díky Bohu za to, že existuje protilátka, která ránu po hříchu zahojí.

Problémem naší doby není atomová bomba, ale srdce člověka.

• Albert Einstein •

10. ledna

NEZAPOMEŇ! (1S 15,22)

Když jsem byl ještě malý chlapec, bydleli jsme ve velkém městě. Naší ulicí projížděl každý den zmrzlinář. Měl dodávku, ze které tu zmrzlinu prodával. Jakmile ho děti uviděly, rozběhly se za ním, protože ten, kdo první naskočil do dodávky, dostal malou zmrzlinu zadarmo.

Moje babička mě varovala, abych do auta nenaskakoval, protože jsem ještě malý a mohl bych si ublížit.

Jednoho parného letního dne jsem dostal velkou chuť na zmrzlinu. Řekl jsem si, že musím být v autě první, a podařilo se mi to. Zmrzlinu jsem dostal. Chtěl jsem seskočit zpátky na zem, ale v té chvíli jsem uklouzl a spadl na tvář. Odřel jsem si čelo, nos i bradu.

Řidič mě odnesl k mojí babičce. Pečlivě mi ošetřila rány a odřenyiny. Mlčela. Věděla, že jsem ji neposlechl. V její tváři jsem viděl bolest.

Stalo se to už velmi dávno, ale dodnes si to dobře pamatuji. Dnes už jsem dospělý. Snažím se nezapomenout na to, co mi radí Ježíš. Rozhodl jsem se poslouchat a nezpůsobovat bolest ani sobě, ani svým blízkým.

Pán Bůh netrestá člověka, ale hřích. • *Norské přísloví* •

11. ledna

DRAHÁ DOVOLENÁ (Př 16,25)

Cindy Cohen nebyla špatná dívka. Pracovala jako účetní ve velké komerční bance v Manhattanu. Cítila se tam však trochu osamělá. Aby unikla ze svého každodenního stereotypu a prožila něco vzrušujícího, našla si v reklamním časopise cestovní kanceláře zájezd do zvláštního klubu na Martinik. Těšila se, že se splní její nejkrásnější sen. Ani ji nenapadlo, že se to pro ni stane noční můrou.

Najednou se ocitla ve společnosti krásných, do bronzova opálených dam. Na to, že to byly čtyřicátnice, měly velmi pěkné postavy.

Na okružní cestě je provázel Frederik, potápěč z Nice, který pro tento klub pracoval. Svým šarmem Cindy tak okouznil, že úplně ztratila hlavu. Nebylo jejím zvykem tak rychle se do někoho zamilovat, ale v tomto případě byla za-

milovaná až po uši. V následujících čtyřech dnech si několikrát našli čas, aby byli spolu sami v hotelovém pokoji.

Asi za týden po návratu do New Yorku Cindy onemocněla. Zdálo se jí, že má chřipku. Zduřily jí uzliny na krku, bolely ji všechny svaly a dostala vysoké horečky. Jaké bylo její zděšení, když jí lékař v krvi zjistil HIV, virus, který způsobuje AIDS. Ihned navštívila Dr. Groopmana, vedoucího střediska experimentální medicíny na klinice a jednoho z předních lékařů zabývajících se výzkumem AIDS. Mohl jí však dát jen velmi slabou naději.

Cindy ještě stále chodí do zaměstnání, setkává se s přáteli, chodí do kina, ale cítí nad sebou Damoklův meč rozsudku smrti.

Přemýšlel jsem, jaké hrozné následky může mít jeden kompromis! Stojí to za to – hrát ruskou ruletu o svoje zdraví nebo dokonce o vlastní život?

Za zkušenosti je v životě třeba platit. • Oskar Kokoschka •

12. ledna

UTEK (Ž 23,4)

Poté, co hurikán Andrew nechal za sebou zdevastovanou jižní Floridu, stála Patricie v řadě na příděl jídla. Rozhodla se, že z této krajiny odejde. Nasedne na první letadlo a odletí co nejdále z tohoto strašného místa zničeného hurikánem. Potřebuje několik klidných dní na tichém místě, aby se dostala z šoku, který prožila.

Když mi to Patricie vyprávěla, stáli jsme spolu v řadě na pitnou vodu na havajském ostrově Kauai, přes který se před několika hodinami přehnal hurikán Iniki.

Kde je vlastně možné najít v dnešním světě bezpečné místo? Jak velmi potřebujeme každodenní ochranu!

Dny bolesti se podobají úzkým lávkám. Jestliže nechceš, aby chvilková závrať ohrozila tvůj život, dívej se vždy o několik kroků dopředu.

• Miroslav Horníček •

13. ledna

VÝLET ZADARMO! (Př 13,13)

Můžete získat výlet zadarmo. Může se vám to podařit stejně, jako se to podařilo Karlovi.

Karel měl na svém výletu zdarma služby průvodce, ubytování i stravu. A nemusel přitom kupovat žádný lístek do tomboly ani se zúčastnit výtvarné soutěže. Vyhrát bylo úplně jednoduché. Stačilo vypít nápoj z ovocné šťávy s rumem nebo vínem.

„Opravdu, pane,“ prosil Karel, když ho policista strčil na zadní sedadlo policejního auta, „byly to opravdu jen dva, možná tři doušky. Nejsem opilý.“

Myšlenky mu v hlavě vířily rychleji než točící se červené světlo majáku na střeše auta. Policista ho odvezl přímo do služebního motelu, který byl ve středu města.

Po příchodu zahrnula recepční Karla různými službami. Vzala mu otisky prstů, vyfotografovala ho, dala mu fouknout do balónku a udělala s ním čtyřstránkové interview. Potom mu nabídla, že si může zadarmo zavolat – ale jen jednou. Dříve než Karel vytočil číslo domů, polkl. Zdálo se mu, že má jazyk přilepený k patru.

„Tati,“ promluvil Karel a zdržoval přitom slzy, „byl jsem na Ondřejových narozeninách a cestou domů mě zastavili... Můžeš pro mě přijít? Alespoň zítra?... Mrzí mě to, tati.“ Karel se nepříznal, jaký měl strach.

Když dostal matraci a tenkou přikrývku, průvodce ho odvedl do jeho pokoje. Čekalo ho tam velké překvapení – bylo tam dalších 26 lidí, kteří vyhráli stejný výlet. (Byl tam i jeden homosexuál, který z Karla nespustil oči.)

Jelikož byl Karel nováček, čekala ho prázdná pryčna u záchodu... Když se setmělo, dva jeho spolubydlíci mu nedali pokoj. Cpali mu do ucha žvýkačku. Karel se neodvážil usnout.

Tu noc měl dost času vzpomínat na ty, kterým se v sobotní škole posmíval, že jsou „puritáni“, když víno ani neochutnají. Potom si vzpomněl na kázání o střídmosti, které kdysi dávno slyšel.

Snídani dostal zadarmo: kousek chleba a salámu, vajíčko a vodu. Potom se vrátil do své místnosti, aby hleděl na bílou stěnu. Měl dost času přemýšlet nad tím, co udělá, až mu opět někdo nabídne ovocnou šťávu s rumem.

I když to bylo strašné, mohlo to dopadnout ještě hůř. Mohl získat zadarmo výlet na druhou stranu města, kde je márnice.

Opilost není nic jiného než dobrovolné šílenství. • Seneca •

14. ledna

DOBRODRUŽSTVÍ MALÉHO LOVCE (PŘ 13,1)

Míša byl velký nezbeda. Kde chlapani něco vyváděli, musel být při tom. Celá vesnice věděla, kolik nepříjemností a trápení způsobuje svými kousky rodičům. Velmi rád schoval druhým lidem věci a měl velkou radost z toho, když viděl, jak je to zlobí. Nejednou se jeho žert změnil ve vážný problém, za který ho čekal výprask nebo nějaký jiný trest. Kdovíjak účinné to ale nebylo.

Nebyl to ale úplně špatný chlapec. Měl dobré srdce a bylo mu líto každého, kdo nějakým způsobem trpěl. Soucit ho někdy dohnal až k slzám. S ptačími hnízdy však neznal slitování. Když nějaké objevil, nedalo mu to pokoj do té doby, dokud ho nevybral. Lezl po střeších i po nejtenčích větších stromů, což bylo někdy velmi nebezpečné. Jen co se dozvěděl, že někde na louce nebo v horách jsou ptačí hnízda, hned tam běžel, zapomínaje přitom na oběd, své povinnosti i návrat domů.

Ale tak dlouho se chodí se džbánem pro vodu, až se ucho utrhne. Jednoho dne musel Míša se svým zlovykem skončit.

Byl krásný letní den. Míša se dověděl, že daleko za vesnicí je mnoho ptačích hnízd. Hned ráno se tam spolu s kamarády vypravil. A opravdu – břeh potoka byl plný různých skrýší a děr. Všechno svědčilo o tom, že se tu zdržuje velké množství ptactva. Chlapci si už předem rozdělili kořist. Nejvíce se těšil na bohatý úlovek Míša.

Zakrátko měli mnoho vajíček různých barev. Z jednoho hnízda dokonce vybrali mláďata vrabců. Najednou jeden z chlapců uviděl trochu níže v břehu potoka větší díru. Zdálo se, že tam budou mít hnízdo nějaký větší ptáci. Všichni byli zvědaví, jak ten pták vypadá a jaká má vajíčka. Začali se hádat, kdo z nich má hnízdo vybrat a jak se o kořist rozdělí.

Míša, který se považoval za znalce, si nedal tuto příležitost ujít. Vysvětlil svým kamarádům, že kdyby je nebyl zavolal, o ničem by nevěděli. Příště prý radši vezme s sebou někoho jiného. Aby se k hnízdu dostal, musel se postavit jednou nohou na mladou vrbu a kolenem druhé nohy se opřít o břeh potoka. Bylo to dost nebezpečné, ale Míša se nebál. Oběma rukama sáhl do díry a zvolal, že cítí něco velmi měkkého. Jsou to asi mláďata těch velkých ptáků. Když však vytáhl ruce ven, všichni zbledli strachy – Míša vytáhl z díry velkého hada, který se mu omotal kolem ruky. Zděšeně ho odhodil pryč a přitom spadl do potoka. Než doplaval

na druhý břeh, ostatní chlapci utekli. Míša tu zůstal sám, třásl se strachy a raději také utíkal domů.

Doma se ke všemu přiznal. Dostal horečku a několik dní musel zůstat ležet. Naštěstí nebyl had jedovatý, jinak to mohlo skončit mnohem hůř.

Od této události sekal Míša dlouhou dobu dobrotu. Jednoho dne však uviděl na hrušce v jejich zahradě ptačí hnízdo. Stále ty malé ptáčky pozoroval. Sáhnut do hnízda se však neopovážil, protože si dobře pamatoval, co se mu nedávno stalo.

„Vysoko na stromě přece nemohou být hadi,“ myslel si. Tak dlouho se o tom přesvědčoval, až opět vylezl na strom. Když už byl úplně nahoře, uviděl na druhé straně další hnízdo. Aby mu ptácci neuletěli, sáhl jednou rukou do jednoho a druhou rukou do druhého hnízda. Ale jen co to udělal, ucítil, že ho něco štíplo do ruky. Tak se lekl, že se přestal držet a spadl ze stromu. Byl to dost nešťastný pád, protože si přitom zlomil ruku. S pláčem se vrátil domů.

Tentokrát to trvalo mnohem déle, než se uzdravil. Měl však dost času na to, aby mohl o svém životě přemýšlet. Rozhodl se, že s tím skončí. Slíbil to Pánu Bohu a s jeho pomocí se z něho opravdu stal dobrý a šlechetný člověk.

Snadnější je vládnout národům než vychovat čtyři děti.

• Winston Churchill •

15. ledna

ZASE NALETĚL... (Mt 25,40)

Jeli jsme spolu autobusem na školní výlet do jednoho starobylého města. Ulice byly doslova přeplněné prodavači různých suvenýrů. Jeden z prodavačů přišel za Štefanem a nabízel mu polštářek na stoličku.

„Poslyš, kamaráde, prodám ti ho za speciální studentskou cenu,“ začal.

„Děkuji, nepotřebuji to,“ odpověděl Štefan. „Víš za kolik?“ řekl prodavač a uchopil Štefana za rameno.

„Za kolik?“ zeptal se trochu pohněvaně Štefan.

Muž přišel ještě blíž a skoro zašeptal: „Za 50 korun.“ „Ale to jsou moje poslední peníze,“ vysvětloval Štefan. „Musím si ještě koupit něco k jídlu. Když je utratím, už si nic nekoupím.“

Muž se na něj podíval prosebným pohledem a řekl: „Víš, kamaráde, i já musím něco jíst.“

Tato slova zlomila Štefanovo srdce. Dal mu všechny peníze, které mu zůstaly, a ani si tu věc od něho nevzal.

Všichni si ze Štefana utahovali, jak rychle každému nalletí. Když jsme se však vrátili do autobusu, přemýšlel jsem: Kdyby byl na Štefanově místě Ježíš, co by asi udělal?

Dobro vykonej raději hned, aby sis to náhodou nerozmyslel. Zlo raději hned nekonej, aby sis to ještě mohl rozmyslet. • Matthias Claudius •

16. ledna

POSLUŠNÝ MICHELANGELO (J 2,5)

Kdyby Michelangelo ještě žil, 6. března by měl narozeniny. Byl to vynikající umělec. Nejznámější jeho díla jsou: obraz na stropě Sixtinské kaple, socha Davida a socha nazvaná Pieta, která zobrazuje Marii u Ježíše po jeho ukřižování. Je to jediná socha, na které je vyryté jeho jméno. Najdete ji ve Vatikánu.

Michelangelovým koníčkem bylo vytvářet sochy. Přitom se cítil nejlépe. Když ho papež Julius II. požádal, aby namaloval obraz na strop Sixtinské kaple, Michelangelo odmítl. Byl uražený. Jak může někdo jeho, velkého sochaře,

tak ponížít a požádat ho, aby maloval strop! Papež mu však rozkázal, že to musí udělat. Michelangelo si to rozmyslel a poslechl.

Dnes patří strop Sixtinské kaple mezi nejslavnější umělecká díla. Chce ho vidět téměř každý návštěvník Vatikánu. Mnozí si skrze toto umělecké dílo utvářeli svůj pohled na Boha.

I když nejznámějším Michelangelovým uměleckým dílem je právě obraz na stropě Sixtinské kaple, srdcem byl sochař, ne malíř.

Někdy od nás Bůh žádá, abychom dělali věci, o kterých víme, že v nich nejsme „doma“. Bůh však ví nejen to, co dokážeš udělat, ale i to, co potřebuje udělat právě skrze tebe.

Dokud se nezmůžeme na malý dobrý skutek, dotud nebudeme schopni udělat větší. • Nikolaj V. Cogol •

17. ledna

ALEXANDR VELIKÝ (Mt 20,26.27)

Všechny útrapy namáhavých vojenských výprav snášel Alexandr statečně se svými vojáky. Po každém boji osobně vyhledal raněné.

Zajímavá je příhoda, která se stala při přechodu Alexandrovovy armády přes Hindúkuš. Cesta vedla zasněženým průsmykem ve výšce více než 3 000 metrů. Vojáci trpěli zimou. Večer seděl Alexandr na malé stoličce u táborového ohně. Tu uviděl, jak se k ohni dovlekl mrazem oslepený voják. Uvolnil mu svoje místo. Když po chvíli voják zpozoroval, že vedle něho ve sněhu sedí jeho král, zhrozil se. Chtěl vyskočit, ale Alexandr mu řekl: „Kdyby ses narodil mezi Peršany, spáchal bys hrdelní zločin, kdyby ses posadil do královského křesla. Ale že ses narodil v Makedonii, je ti to dovoleno.“

V královském paláci v Babyloně onemocněl Alexandr malárií. Zeslábl a neměl sílu vstát z lůžka. Staří vojáci, kteří s ním vítězně prošli polovinu světa, žádali, aby ještě jednou směli vidět svého krále. S bolestí a smutkem kráčeli mlčky v dlouhém zástupu kolem jeho lůžka...

V červnu roku 323 př. Kr. Alexandr III. Makedonský zemřel. Jeho královský život trval necelých 33 roků. Potomci ho nazvali Alexandrem Velikým.

Dobrota je něco velmi jednoduchého: Být vždy pro jiné, nikdy nehledat sebe. • Dag Hammarskjöld •

18. ledna

POZITIVNÍ SPIKNUTÍ (Žd 13,16)

Před několika týdny nás navštívili naši známí. Chtěli se jít podívat do Muzea holokaustu. Šla jsem s nimi.

Když jsme vstoupili do pochmurné předsíně, nebyla jsem si jistá, jestli je dobře, že jsme šli právě sem. Přímo mne pohltila atmosféra koncentračních táborů.

Výtah nás vyvezl do nejvyššího poschodí, kde výstava začínala. Cítila jsem se stále hůře. Uvědomovala jsem si ale, že skutečnost byla mnohem horší než všechny ty obrázky. Toto muzeum zachycovalo dějiny zla.

Když jsme si prohlédli fotografie zachycující hrůzy nacismu, sešli jsme do přízemí. V této části jsme se seznámili s hrdiny holokaustu, s lidmi, kteří riskovali svoje životy, aby zachránili Židy i další oběti.

Přečetla jsem si jméno Oskara Schindlera, německého obchodníka, který zachránil 1 200 Židů. Dalším hrdinou byl John Weidner, mladý adventista, který propašoval z okupované Francie do bezpečí 800 Židů.

Tehdy jsem si vzpomněla na článek, který jsem četla v novinách. Mluvil o tom, že všechny ty hrdiny neznáme a zřejmě bychom ani nespočítali ty, kteří riskovali vlastní život i život celé své rodiny, aby Židy zachránili. Autor článku se nakonec podělil o následující zkušenost: „Když jsem jednou mluvil o ‚spiknutí zla‘, přišel za mnou jeden holandský zachránce a zeptal se mě, proč nikdy nemluví o ‚pozitivním spiknutí‘. Řekl mi: ‚Myslíte si, že bych mohl ukrývat židovské rodiny ve svém domě bez aktivní spolupráce poštovního doručovatele, mlékaře a dobrých sousedů? Vždyť na každého zachráněného člověka připadalo asi sedm zachránců. To bylo to »pozitivní spiknutí«.“

Když se okolo nás šíří zlo, zapojme se do „pozitivního spiknutí“.

Svět nebude nikdy dobrý, ale může být lepší. • Carl Zuckmayer •

19. ledna

DAR SLUŽBY (Př 17,17)

Asi tak kolem půlnoci stálo auto jedné starší černé Američanky na kraji cesty. Lilo jako z konve. Vůz se jí porouchal a ona zoufale potřebovala pokračovat v cestě. Promočená na kůži se rozhodla, že se pokusí zastavit blížící se auto. Za jeho volantem seděl mladý běloch. Zastavil a pomohl jí. Dovezl ji do nejbližšího města a zaplatil jí taxík. Zdálo se mu totiž, že velmi, velmi pospíchá. Žena si zapsala jeho adresu, poděkovala a odešla.

O sedm dní později zaklepal někdo na dveře bytu tohoto mladého muže. Když otevřel, čekalo ho překvapení. Před dveřmi ležel velký barevný televizor a stereomagnetofon. V příloženém dopise bylo napsáno: „Milý pane Bakere, děkuji, že jste mi v tu noc pomohl. Déšť promáčel nejen moje

šaty, ale i moji náladu. Potom jste přišel Vy. Díky Vám jsem mohla být u lůžka svého umírajícího manžela, dříve než navždy odešel. Bůh nechť Vám za Vaši pomoc a nesobeckou službu jiným žehná.“

Nejdůležitější hodina je ta přítomná. Nejdůležitějším člověkem je vždy ten, který právě stojí přede mnou. Nejnevynutelnější prací je vždy láska. • Eckhart •

20. ledna

NEJLASKAVĚJŠÍ DÍTĚ (Ř 12,15)

Docent Leo Buscaglia jednou vyhlásil soutěž o nejlaskavější dítě. Vítězem se stal čtyřletý chlapec. Jeho sousedovi, byl to starší pán, zemřela nedávno manželka. Jednou tento chlapec viděl, jak soused na dvoře pláče. Přišel k němu, vylezl mu na kolena a tak tam s ním seděl. Když se ho maminka zeptala, co sousedovi říkal, malý chlapec odpověděl: „Nic, jen jsem mu pomáhal plakat.“

Nikdy nejsme tak chudí, abychom nemohli poskytnout pomoc bližnímu.
• Nikolaj Vasiljevič Gogol •

21. ledna

DÁRKOVÁ SPOLEČNOST (Sk 20,35B)

„Chtěl bych být pirátem!“ řekl Vilém. „Tady je ale nuda, chtěl bych prožít nějaké dobrodružství!“

„Dobře,“ odpověděla Katka, „něco vymyslíme.“

Byly prázdniny. Děti měly deset dní volno a hry, které dosud hrály, je už nebavily. Chtěly něco nového.

„Opravdovými piráty být nemůžeme, protože bychom se brzy dostali do vězení,“ řekla Katka.

„To je jasné,“ odpověděl Vilém, „ale zkusme si to alespoň představit.“ „Tak dobře.“

Chvíli o tom potichu přemýšleli. Najednou Vilém vyskočil. „Mám to!“ zvolal. „Pojďme si hrát na Dárkovou společnost. Já budu ředitel a ty sekretářka.“

„Dobře, Vildo,“ souhlasila Katka, vždy ochotná udělat všechno, co její starší bratr navrhl. „Ale co budeme přitom dělat?“

„Co budeme dělat? Chystat lidem překvapení,“ odpověděl Vilém. „A jaká?“ stále nechápala Katka.

„Samozřejmě příjemná. Zjistíme si, co kdo potřebuje udělat, a uděláme to. Myslím, že to bude dobrá zábava i dobrodružství.“

„Dobře,“ souhlasila Katka. „Sestavím seznam věcí, které bychom mohli udělat, a potom se rozhodneme, čím začneme.“

Vilém si vzal tužku a papír a napsal seznam. Pak vážně řekl: „Bude to naše tajemství. Nikomu to neprozradíme. Ano?“

„Samozřejmě,“ souhlasila Katka.

Když se maminka odpoledne vrátila z města, položila tašku i s nákupem na stůl. Unavená si sedla na židli – a co nevidí? Kuchyňka je jako vyměněná! Po obědě spěchala do města, proto zůstala kuchyň neuklizená a nádobí neumyté. Teď však špinavé nádobí zmizelo, v kuchyni je všechno na svém místě, stůl je připravený k večeři a dokonce i okno je umyté!

Všude ticho a klid, nikde nikdo. Kdo to jen mohl udělat?

Vilém s Katkou přišli ze zahrady. Maminka se jich zeptala, jestli odpoledne nevolala teta. Vilda řekl, že asi ne.

„To je krása!“ libovala si maminka, „na dnešek jsem už neměla naplánovanou žádnou práci. Mám volný večer! Jen

jsem zvědavá, kdo to všechno udělal.“ Otevřela dopis, který našla u vchodových dveří, a četla: „Dárková společnost vám připravila překvapení...“

„Vůbec tomu nerozumím,“ řekla maminka. „Ani já ne,“ poznamenal Vilém. „Pojďme už večerět,“ navrhla Katka.

Druhý den se děti hned ráno vypravily s malým balíčkem v ruce k domu paní Sedlákové. Byla to stará, nemocná paní, která stále ležela v posteli. Neměla nikoho. Nikdo se o ni nestaral.

Vilém jemně zaklepal na dveře. Všude bylo ticho. Nakoukl proto oknem dovnitř. Paní Sedláková tvrdě spala. Děti potichu otevřely dveře, po špičkách vstoupily do pokoje, položily balíček na stůl vedle postele a odcházely. Tu však Katka u dveří uklouzla a upadla.

„Katko, dávej přece pozor,“ napomenul ji Vilík.

Hluk starou paní probudil. „Kdo je tam?“ zavolala. Ale dveře už byly zavřené a dvě vylekané děti utíkaly pryč, co jim nohy stačily. Paní Sedláková uviděla balíček, vzala ho a rozbalila. Uvnitř byla tři vajíčka. „Kdo mi je mohl poslat?“ divila se. Na obalu bylo napsáno: „Z lásky od Dárkové společnosti“.

Vilémův spolužák Frantík byl nemocný. Bylo mu moc špatně, proto pořád jenom ležel a oknem se díval do zahrady, kolem níž měli postavenou vysokou cihlovou zeď.

Jednoho odpoledne zaslechl nějaký šramot. Tu uviděl, jak se přes zeď do jejich zahrady pomalu spouští krabice přivázaná motouzem.

„Mami, rychle!“ křičí Frantík. „Vidím něco v zahradě!“

Překvapená maminka přinesla krabici dovnitř a Frantík ji otevřel. Byly v ní čtyři menší balíčky. Na prvním bylo napsáno „otevřít v pondělí“, na druhém „otevřít ve středu“, na třetím „otevřít v pátek“ a na čtvrtém „otevřít v neděli“.

Protože bylo pondělí, otevřel Frantík první balíček. Byly v něm vodové barvy, které si chtěl zrovna koupit, a papír se slovy: „Všechno nejlepších od Dárkové společnosti“.

„Kdo to je?“ ptal se Frantík. Ale nikdo to nevěděl.

Na jedné akci však byla Dárková společnost odhalena.

Vilém a Katka se chystali podruhé navštívit paní Sedlákovou. Tentokrát jí chtěli dát květiny. Potichu jak myšky vešli dovnitř, dali květy na stůl a rychle odešli. Tak si dávali pozor, aby ji zase nevzbudili, že si nevšimli muže, který tiše seděl ve vedlejší místnosti. Byl to lékař.

Za dětmi se ještě ani nezavřely dveře, když lékař vstal, přišel ke stolu a četl: „Z lásky od Dárkové společnosti“.

„Tak už vím, kdo se skrývá za dárečkem, o kterém mi vyprávěla stará paní,“ řekl si lékař. „A také Frantíkovi odhalím tajemství záhadného balíčku, o kterém mi včera vyprávěl.“

O několik dní později dostali Vilém a Katka dopis, který byl adresovaný Dárkové společnosti. Bylo v něm pozvání k panu doktorovi na malé posezení. Čekaly je tam dva dárečky.

Děti nemohly přijít na to, jak se pan doktor dozvěděl jejich tajemství, ale on jim to neprozradil. Byla to pro ně záhada. Vilém a Katka byli tak šťastní, jak jen děti mohou být. Vilém dokonce prohlásil, že to byla lepší hra než na piráty.

Konej dobro a házej ho do vody. • Indické přísloví •

22. ledna

SKUTEČNÝ OLYMPIONIK (J 3,16)

Rád vzpírám. Moje nejlepší osobní váha je 230 kg. Když myslím na vzpírání, vzpomínám na Joe Di Peitra na olympiádě 1948. Di Pietro měřil pouhých 147 cm. Měl tak krátké ruce, že sotva zvedl tyč nad hlavu. Navzdory tomu vyhrál na olympijských hrách v roce 1948 zlatou medaili v lehké váze.

Výkony atletů nemůžeme posuzovat podle jejich vzhledu. Znáám to z vlastní zkušenosti, protože já sám jsem po-

stižený. Rád bych věděl, kdo z nás by poznal v Ježíši Kristu Boha v lidské podobě, kdybychom žili v jeho době.

„Neměl vzhled ani důstojnost. Viděli jsme ho, ale byl tak nevzhledný, že jsme po něm nedychtili“ (Iz 53,2).

Neumím si představit, že by Ježíš vypadal jako vzpěrač. Z duchovního pohledu je to však supertěžká váha. Stefan Topurov z Bulharska jednou zvedl trojnásobek své tělesné váhy. Ale Ježíš nesl mnohem víc. Nesl na kříž naše hříchy, a tak nám připravil cestu k Bohu.

Olympijský atlet reprezentuje vždy jen jednu zemi. Ježíš Kristus však jako skutečný olympionik reprezentuje všechny národy, za které přišel zemřít. Protože Kristus nezhrěšil, byl jediný, kdo mohl zemřít místo nás, a tak nám zajistit odpuštění.

Proč Ježíš dovolil, aby ho přibili na kříž? Udělal to pro něco mnohem cennějšího, než je zlato nebo medaile. Udělal to pro tebe.

(Postižený atlet Bob Wieland přešel po rukou napříč Amerikou za tři roky, absolvoval maraton v New Yorku a v Los Angeles a na Havaji se zúčastnil triatlonu o železného muže.)

Náš život má takovou cenu, jakým úsilím jsme za něj zaplatili. • Mauriac •

23. ledna

NEJPRVE KŘEŠŤANKA, POTOM ATLETKA (Mt 5,16)

Už v mládí jsem objevila svůj talent běhat dlouhé trati. Jako dvanáctiletá jsem vyhrála svůj první půlmaraton. Vrcholu jsem dosáhla, když jsem na Letních olympijských hrách 1992 získala stříbrnou medaili v běhu na 10 000 m.

Ještě důležitější než stříbro však bylo pro mne to, co se stalo bezprostředně po závodech. Etiopská vítězka Derartu Tulu a já jsme se chytily za ruce a takto spolu proběhly vítězné kolo. Tak jsme celému světu symbolizovaly naději na rasové sjednocení Afriky i celého světa.

Proč běhám? Jednoduše běh miluji. Je to způsob, kterým mě Bůh může použít ke své slávě. Smyslem mého života však není atletika, ale Kristus. Jsem v prvé řadě křesťanka, teprve potom atletka. Snažím se dělat všechno k Boží slávě. Středem pozornosti se nikdy nesmí stát člověk.

Elana Meyer

Cítím, že nejdůležitějším krokem k jakémukoliv výsledku je určit si konkrétní cíl. To nám umožní soustředit mysl na tento cíl, a ne na překážky, které nám stojí v cestě, pokud člověk bojuje o nejlepší výkon.

• Kurt Thomas •

24. ledna

KŘESŤAN JAKO SPORTOVEC (1K 9,25)

Pokud udělám všechno, co je v mých silách, nezáleží mi jako křesťance tak moc na tom, jestli zvítězím, anebo prohrají. Každá soutěž je pro mne výzvou, ale nedělám rozdíl mezi Elanou – běžkyní, a Elanou – křesťankou. Boží láska ke mně je nepodmíněná, nezávisí na tom, jestli získám zlatou medaili.

Podobnost mezi úspěšným běžcem a vítězným křesťanem je udivující. Abych si udržela dobrou kondici, běhám tři hodiny denně. To znamená asi 150 km každý týden. Jestliže můj duchovní život nemá zakrnět, musím mu také věnovat čas. Považuji za důležité zůstat ve spojení s Božím slovem – Biblií, protože je to nejlepší způsob, jak mohu zjistit, čím mne Bůh chce mít a co chce, abych dělala. Každý den

si proto vyhradím čas, kdy mohu být sama s Bohem, modlit se a číst z Bible.

Nejvyšším cílem a největší radostí v životním běhu je pro mne Kristus.

• Elana Meyer •

25. ledna

STŘelec bez ruky (Př 24,16)

Károly Takács byl ve svém rodném Maďarsku mistrem ve střelbě. Potom ale přišla válka a ruční granát mu rozdrtil pravou ruku. I když byl pravák, nevzdal se a začal trénovat levou rukou.

Psal se rok 1948, když Károly Takács získal svoje první olympijské zlato – ve střelbě levou rukou.

Kolikrát jsi utrpěl porážku a zdálo se ti, že už nemá smysl vstát! A přece to stojí za to – začít znovu. Pán Bůh ti k tomu chce dát sílu i dnes.

Život si není možné vybrat, ale je možné z něj něco udělat. • Peter Lippert •

26. ledna

CENNĚJŠÍ NEŽ ZLATO (1K 9,25)

Neházel jsem vždy oštěpem v desetiboji ani jsem neabsolvoval za 15 sekund běh přes překážky. Když jsem jako chlapec vyrůstal v Missoule v Montaně, posiloval jsem si ruku házením kamenů za auty a běh trénoval útky před policií.

Naštěstí jsem se na střední škole setkal s jedním mladým mužem, který mi pomohl dát si život do pořádku. Seznámil mě s Ježíšem Kristem. Krátce poté jsem se stal Kristovým následovníkem a rozhodl jsem se pro něj žít.

Sport je pro mne součástí mého odevzdání se Bohu. Při každé soutěži vydávám ze sebe to nejlepší – pro jeho oslavení. On pro mne vydal to nejlepší, když dal svého Syna, aby za mne zemřel na kříži. To je můj způsob poděkování.

Každý z nás má v životě svůj cíl. Všichni běžíme o závod. Pro některé je to krátký sprint na 100 metrů, pro jiné je to maraton. Uvědomuji si, že za několik let už nebudu moci soutěžit na olympijských hrách. Ale můj život je víc než desetiboj. Mám něco cennějšího než zlato. Mám osobní vztah s Ježíšem Kristem, který mne provede cílovou čarou života jako vítěze.

Na hrách v Barceloně v roce 1992 jsem získal bronzovou medaili. Bylo to pro mne velké vítězství. Po čase jsem ale přemýšlel, jestli si ještě někdo na moje vítězství vzpomene. Nejsem si totiž jist, jestli si vůbec někdo pamatuje jména těch, kteří získali zlaté medaile. Každý z nás musí myslet na to, jestli budou mít lidé důvod na nás vzpomínat, až dosáhneme cílové čáry svého života.

Co je tím nevadnoucím vavřínem na cílové čáře našeho života? Věřím, že Bůh odmění korunou vítězství každého, kdo tu na zemi žije pro něho, kdo nejvíc vytěží z toho, čím jej Bůh obdaroval. Ne však ke své, ale k jeho slávě.

Největší odměnou tady na zemi je poznat Boha. A tu může získat každý. • Dave Jonson •

27. ledna

**MUSÍŠ PROJÍT CÍLEM,
ABYS ZVÍTĚZIL!** (1K 9,24)

Píše se rok 1912. Při závodech v Indianapolis po celou dobu vede Ralph De Palma na svém Mercedesu. Když mu do cíle chybí jen asi pět kol, má před ostatními jezdci ná-

skok více než 16 km. Najednou mu však praskne ojnice a motor se zastaví.

De Palma však nezastavuje. Vyhodí rychlost a doufá, že se dostane do cíle setrvačností. Zoufale sleduje, jestli ho někdo nepředjíždí. Na posledním okruhu však auto zastaví úplně. De Palma vyskočí spolu se svým mechanikem z auta a vši silou se snaží auto do cíle dotlačit. (V té době na Indianapolis jezdil závodník spolu s mechanikem.) Těsně před cílem je však předjede Joe Dawson a závody vyhraje.

Je zřejmé, že při automobilových závodech je důležitá rychlost. Pokud ale závod nedokončíš, rychlost je zbytečná. Jestliže neprojedeš cílovou rovinkou, je všechno k ničemu. Ralph De Palma byl v závodech na 500 mil v Indianapolis téměř 490 mil první. K vítězství mu to však nestačilo!

Neprohráváš, dokud se nepřestaneš snažit. • Florence Griffith Joyner •

28. ledna

ZIVOT JE VÍC NEŽ ZLATO (Mt 10,39)

Jmenoval se Erik Liddell – „létající Skot“. Proslavil se tím, že na olympiádě v roce 1924 v Paříži na jedněch závodech odmítl soutěžit – a na druhých zvítězil.

Protože upřímně věřil v Krista, všechno ve svém životě dělal k Boží slávě, také běh. Liddell běžel se vzpřímenou hlavou a díval se vzhůru. Zdálo se, že vůbec neví, kam běží. Běhal tak, jak žil – vírou.

Harold Abrahams, jeho soupeř v běhu, o něm řekl: „Erik porušil všechna možná pravidla stylu: zakláněl hlavu, zvedal kolena a rukama mával kolem sebe. Ale ta duchovní síla!“

Liddellova láska k Bohu ho však něco stála. Na hrách v roce 1924 se dostal pro svoji víru do problémů. Věrný svému náboženskému přesvědčení odmítl v neděli běžet závod

na 100 metrů. Britští představitelé byli uraženi. Liddell byl přece jejich šampion a pro Británii mohl získat zlatou medaili. Pokládali jej za vlastizrádce.

On však chtěl sloužit nejprve Bohu a potom i vlasti. Místo stovky nastoupil v týdnu na 200 a 400 metrů. A tehdy vytvořil nový olympijský rekord – 400 metrů zaběhl za 47,6 s a získal zlato.

Pak přestal soutěžit a v roce 1937 odešel jako misionář do Číny. Nejlepší roky svého života věnoval službě pro Ježíše Krista. V roce 1945 zemřel na mozkový nádor v japonském vězeňském táboře.

Jeho život se stal inspirací pro film „Ohnivý vozy“, kterému byla v roce 1981 udělena cena Hollywood Academy Award. Herec Ian Charleson, který hrál hlavní roli, mluvil o tom, kolik hodin věnoval tomu, aby jeho víru pochopil: „Byla to neuvěřitelná víra. Myslím, že v jeho životě měla přednost přede vším – i před ním samotným. Abych mu porozuměl, přečetl jsem Bibli od začátku až do konce. Musel jsem přece na křesťanské víře najít něco, co by mi pomohlo vcítit se do jeho života. Našel jsem přitom mnoho zásad, které platí pro každého. V Bibli je jakási neuvěřitelná moudrost.“

Jen málokdo z nás dokáže běhat jako Erik Liddell. Ale chodit s Bohem jako on může každý.

My křesťané jsme možná jediná Bible, kterou svět ještě čte!

• Helmut Thielicke •

29. ledna

VYSVOBOZENÝ HOLUB (Ž 91,3)

Dorotka seděla u okna a pozorovala, jak hejno holubů přeletělo kolem okna a usedlo na zem. Holubi chodili sem a tam a hledali drobečky. Tu si jeden z nich tak zamotal

nožky do provázku, který ležel na zemi, že sotva mohl chodit. Když to Dorotka uviděla, vyběhla ven a chtěla holuba chytit. Ale on jí uletěl. Zřejmě netušil, že mu chce Dorotka opravdu pomoci.

„Musím něco vymyslet,“ řekla si Dorotka. Našla doma krabici, na jejím boku vyřezala otvor jako vchod a shora ji přikryla látkou, na kterou připevnila dlouhý provázek. Na dno krabice nasypala několik zrněk pšenice. Krabici dala na trávu, schovala se a v ruce držela provázek.

Holub se pomalu blížil ke krabici. Když do ní vlezl, Dorotka rychle trhla provázkem, látka se posunula a vchod uzavřela. Holub byl chycený.

Dorotka přišla ke krabici, vzala holuba do rukou a opatrně přestříhala zamotaný provázek na jeho nožkách, který mu tak ztěžoval život. Potom ho pustila. Celá šťastná se dívala, jak holub letí za svobodou.

Kdykoliv pak přilétlo před jejich okno hejno holubů, vysvobozený holub se nebál přiblížit až k Dorotce. Zdálo se, že pochopil, proč ho tehdy Dorotka chytila.

Pták, který měl svázané nohy, mi připomíná lidi, kteří se zamotali do hříchu. Tak jako Dorotka vymyslela plán, jak by ho mohla vysvobodit, i Ježíš má plán, jak nám může pomoci. Někdy nás musí chytit a odstříhnout to, co nám na cestě do nebe překáží.

Život je sérií lekcí, které je třeba prožít, abychom je mohli pochopit.

• Helen Kellerová •

30. ledna

IDEÁLNÍ TÝM (Př 6,6)

Život mravenců v sobě skrývá mnoho zajímavého. Tak například mravenci jsou úplně ztraceni bez královny. Musí

mít jednoduše nějakého „šéfa“, někoho, kdo jim řekne, co mají dělat. Jinak všichni pomřou.

Jako tým jsou mnohem efektivnější a udělají mnohem víc práce. Jeden mravenec toho mnoho neudělá. Když je jich však několik tisíc, dokážou postavit pořádně velké mraveniště.

Kdybyste dali na mraveniště například kukuřičné lupínky, nepokoušeli by se odtáhnout je pryč. Rozdrobí si je na malé kousky a vtáhnou je dovnitř. Velké a náročné úkoly se tímto způsobem plní nejlépe.

Král Šalomoun, nejmoudřejší muž, jaký kdy žil, řekl, že líní lidé se mají učit od mravenců. Nejsem líný, ale od mravenců jsem se naučil mnoho.

Práce mě přímo fascinuje. Celé hodiny se vydržím dívat, jak někdo pracuje. • Jerome Klapka Jerome •

31. ledna

ROZHODNI SE! (Dt 30,15–18)

Chovám doma andulky. Jednou za měsíc jim musím přistříhnout křídla, aby nemohly moc létat. I když je to vůbec nebolí, nedělám to rád. Do jisté míry je tím však chráním. Když létají po domě, mohou narazit do okna, sporáku nebo vylétnout otevřeným oknem ven. Zním případy, kdy se dokonce utopily v záchodové míse. Rády se také procházejí po nábytku v obýváku. To ale maminka nesnáší.

Bůh nám však „nepřistříhl křídla“. V životě jsou věci, se kterými si v životě naděláte mnoho problémů, když si s nimi začnete. Bůh mi dal svobodnou vůli a já jsem se rozhodl, že tyto problémy mít nechci. Někdy si sice myslím, že

by bylo lehčí žít s „přistřiženými křídly“, jsem však rád, že mě Bůh nechává svobodně se rozhodnout.

Svoboda je jen zdánlivě samozřejmá a lehká, ale i ona spoutává – zodpovědností. • Miloš Horanský •

1. února

HNÍZDO (1Pt 5,8)

Jednoho dne našel Vláda v ptačí budce, kterou předtím společně s tatínkem udělali, čtyři vajíčka.

Když nastal ten správný den, kterého se Vláda už nemohl dočkat, šel se tatínek s Vládou na budku podívat. „Pst,“ šeptal Vláda, „nechci vylekat mláďata.“

Potichu otevřel budku a uviděl tam čtyři malinká, ještě neopeřená ptáčátka. Když Vládu zpozorovala, začala otevírat zobáčky. „Chtějí malého broučka,“ zašeptal tatínek.

O dva dny později Vláda zjistil, že v budce jsou jen tři ptačí mláďata. A další den se k sobě tulila už jen dvě ustrašená ptáčátka! Se slzami v očích utíkal Vláda domů.

„Proč nedáváš pozor a nesleduješ, kdo mláďátka krade?“ řekl mu otec. A tak Vláda začal dávat pozor, aby zloděje odhalil. Byl to jejich starý kocour! Vláda ho viděl, jak vyšplhal k budce. Proto ho chytil a zanesl domů.

Tatínek uřízl kus trubky a budku k ní připevnil. „Uvidíš,“ řekl Vláďovi, „že se kocour na této trubce neudrží. A kdyby se i pokusil vyšplhat nahoru, uklouzne a spadne na zem.“ Podíval se na Vládu a dodal: „Ten kocour je jako satan, vid? Skrývá se v naší blízkosti a chce nám něco ukrást. Chytit kocoura, aby nekradl ptačí mláďata, to je snadné. Před satanem však musíme být velmi opatrní a mít se na pozoru, pokud nechceme, aby nám něco ukradl.“

Kdo si neváží života, ani si ho nezaslouží. • Leonardo da Vinci •

2. února

AKVÁRIUM (Ž 8,4,5)

Mám velmi rád ryby. Ne na talíři, ale v akváriu. Kdybys chtěl mít doma rybičky, musíš si předem všechno připravit.

Základem je čisté akvárium a písek. Potřebuješ také nějaké rostlinky, které kromě toho, že produkují kyslík, slouží i k tomu, aby si rybičky měly kde hrát a nezemřely nudou. Potřebuješ také vzduchový filtr, aby voda byla stále čistá a měla dostatek kyslíku. Je dobré, když akvárium bude mít rovněž světlo, a to zvláště tehdy, když není umístěné u okna. Rybičky tak lépe vidí potravu, která plave na vodní hladině.

Dříve než dáš do takto připraveného akvária rybky, musíš ho nechat dva dny „odstát“ s filtrem, aby se voda vyčistila a ohřála.

Když Bůh připravoval svoje obrovské akvárium – Zemi – začal světlem. Druhý den přidal vzduch, třetí den písek a rostliny, které byly jejím filtrem. Čtvrtý dne stvořil pro svoje akvárium světlo – Slunce, které slouží jako její ohřívač. Pátého dne, když už bylo všechno připravené, stvořil ryby a šestého dne člověka.

Protože Bůh všechno pečlivě naplánoval a připravil, mohu mu důvěřovat, že se postará i o to, co potřebuji.

Starej se o blaho ostatních, ale nečti jim z očí každé jejich přání.

• Francis Bacon •

3. února

NESPOLEČENSKÝ PAPOUŠEK (J 1,11.12)

Ditu jsme dostali, když měla tři týdny. Byla tehdy malým neopeřeným ptáčátkem. Ze začátku jsme ji museli krmit. Když se však naučila přijímat potravu sama, odmítla se krmit potravou pro papoušky – různými semínky a oříšky. Chtěla jíst to, co jsme jedli my, protože se považovala za součást naší rodiny. Několikrát se dokonce stalo, že se uložila ke spaní v posteli s mými rodiči.

Kromě Dity jsme měli také malé hejno andulek. Protože byly menší než ona, myslela si, že je musí mít pod kontrolou. Andulky měly přistřižená křídla, proto nemohly létat. Dita je svou kolébavou chůzí vždy zaháněla v obýváku do kouta.

Dita si musela zvyknout a naučit se, že i andulky patří do rodiny papoušků. I když vypadají trochu jinak, chovají se jinak, mluví jinak a jedí něco jiného, všichni papoušci

patří do jedné rodiny. Dita se naučila žít se svými „bratry a sestrami“, i když jsou jiní.

I my se potřebujeme naučit vzájemně se snášet se svými bratry a sestrami v Boží rodině, i když jsou jiní než my.

Starajíce se o štěstí jiných, nacházíme své vlastní. • Platon •

4. února

BROUK (Iz 30,15.16)

Včera jsem uviděl v naší koupelně brouka. Bezmocně plaval ve vědru zpola naplněném vodou. Řekl jsem si: „Jestliže v tom vědru přežije 24 hodin, zachráním ho a dám mu svobodu.“

Po 24 hodinách jsem se na něj šel podívat. Stále byl ve vědru, ale nehýbal se. Myslel jsem si, že už je mrtvý, a vyčítal jsem si, že jsem mu včera nepomohl. Když jsem však vědrem pohnul, i on se začal hýbat. Proto jsem ho vynadal a chtěl jsem ho vynést ven.

Protože však už byl večer, měli jsme zamčené dveře. Než jsem je stačil odemknout, brouk roztáhl křídla a odletěl. Chudák. Kdyby byl počkal, až vyjdeme ven, mohl být svobodný. Mohl odletět do zahrady, kde by si našel dostatek potravy a mohl žít. Ale uvnitř v domě bude asi muset zemřít hladem.

Vrátil jsem se do pokoje a uvědomil si, že jsem vlastně jako ten brouk. Dělán přesně to, co on. Velmi často se stává, že když prosím o Boží pomoc, určuji Bohu hranice, jak a kdy mi může pomoci. A když je už pomoc na dosah, vezmu všechno do svých rukou a snažím se ve vlastní síle. Často zapomínám na to, že plán, který mi připravil Bůh, je pro mne to nejlepší. Chce mě dát do zahrady plné krásných květů. Já

mu však uletím těsně před cílem. Ztrácím požehnání, které bych dostal, kdybych čekal a důvěřoval mu.

Závislost na Bohu není známkou naší slabosti. Svědčí o tom, jak silní ve skutečnosti jsme.

5. února

BŮH JE FÉR (Sk 5,1-5)

Ve školce jsem měl kamaráda Ondru, se kterým jsme se stále o něco prali. Učitelky to s námi neměly lehké.

Když jsme byli potrestáni oba, netrápilo mě to, protože jsem věděl, že jsme oba udělali něco špatného. Často jsme místo hraní museli stát v koutě.

Někdy se však stávalo, že jsem po pranci s Ondrou musel stát otočený ke stěně já, zatímco on ne. A s tím jsem se smířit neuměl. Navíc se stávalo, že ke mně přišel, dělal na mne různé obličejy a zlobil mě. Rozčilovalo mě to hlavně tehdy, když jsem věděl, že šarvátku začal on a že tam vlastně stojím kvůli němu.

Jednou jsem o tom řekl mamince a ona moji bolest pochopila. Vysvětlila mi, že v životě to tak často bývá. Ne vždy je všechno fér, ne vždy jsou potrestáni ti, kteří si to nejvíc zaslouží. Potom mi přečetla příběh o Ananiášovi a Safíře z knihy Skutků apoštolů.

Když jsem si uvědomil, že Bůh potrestal oba stejně, protože se dopustili stejného hříchu, ulevilo se mi. Obrácený ke stěně nemusel stát jen jeden. I když v tomto životě není všechno fér, jsem přesvědčený, že Bůh je vždy fér.

Spravedlnost je pravda v akci. • Benjamin Disraeli •

6. února

NEBESKÝ SUPERMARKET (Iz 55,1)

Procházel jsem se ulicí života, a tu jsem si na jedné budově všiml nápisu: Nebeský supermarket. Když jsem přišel ke dveřím, doširoka se otevřely. Po chvíli jsem se vzpamatoval a vešel dovnitř. Všude stáli andělé. Jeden z nich mi podal košík a řekl: „Nakupuj rozumně.“

Bylo tam všechno, co křesťan potřebuje. Nejprve jsem si vzal trpělivost. V tomtéž regálu byla láska. Hned za ní bylo porozumění, které potřebujete všude, kam jdete. Vzal jsem si velkou krabici moudrosti a tašku víry. Zastavil jsem se také u síly a odvahy, které mi pomohou v každodenních zápasech. Můj košík byl už téměř plný, ale tu jsem si vzpomněl, jak hodně potřebuji milost. Nezapomněl jsem ani na spasení, u kterého byla kartička s nápisem – „zdarma“. Snažil jsem se vzít si ho víc, aby bylo dost pro mne i pro tebe.

„Tak, to by bylo asi všechno, mohu jít zaplatit,“ říkal jsem si. Když jsem procházel uličkou, uviděl jsem ještě modlitbu. I z ní si musím vzít, protože hřích číhá na každém kroku. Pokoj a radost byly úplně na konci regálu. Také z nich jsem si vzal. U pokladny mi pak ještě nabízel zpěv a chválu.

„Tak kolik platím?“ ptal jsem se anděla u pokladny.

On se na mne usmál a řekl: „Moje dítě, Ježíš za tvůj nákup už dávno, velmi dávno zaplatil.“

Pokud budeš kupovat to, co nepotřebuješ, budeš brzy prodávat to, co potřebuješ. • Gruzínské přísloví •

7. února

PŘEDPLACENÉ ODPUŠTĚNÍ (1Pt 1,18)

Když jsem byla malá, jednou za čtvrt roku byla v našem sboru Večeře Páně. Kromě normální sbírky byla v tu sobotu i zvláštní sbírka vděčnosti. Naše rodina na obě sbírky pravidelně přispívala, ale nám dětem maminka dávala minci jen do první sbírky.

Když mi bylo devět let, dala mi maminka poprvé minci i do sbírky vděčnosti. Když pak byli lidé vyzváni, aby vstali ti, kteří budou chléb a víno přijímat, vstala jsem také. Maminka se ke mně naklonila a pošeptala mi: „Ty se ještě nemůžeš zúčastnit Večeře Páně!“

„Proč?“ ptala jsem se. „Vždyť jsem si to zaplatila...“

Co všechno se dá na světě pořídit za peníze! Jak je to ale s odpuštěním a s Božími dary? Proč se také nedají předplatit?

Přemýšlej nad tím, které hodnotné věci se nedají koupit za žádné peníze.

Koupit si psa je jediný způsob, jak získat lásku za peníze.

• *George Bernard Shaw* •

8. února

NOVÉ AUTO (Ef 3,20)

Vždy v sobotu ráno a ve středu večer, když byla modlitební chvíle, jelo po zasněžené cestě staré auto, které se sotva vleklo. Topení v něm už dávno nefungovalo.

Otec řídil, maminka, Nikol, Lidka a Jenda seděli vzadu příkrytí dekou, aby jim bylo alespoň trochu teplo. Otec se už dlouho modlil, aby mu Bůh pomohl vydělat víc peněz. Chtěl dát to staré auto do pořádku, ale čas plynul a otec neměl ani peníze, ani čas, aby auto opravil.

Asi po roce mu zatelefonovala jedna paní, se kterou se kdysi seznámil. Pozvala celou rodinu na výlet svým autem.

Když jeli kolem autosalónu, paní řekla: „Vidíte tamto auto?“ A ukázala na úplně novou Oktávii. „Pojďte, prohlédneme si je.“

Tatínek, maminka, Nikol, Lidka i Jenda vyskočili z auta. Přistoupili k nové Oktávii a posadili se na její plyšová sedadla. Nevěřili vlastním očím. Paní se podívala na tatínka a řekla: „Nelíbí se mi sice tato barva, ale kdybyste ho chtěli, koupím vám ho.“

Otec doslova oněměl. Potom z něj vyhrklo: „Rád, barva je pěkná!“

Domů se vrátili v novém autě.

Někdy nám Bůh dá víc, než prosíme nebo než si dokonce i umíme představit.

Když se díváš na dar, dívej se i na dárce. • Seneca •

9. února

BŮH NENÍ AUTOMAT (Jb 13,15)

Mám kamarádku Bětku. Před několika roky u ní zjistili rakovinu. Lékař jí řekl, že s tímto druhem rakoviny se setkal pouze dvakrát. Jeden pacient se vyléčil, druhý zemřel. Moje kamarádka ležela několik měsíců v nemocnici, kde se podrobila chemoterapii. Často jsem ji navštěvoval. I když jí vypadaly téměř všechny vlasy, vypadala stále „dobře“.

Jiné děvče, spolužačka Ráchel, měla nádor na mozku. Také ona dostávala několik měsíců chemoterapii. Lékaři dělali, co mohli, ale růst nádoru nezastavili.

I moje maminka byla nemocná. Lékař nám řekl, že zemře. Nedokázala už srozumitelně mluvit a stále padala. Nemoc zasáhla i mozek. Měla velmi vysoký krevní tlak.

Modlili jsme se za všechny tři. V případě Bětky Bůh řekl „ano“ – a uzdravil ji. V případě Ráchel řekl „zatím ne“. I když víme, že nás vždycky slyší, jsme z toho velmi smutní. Mojí mamince řekl „ano, i ne“. Nezabavil ji nemoci úplně, ale vyléčil její mozek. Myslí, chodí, mluví a je opět tou mojí „starou maminkou“.

Bůh není automat, kam vložíte do určeného otvoru modlitbu a dostanete, co si přejete. Bůh nás všechny miluje nesmírnou láskou. Má moc udělat – a udělá – co je pro nás nejlepší, i když tomu vždycky nerozumíme.

Nашe skutečná požehnání k nám často přicházejí v podobě bolestí, ztrát a zklamání. Mějme však trpělivost, a brzy uvidíme jejich pravou podobu. • Josef Addison •

10. února

HRA NA PÁNA CELÉHO SVĚTA (Ř 13,7)

V kronice z 11. století je zaznamenán příběh dánského krále Knuta Velikého, který vládl v letech 1016–1035. Jednoho dne ho lichotky dvořanů přivedly k tomu, že dal rozkaz, aby jeho trůn vynesli na břeh moře. Tam přede všemi král přikázal mořským vlnám, aby ho nezmáčely. Za chvíli však přišla vlna a zalila jeho nohy. Ukázala tak skutečnou sílu lidských rozkazů, i když to byly rozkazy samotného krále.

Člověk je mnohdy velmi hrdý na své výkony. Je to lákavá satanova past. Se zadostiučiněním často myslíme na svoje úspěchy, ale zapomínáme na jejich zdroj. Úspěšně absolvovat školu, dostat výhodné zaměstnání, oženit se s nejhezčím děvčetem, vdát se za nejsilnějšího chlapce, mít nejnovější model auta – to všechno jsou věci, o kterých si snad myslíme, že jsme si je vydobyli my sami. Zdrojem všeho požehnání je však Bůh. Je to On, od koho všechno dostáváme.

Král Knut nikdy nezapomněl na onu důležitou lekci; ani tehdy, když mu jeho příznivci lichotili, jak je významný a veliký. Od své negativní zkušenosti na břehu moře už nikdy nenesl královskou korunu. Dal ji na hlavu sochy ukřižovaného Krista. I když byl Knut mocný král, byl zároveň i moudrý – vzdal čest tomu, komu opravdu patří.

Nejvyšší stupeň poznání je pokora. • Miloš Horanský •

11. února

LEKCE SKUTEČNÉ DŮVĚRY (Iz 43,2.3A)

Měla asi šest let, krásné, dlouhé, tmavé vlasy a pihovatou, nevinnou tvář. Její maminka měla krátké kučeravé vlasy, modrý pletený svetřík a bílé tenisky.

Lilo. Z okapových rour se v gejzírech valila na zem voda. Nedaleké parkoviště vypadalo jako malé jezero. Stáli jsme pod střechou u vchodu do obchodního domu a čekali. Někteří byli trpěliví, jiní se rozčilovali, že jim počasí zkržžilo plány.

Já mám déšť rád. Poslouchám jeho krásnou hudbu a dívám se, jak smývá špínu a prach tohoto světa.

Její hlas byl tak sladký, že nás všechny vytrhl z našich myšlenek.

„Mami, pojď! Přeběhneme k autu!“ řeklo děvčátko. „Cože?“ odpověděla překvapeně maminka. „Přeběhneme k autu!“ zopakovalo děvčátko.

„Ne, miláčku. Počkáme, dokud nebude pršet o trochu méně,“ řekla maminka.

Děvčátko čekalo asi minutu a potom opět prosilo: „Prosím, mami, poběžme k autu.“

„Vždyt' budeme úplně mokré,“ namítala maminka. „Ne, nebudeme. Tak si to dnes ráno neříkala,“ odpověděla holčička a tahala maminku za ruku.

„Dnes ráno? Dnes ráno jsem určitě nemluvila o tom, že když poběžíme v dešti, nenamočíme se.“

„Nepamatuješ si? Když jsi s tatínkem mluvila o jeho rakovině, řekla jsi: ‚Když nám Bůh pomůže zvládnout tuto zkoušku, pomůže nám zvládnout i každou jinou!‘“

V té chvíli nastalo hrobové ticho. Kromě deště nebylo slyšet vůbec nic. Ticho trvalo několik minut.

Mlčela i maminka. Chvíli asi přemýšlela, co má říci. I my jsme byli na její odpověď zvědaví.

„Miláčku, máš pravdu. Pojď, přeběhneme. Jestli Bůh dovolí, abychom zmokly, pak jsme se asi potřebovaly umýt,“ odpověděla maminka. Na hlavy si daly tašky s nákupem a rozběhly se k autu. Všichni jsme stáli, pozorovali je a usmívali se. Než doběhly k autu, byly celé promočené. Někteří z přítomných se nechali strhnout a také utíkali ke svým autům.

Věřím, že ta maminka si určitě onen krásný okamžik založí do alba svých vzpomínek. Možná se jí v mysli vybaví, až její dcera bude studovat na vysoké škole. Možná tehdy, až ji otec v její svatební den povede k oltáři. Určitě se opět usměje a srdce jí začne bít trochu rychleji. Její úsměv bude svědčit o tom, že se mají rády. Ale jen ony dvě budou vzpomínat na ten krásný okamžik, když v dešti utíkaly v důvěře, že Bůh i tam bude s nimi.

I já jsem se rozběhl. Zmohl jsem. Potřeboval jsem se umýt.

Drobné starosti stačí na to, aby nám otrávil život, když nemáme velké. • Jonathan Swift •

12. února

PROČ NOSÍME MASKY? (L 12,7)

Přetvářka je snaha vypadat a chovat se tak, jak si myslíme, že to druzí od nás očekávají. Je to však plýtvání energií, protože nikdo není takový, aby se líbil všem.

Jsou dva důvody, proč se děláme jinými. Povíme si také několik důvodů, proč bychom to dělat neměli.

Proč to děláme:

1. Nechceme, aby nás druzí odepsali. Často se cítíme jako David – jsme „výsměchem bezstarostných, opovržením pyšných“ (Ž 123,4). Být kritizovaný a odmítaný není příjemné. Proto se skrýváme za maskou a doufáme, že brzy zapadneme do kolektivu.

2. Toužíme po lásce. Mladý člověk touží, aby ho jeho vrstevníci přijali, proto se bojí být sám sebou. Velmi často však tento pokus selhává.

Proč bychom to dělat neměli:

1. Božím plánem je, aby každý z nás byl jedinečný. Každý z nás je částí Božích velkých skládanek. Jestliže se děláme jinými, než skutečně jsme, nezapadneme do celkového obrazu, a tak vlastně celý obraz pokazíme. Každý je svým způsobem jedinečný. Když se snažíme zakrýt, co je nám vlastní, zakrýváme schopnosti, kterými nás Bůh obdaroval.

2. Pro Boha znamenáme mnoho tehdy, když jsme takoví, jaké nás stvořil. Četli jsme, že Bůh ví, kolik máme vlasů. Tento detail, i když se zdá bezvýznamný, ukazuje, co pro něj znamenáme. Když se děláme jinými, než jsme, zapomínáme na svou hodnotu. Bůh zaplatil za tebe i za mne nesmírnou cenu – dal svého Syna.

3. Nemáme zapomenout, kdo vlastně jsme. Přetvářka jako jistý druh falšování má svůj začátek i konec. Když se však stále skrýváme za masku někoho jiného, hrozí nebezpe-

čí, že zapomeneme, kdo jsme. Bible nám radí, aby naší ozdobou byla jemnost a mírnost, která se líbí Bohu (1Pt 3,4). O to se máme snažit. Potřebujeme přátele, ale ne takové „přátele“, kteří nás nutí něco předstírat.

4. Boha neoklameme. Říká nám, že zná naše srdce, ví o všem, co si myslíme i děláme (Ž 139,2.3). On je jediný přítel, u kterého si můžeme být jisti, že námi nikdy nepohrdne a nikdy nás neodmítne. Jeho láska je věčná.

Jestli se chceš zalíbit všem, nebudeš se líbit nikomu. • Stendhal •

13. února

DOBŘÝ OBCHODNÍK? (Ko 3,9)

Hospodyně čekala návštěvu, a proto se vydala na větší nákup. Když přišla do malého obchodu, řekla prodavači: „Prosím, dejte mi jedno velké kuře, protože budu mít hosty.“

Prodavač strčil ruku do mrazničky a vytáhl mražené kuře. Když ho položil na váhu, paní se podívala a řekla: „Byla bych radši, kdybyste mi dal trochu větší.“

Obchodník dal kuře zpět do mrazničky a rukou hledal jiné. Protože ale v mrazničce už žádné další neměl, vytáhl opět totéž kuře, položil ho na váhu a prstem zezadu nenápadně trochu přitlačil, aby váha ukazovala víc.

Když se zákaznice podívala na váhu, spokojeně řekla: „Výborně, vezmu si je obě.“

Je to tvrdá lekce. Naučme se však, že je lepší říci pravdu hned napoprvé...

Lež má krátké nohy. • České přísloví •

14. února

POZOR NA JAZYK (Jk 3,9.10)

Když byl můj otec v nemocnici, přišli za ním na návštěvu lidé ze sboru. Pacient, který ležel na vedlejší posteli, však jejich tichý rozhovor stále přerušoval šťavnatými nadávkami a poznámkami. Dříve než návštěva odešla, přečetli si spolu s otcem stať z Bible a pomodlili se.

Když už byli venku, pacient z vedlejší postele zahanbeně řekl: „Kdybych byl věděl, že jeden z nich je kněz, byl bych si dával pozor na jazyk.“

„Ale ne,“ řekl otec, „oni jsou diakoni ve sboru, kde jsem já knězem.“

Jak se chováme doma, ve škole, mezi kamarády nebo na hřišti? Jsme stále stejní, nebo měníme „masku“? Představ si, že od rána do večera chodí po tvém boku tvůj přítel Ježíš. Ovlivní to nějak tvoje chování?

Každý člověk se rodí jako dvojče: ten, který je, a ten, za koho se pokládá.

• Martin Kessel •

15. února

MASKY (Př 16,18)

Po nevydařeném maškarním plesu na základní škole jsem se rozhodla, že už nikdy za žádnou masku nepůjdu. Když se však konalo něco podobného na vysokoškolském internátu, neodolala jsem. Chtěla jsem udělat dojem, být jednoduše „bomba“.

Namalovala jsem si tváře, moje spolubydlící Simona mi pomocí laku na vlasy pomohla udělat z vlasů „stopku“, tělo mi obalila polštáři do tvaru koule a vše pokryla látkou. Trčely mi jen ruce a nohy. Měla jsem být pomeranč.

Příprava masky trvala déle, než jsme předpokládaly, proto jsme se Simonou vyšly z domu pozdě. Zatímco Simona uháněla ulicemi a snažila se doběhnout ztracený čas, s hrůzou jsem si uvědomila, že bezpečnostní pás je na mě příliš krátký.

„Nechci zemřít jako pomeranč,“ naříkala jsem, když jsme vjely do jedné ulice v protisměru. I když jsme se bezpečně dostaly na místo, moje problémy teprve začaly. Jak jsem se tak pomalu kolébala ke dveřím, cítila jsem, že se polštáře začaly uvolňovat a posunovat. „Musím si někde sednout,“ řekla jsem si. Byla jsem zoufalá.

Celou dobu jsem pak seděla a pozorovala šašky, krávy a další rozmanité masky. Stále více jsem se však cítila už ne jako pomeranč, ale jako žok plný polštářů.

„Už nikdy takovou hloupost neudělám,“ slibovala jsem si. Nikdy. Opravdu?

Jsmo tak příliš zvyklí přetvařovat se před ostatními, že se nakonec přetvařujeme i sami před sebou. • Françoise La Rochefoucauld •

16. února

FALEŠNÁ TVÁŘ (Ž 139,1-4)

Kolikrát jsem si už nasadila masku, abych na někoho udělala dojem! Kolikrát jsem něco předstírala, jen aby si kamarádi mysleli, že jsem taková! Kolikrát jsem hovořila hlasitěji, šla pomaleji, vzdala se svého názoru – ve snaze být někým, kým jsem nebyla!

Je velmi trapné skrývat se za masku, abych u někoho vyvolala dobrý dojem. Tak proč nebýt sám sebou?

Se všemi dobrými vtipy i nerozvážnými nápady jsi přímo okouzlující. Přátelským úsměvem a pozorným zájmem

projevuješ soucit. Svou jedinečností a schopnostmi jsi nenahraditelný.

Bůh tě zná navenek i uvnitř. Miluje tě. Stvořil tě jako jedinečného člověka. Proto hlavu vzhůru, usměj se a buď sám sebou!

Když budeš sám sebou, možná nezapadneš do davu, ale zaručuji ti, že navážeš přátelství, která vydrží o mnoho déle.

Nakonec, žádná maska nevydrží navždy.

Přítel je ten, kdo o vás všechno ví, a přesto vás má stále stejně rád.

• L. Ron Hubbard •

17. února

BUĎ SÁM SEBOU! (Mt 6,5)

Prezident Calvin Coolidge pozval jednou své přátele na večeři. Dělal si starosti, protože nevěděli, jaké zvyky má prezident při jídle. Rozhodli se proto dělat všechno tak, jak to bude dělat on. Všechno bylo v pořádku až do chvíle, kdy mu donesli kávu. Prezident ji vylil do talířku. Hosté udělali totéž. Potom do ní přidal cukr a smetanu. Hosté to udělali také. Potom vzal pan prezident Coolidge talířek a položil ho na zem před kočku!

Jak často napodobujeme někoho, o kom si myslíme, že se před ním přece nesmíme shodit! Přemýšlej o tom, kolik nesmyslných věcí udělají lidé jen proto, aby se podobali někomu významnému. A kolik dobrých skutků i křesťané dělají jen proto, aby je lidé viděli!

Musíme být velmi smělí, abychom se odvážili být sami sebou.

• Eugène Delacroix •

18. února

DESET NEJ... (GA 5,22)

Na jedné škole jsem se ptal chlapců a děvčat, které vlastnosti by uvítali u své přítelkyně nebo přítele.

Tady je prvních deset:

1. Zájem o druhé. Jde o schopnost myslet nejprve na potřeby jiných, až potom na sebe. Děvčatům se líbí chlapci, kteří dokážou vycítit jejich potřeby a s láskou na ně reagovat. Podobně i chlapci dávají přednost děvčatům, která se víc dívají lidem do tváře než do zrcadla.

2. Čestnost. Vztahy se budují na vzájemné důvěře. Jedno děvče mi řeklo: „Mít vztah bez důvěry znamená vložit peníze do banky, která je bez záruky.“ Buď proto charakterní a důvěryhodný.

3. Spolehlivost. Mladí lidé by se rádi seznámili s někým, kdo jde zodpovědně za svým cílem.

4. Humor. Kdo by se cítil dobře v přítomnosti mrzutého a nevrlého člověka? Nikdo.

5. Přitažlivost. Můžeme to nazvat i pokrytectvím, ale obvykle chce chlapec přitažlivé děvče. Děvčata tuto vlastnost nehodnotila tak vysoko, ale také vyjádřila touhu mít pěkného chlapce. Snaž se proto být přitažlivý a pozorný. Buď sám sebou, a staneš se pro druhé přitažlivým.

6. Zásadovost v morálce. I ve společnosti, kde na každém kroku slyšíš o tom, že „to dělá každý“, si většina hledá partnera, který je sexuálně čistý.

7. Uznání. Každý z nás chce cítit, že je potřebný a uznávaný. Proto se nebojte projevit uznání. Mám pocit, že uznání je jako bumerang, který se k vám pozitivním způsobem vrátí.

8. Naslouchání. Proč lidé zaplatí 500 Kč terapeutovi? Protože je pozorně poslouchá. Vezměte si z toho poučení a svému příteli pozorně naslouchajte. Úroky mohou být obrovské.

9. Dobrý přehled. Nikdo se nechce kamarádit s někým, kdo je uzavřený do svého světa. Rádi nasloucháme těm, kteří jsou sečtělí, zajímají se o to, co se děje, a mají širokou škálu témat, o kterých dovedou mluvit.

10. Odevzdání se Bohu. Děvčata intuitivně cítila, že muž, který věří v Boha, je mnohem svědomitější. Podobně i chlapci u děvčat velmi oceňují duchovní odevzdání.

Přítel je člověk, při kterém se odvažujete být sami sebou.

• *Frederic Crane* •

19. února

RŮŽE (L 6,45A)

Jistý člověk se rozhodl pěstovat růže. Každý den je pečlivě zaléval. Když už měly poupata, všiml si, kolik je na každém stonku trnů. Pomyslel si: Jak může tak krásný květ vyrůstat na stonku s tolika trny? Tak ho to mrzelo, že se přestal o růže starat a zalévat je. Dříve než rozkvetly, uvadly.

S námi lidmi je to podobné. V každém člověku je při narození zasazená růže, která roste uprostřed trnů našich nedostatků. Mnozí při pohledu na sebe vidí jen trny – vlastní chyby. Myslíme si, že nic dobrého nedokážeme, a jsme z toho zoufalí. Zapomínáme zalévat dobro, které je v nás. Může se stát, že si svoje schopnosti ani nikdy plně neuvědomíme.

Mnozí nevidí růži, která v nich roste. Musí jim ji ukázat někdo jiný. Jedním z největších darů, které můžeme mít, je být schopný překonat trnovou minulost a objevit růže. To je láska – vidět navzdory chybám i šlechtnost toho druhého. Když jiné upozorníme na růže, zvítězí nad svými trny a po čase krásně rozkvetou, protože každý člověk má v sobě růži.

Vnější krása je o to cennější, o co víc skrývá vnitřní krásy.

• *William Shakespeare* •

20. února

TAK AKORÁT... (Ž 139,14)

Tom Thumb, jeden z nejmenších mužů v historii, se narodil v roce 1838. Přesto si našel vzrůstem odpovídající dívku a oženil se. I tak slavný muž, jakým byl Abraham Lincoln, si našel čas a navštívil je.

To, že jsem malý, neznamená, že nemohu v životě dělat něco důležitého. Zacheus vylezl na strom, protože byl menší než všichni ostatní, a proto přes ně špatně viděl. Ježíš se však rozhodl večeřet právě s ním.

Nechci, abyste to chápali jako vtip, když řeknu, že v celých dějinách byli mnozí malí lidé velmi významnými osobnostmi. Napoleon, který neměl ani 150 cm, dobyl téměř celou Evropu. Možná že ani ty nejsi moc vysoký. Jsi však důležitý v díle, v kterém tě chce Bůh použít. Nezáleží na výšce ani na postavě. Pro Boha jsi tak „akorát“ na to, k čemu tě chce použít.

Kdybychom jen čekali na setkání s ideálem, strávili bychom celý život v čekárně. • Pitigrilli •

21. února

DVOJČATA? (1S 16,7)

Když mi byly čtyři roky, musel jsem se podrobit operaci. Den před operací jsme s maminkou navštívili dva lékaře. Můj dětský lékař, MUDr. Baker, byl vysoký černoš, kdežto MUDr. Smith, chirurg, který mne měl operovat, byl malý, zavalitý a plešatý běloch.

Když jsme odcházeli od MUDr. Smitha, poděkoval jsem mu: „Děkuji pěkně, pane Bakere.“

Maminka se ke mně naklonila a pošeptala mi: „To není pan Baker, to je pan Smith.“ Překvapeně jsem se na ni podíval a řekl jsem: „Ale vypadá jako pan Baker.“

MUDr. Smith, sestřička i moje maminka se zasmáli tomu, jak to mám popletené. Důvodem, proč se mi zdáli stejní, bylo to, že já jsem viděl jen jejich stejné bílé kalhoty od kolen dolů. Proto jsem nerozeznal, kdo je kdo. Všechno, co jsem o nich věděl, bylo, že mi chtějí pomoci, aby mi bylo lépe. Neuposuzoval jsem je podle vzhledu a bylo mi úplně jedno, jakou barvu pleti mají.

Bůh o nás ví všechno, a přece nás neposuzuje podle našeho zevnějšku.

Správně vidíme jen srdcem. Co je důležité, je očím neviditelné.

• Antoine de Saint-Exupéry •

22. února

JÁ SI TO MOHU DOVOLIT (1J 3,1)

Jako chlapec jsem často chodíval za maminkou do práce. Byla vrchní sestrou v nemocnici, proto se k ní všichni chovali velmi zdvořile.

Když jsem za ní přišel do její kanceláře, nepřemýšlel jsem moc o tom, jak se tam mám chovat. Ani její sekretářka by si nedovolila otevřít zásuvku maminčina psacího stolu bez jejího dovolení, ale já jsem šel přímo ke své oblíbené zásuvce, kde měla maminka tužky a poznámkové bloky. Věděl jsem přesně, kde mám hledat věc, kterou potřebuji.

Nikdo jiný v celé nemocnici by si to nedovolil. Proč pro mne platily jiné zákony než pro všechny zaměstnance nemocnice? Protože v mých žilách proudí maminčina krev. Jsem jejím dítětem. Věděl jsem, že maminka je ráda, když za ní přijdu.

Bůh je nejmocnějším vládcem celého vesmíru. Jednoho dne se před ním skloní každý člověk a uzná, že On je skutečný vítěz. A přece mohu kdykoli vstoupit do jeho kanceláře. Víím, že mi dá, co potřebuji, a bude šťastný, že jsem za ním přišel. Proč? Protože jsem jeho dítě.

Jen ten má srdce, kdo ho má pro druhé. • Christian Friedrich Hebbel •

23. února

DŮLEŽITÝ HRÁČ (JR 29,11)

Pravidla basketbalu byla oficiálně přijata v Springfieldu (USA) v roce 1892. Do té doby to byla běžná pouliční hra. Děti si zavěsily koš na sloup nebo ho připevnily ke zdi a pak se snažily do něj strefit. Později se stal basketbal týmovou hrou.

Můžeš být třeba vynikající basketbalový hráč, jestliže ale nepatříš do žádného týmu, nemáš šanci vyhrát. V týmu má sice každý jinou funkci, ale cíl je společný.

Dennis Rodman nestřílel často do koše, a když se o to pokusil, většinou se netrefil. A přece je to jeden z nejlepších basketbalových hráčů. Je totiž výborným obráncem. Aby tým dobře fungoval, potřebuje nejen útočníky, ale i dobré obránce.

Abys patřil do Ježíšova týmu, nemusíš zastávat důležitou funkci ve sboru nebo být nejlepším útočníkem. Jestli však patříš do jeho týmu a uděláš to, čím tě pověřil Trenér, zjistíš, že i ty můžeš být jedním z jeho „cenných“ hráčů.

Tajemství životního úspěchu není dělat to, co se nám líbí, ale oblíbit si to, co děláme. • Thomas Alva Edison •

24. února

DĚKUJEME, MAMI... (Iz 49,1)

V době, kdy moje maminka zjistila, že čeká dítě, byla nemocná a brala mnoho léků. Její lékař měl obavy. Bylo velmi pravděpodobné, že se narodím s vážnými deformacemi a zdravotními problémy. Proto mamince radil, aby těhotenství přerušila a raději to zkusila později, až nebude užívat tolik léků.

Maminka se za to moc modlila. Nakonec se rozhodla, že jsem její dítě a můj život je velmi důležitý. Řekla lékaři, že by mi Bůh určitě nedaroval život, kdyby pro mne neměl plán. Rozhodla se, že mě bude milovat a starat se o mě, i kdybych měl rozštěp patra nebo byl nějak jinak postižený.

Jsem rád, že mám u maminky tak velkou cenu. Narodil jsem se zdravý. Je dobré vědět, že mě maminka chtěla za každou cenu. Jsem přesvědčený, že mě moje maminka miluje.

U Boha však mám cenu ještě větší. Poslal svého jediného Syna, aby za mě zemřel. Udělal by to dokonce i tehdy, kdybych byl jediným člověkem, který by to potřeboval. Protože to vím, dívám se na sebe jinýma očima. Jsem Bohem milovaný, mám velkou cenu.

Ruka, která pohání kolečko, hýbe světem. • Rainer Maria Rilke •

25. února

POSLEDNÍ AHOJ (J 11,25)

Když jsem to čtvrtelní ráno odcházela do školy, seběhla jsem ještě dolů po schodech, abych se rozloučila s tatínkem. Když otec slyšel, že moje sedmiletá sestra už odchází, aniž by mu řekla ahoj, požádal mě, abych ji zavolala zpátky. Táníčka se pomalu vrátila k otci. Tatínek se na ni

díval a po tváři se mu skutálela slza. Věděla jsem, že myslí na to, jak je asi pro malé dítě těžké, když ho vidí, jak trpí.

Objaly jsme ho, daly mu pusku a řekly: „Ahoj, tati! Máme tě rády. Uvidíme se, až se vrátíme ze školy.“

Vzpomínám si, že když nám to ráno řekl „ahoj“, v jeho očích bylo něco, co prozrazovalo, že se loučí navždy. Usmál se však a řekl: „I já vás mám rád!“

Když jsem odpoledne vycházela ze školy, zahlédla jsem sanitku. Nevěnovala jsem jí pozornost, dokud nespustila sirénu. Jela dolů naší ulicí. „Tatínek,“ napadlo mne. Rychle jsem utíkala pro sestru a běžely jsme k telefonu. Vytočila jsem číslo, abych se dověděla, co se stalo. Telefon zvedl bratranec. „Právě nakládají vašeho otce do sanitky,“ řekl.

Běžely jsme rychle ven a křečovitě se držely za ruce. Přiběhli i kamarádi. Potom jsme opět uslyšeli sirénu a viděli, že se sanitka jako o závod řítí směrem k nemocnici.

Pak se maminka s babičkou vrátily z nemocnice, ale tatínek s nimi nebyl. „Táníčko, Danuško,“ volala maminka, „pojdte ke mně!“ Viděla jsem smutek v maminčiných očích, když nám začala vyprávět, jak nás měl tatínek rád, jak se o nás staral a jak chtěl pro nás vždycky jen to nejlepší.

Všimla jsem si, že maminka mluví o tatínkovi v minulém čase. Říkala nám, jak tatínek moc litoval, že už nebude při tom, až bude Táníčka maturovat. Odmlčela se a z očí jí vyhrkly slzy. Pak pokračovala: „Byl to milující otec, výborný manžel a opravdový Boží muž. Jestli budeme správně žít, opět ho uvidíme, až se Ježíš vrátí.“

Viděla jsem, že Táňa stále nechápe, proč tak maminka mluví. Proto jsem řekla: „Mami, pověz jí to!“ A tu se maminka rozplakala.

Měla jsem pocit, jako by mi někdo vytrhl srdce z hrudi. Obrátila jsem se k sestře a křičela jsem: „Je mrtvý, Táňo, slyšíš? Tatínek umřel!“

Bylo mi strašně, když jsem si uvědomila, jak jsme dosud sestře lhali. Po celou dobu otcovy nemoci jsme jí říkali: „Tatínek nikam nepůjde, bude tu stále s tebou, dokud ti nebudou připínat maturitní stužku. I kdyby tě všichni kamarádi opustili, on bude s tebou!“ To ale vůbec nebyla pravda. Teď už tatínek není.

Nikdy mě nenapadlo, že by se něco takového mohlo stát mně nebo naší rodině. I když už nepláču, bolest a žal cítím dodnes.

Jedno však vím. Můj tatínek byl Boží muž. Bible říká, že až se Kristus vrátí, ti, kteří ve víře zemřeli, vstanou z hrobu, aby se s ním setkali.

Velmi toužím být v Božím království, abych se opět mohla sejít se svým tatínkem. Pak se přesvědčím, že moje poslední „ahoj“ mému tatínkovi bylo ve skutečnosti jen jako přání – „dobrou noc“.

Víra je katedrálou, láska nemocnicí, ale bez naděje by obě byly jen hřbitovem. • Charles Péguy •

26. února

ADOPTOVANÉ DÍTĚ (Iz 43,1)

Prvňáčci si s paní učitelkou prohlíželi fotografii jedné rodiny. Malý chlapec na obrázku měl jinou barvu vlasů než ti ostatní. Jedno dítě ve třídě bylo toho názoru, že chlapce asi adoptovali. Jiné malé děvčátko poznamenalo:

„Vím všechno o adopci, protože i mne adoptovali.“ „Co to znamená, být adoptovaný?“ zeptalo se další dítě.

„To znamená,“ odpovědělo děvčátko, „že nerosteš v mámině bříšku, ale v mámině srdíčku.“

Nebe leží u nohou matek. • Perské přísloví •

27. února

BYT JAKO TATÍNEK (Mt 5,48)

Můj tatínek uměl mluvit, číst, chodit a řídit auto. Chtěl jsem všechno dělat jako on, ale vůbec se mi to nedařilo. Nebylo divu, vždyť jsem byl tehdy ještě malé batole.

Moc jsem chtěl mluvit, ale mému blábolení zřejmě rozuměl jen můj bratr, kterému byly tehdy tři roky. Plazil jsem se, lezl po kolenou, ale když jsem se chtěl postavit, upadl jsem a někdy si i pořádně natloukl.

Ani v řízení autíčka se mi moc nedařilo. Zoufale jsem otáčel volantem svého malého auta, ale to jelo stále stejným směrem. A když se mi dostala do rukou kniha, vždy zvítězila chuť. Vždyť kniha vypadala tak lákavě. Trvalo mi šest měsíců, než jsem snědl jednu část encyklopedie.

Marná snaha být jako otec mě velmi deprimovala. Tatínkovi však nevadily moje neúspěšné pokusy a nehněval se proto na mne. (Až na tu encyklopedii.) Byl šťastný, že chci být jako on.

Moje pokusy být jako Ježíš jsou právě tak deprimující a stejně neúspěšné. Ježíš však ví, že chci být jako On, a má z toho radost. Když vydržím, budu se mu podobat stále víc a víc, tak jako se teď podobám svému otci mnohem víc, než když jsem byl malý.

Učit je možné slovy, vychovávat jen příkladem. • Jean de La Bruyère •

28. února

SOUROZENCI (Gn 4,8.9)

Do svých druhých narozenin jsem byl maminičným miláčkem a otcovou pýchou. I mé starší sestry mne milovaly. Ale jednoho dne se všechno změnilo. Maminka se

vrátila domů z nemocnice a na rukou nesla moji mladší sestru. Když mi sestry řekly, že jí mám dát pusu, nemohl jsem. Tvář měla samou vrásku a vůbec se mi nelíbila. Za nějakou dobu jsem si všiml, že neumí ani skákat, ani si hrát s autíčky, dokonce ani neví to, co jí mám říct. Stále ležela na mamčině posteli a spala. Když se vzbudila, křičela do té doby, dokud k ní maminka nepřišla.

Neměl jsem ji rád. Chtěl jsem, aby si maminka, tatínek i sestry všímali mě, a ne jí. Přál jsem si, aby se vrátila do nemocnice, odkud ji maminka přinesla.

Jednoho dne jsem se rozhodl vzít věci do svých rukou. Maminka odešla vařit a já jsem zůstal v obývacím pokoji s malou sestřičkou sám. Vyšplhal jsem se na postel, lehl si k ní a vši silou jsem ji kousl do krku. Okamžitě se vzbudila a začala strašně křičet. Dostal jsem strach a začal jsem křičet také. Maminka byla hned u nás. Sestru vzala na jednu ruku, mne na druhou a oba nás utišovala.

I když mi to už dávno odpustila, jizvy po mé žárlivosti má moje sestřička dodnes. Vždy, když si na to vzpomene, celá rodina se směje. Mám rád svou sestru a je mi trochu líto, že se dnes vdává.

Kdo chce vidět Boha tváří v tvář, nesmí ho hledat na prázdné obloze svého myšlenkového světa, ale v bratrské lásce.

• Fjodor Michajlovič Dostojevskij •

1. března

NEJHORŠÍ DEN (Mt 11,28)

„Byl to jeden z nejhorších dnů mého života,“ vzpomíná jedna mladá maminka. „Pokazila se mi pračka, telefon v jednom kuse zvonil a mě z toho rozbolela hlava. Vtom přišel pošťák. Donesl účet a já jsem neměla dost peněz

na zaplacení. A nakonec, když jsem zvedala svého ročního chlapečka z dětské židličky, uhodila jsem se přitom pořádně do hlavy.

To už jsem nevydržela, klekla jsem si a začala jsem plakat. Můj malý chlapeček mě chvíli pozoroval a potom beze slova vytáhl z pusinky dudlík a strčil mi ho do úst.“

Jak se vyrovnat s tím, když se nám nedaří? Komu si postěžovat? Kdo tě pochopí a bude plakat s tebou?

Jak pomoci kamarádovi, když má těžký den? Co pro něho udělat? Jaký „dudlík“ bys mu nabídl na jeho bolest?

Bůh neodjímá břemeno, ale podpírá ramena. • Franz Grillparzer •

2. března

BEZ „TELKY“? (Fp 4,8)

Když jsem byl malý, neměli jsme doma televizi. O to více jsme měli času na hry, čtení příběhů, různé pokusy a zábavu.

Jednoho dne nám naši známí chtěli darovat televizi, protože si mysleli, že si ji nemůžeme dovolit. Nevěděli, že to bylo rozhodnutí naší maminky a tatínka. Maminka jim však poděkovala a s patřičným vysvětlením televizor vrátila. Oni si ale neuměli představit, jak je možné, že někdo nemá televizor.

Nechci vás nutit, abyste žili bez televize. Pokud ji ale na jeden den, na týden, na měsíc nebo i na delší dobu vypnete, je to svědectví pro jiné. Najednou budete mít mnohem více času pro ty, na kterých vám záleží.

Nejllepší dědictví, které může dát rodič svým dětem, je několik minut času denně. • Orlando Aloysius Battista •

3. března

VYZNAMENÁNÍ PRO OTCE (Mt 15,4)

Během dospívání jsem měl stejné problémy s rodiči, jako máte dnes vy. Můj otec byl dobrý adventista. Věřil, že on i my, jako jeho rodina, musíme být jiní než „svět“. Určitě chápete, že jako teenager jsem s ním vůbec nesouhlasil. Nejednou jsme se kvůli tomu dostali do konfliktu. Samozřejmě, vždy jsem prohrál.

Často se dnes setkávám s rodiči, kteří si stěžují, že je jejich děti neposlouchají. U nás to bylo jinak. Co máme dělat, to nám otec řekl vždy jen jednou.

Můj otec nebyl dokonalý a nechoval se vždy tak, jak by měl. Měl svoje chyby, podobně jako je mám i já, moje děti, tvoji rodiče nebo i ty.

Když jsem však skončil školu, uvědomil jsem si dvě věci:

1. Přestože můj otec nebyl dokonalý, miloval Boha a svou rodinu.
2. Pro Boha a pro svou rodinu byl ochoten přinést jakoukoliv oběť.

Když jsem dospěl, byl otec jedním z mých nejlepších přátel. Strávili jsme spolu celé hodiny a povídali jsme si. Když mi moje děti někdy vyčítaly, že jsem jako vojenský diktátor, můj otec s úsměvem poznamenal: „Přesně tak jsi mluvil ty.“ Velmi dobře mi rozuměl, když za mnou přišla moje dcera a řekla: „Tati, potřebuji nové šaty. Nemám si už co obléct.“ A přitom byla její skříň přečpaná novými tričky, sukněmi i kalhotami.

Podobně jako vy, ani já jsem neměl rád chvíle, když mi otec dával rady do života. Mluvil a mluvil... Teď to vyčítají moje děti mně.

Před rokem můj otec zemřel. V posledních dnech života, když už nemohl mluvit, bych byl dal cokoli za to, kdybych

mohl ještě jednou slyšet jeho hlas. Strávil jsem s ním celé noci a čekal, že mi dá ještě poslední radu.

Možná že i někdo z vás má problémy se svými rodiči. Pamatujte však, že na světě jsou jen dvě skupiny lidí: Ti, kdo ještě rodiče mají, a ti, kdo by rodiče rádi měli.

Až budeš ty sám mít dítě, pochopíš, kolik svým rodičům dlužíš.

• *Japonské přísloví* •

4. března

SESTRY (GA 5,14)

„Sandro,“ volala na mne moje devítiletá sestra. „Copak?“ odpověděla jsem jí nevlídně.

„Mohu jít večer s tebou?“ zeptala se Alena, když došla do mého pokoje.

Zasmála jsem se: „Ty chceš, abych tě vzala s sebou? Co tam, prosím tě, budeš dělat? Všichni moji kamarádi jsou o šest let starší než ty. Kdepak!“

Aleně se nahrnulý do očí slzy a zdálo se, že praskne hněvem.

„Tak,“ pomyslela jsem si, „a teď začne plakat a prosit.“

„Sandro, prosím tě, já bych tak ráda šla s tebou! Prosím, budu hodná. Prosím, prosím!“

„Ne, nemůžeš,“ odpověděla jsem nemilosrdně. „Sandro, prosím...“

„Mami, Alena mě zlobí,“ žalovala jsem mamince, která byla v kuchyni.

„Nenávidím tě!“ zapištěla Alena. „Aleno, pojď sem,“ řekla maminka klidně.

Pak jsem slyšela, jak bouchly dveře, potom kroky a nakonec křik a pláč. „To je ale děcko,“ pomyslela jsem si.

Zatímco jsem se před zrcadlem česala, přemýšlela jsem. „Mohla bych ji vzít s sebou... Ale proč? Jdu přece s kamarádkami. Ještě nikdy jsme takhle večer spolu nebyly.“

Náhle se mi v mysli vynořila událost, při které Alena téměř přišla o život.

Stalo se to jedné krásné soboty, když jsme přišli domů ze sboru. Alenka, které byly tehdy dva měsíce, si hověla v mámině náručí. Mně bylo tenkrát šest let. Utíkala jsem se rychle převléct z nepohodlných sobotních šatů.

Maminka dala Alenku tatínkovi a šla připravit oběd. Šťastný otec ji chvíli houpal v náručí a hrál si s ní, ale pak se podrbal za uchem a řekl: „Myslím, že Alenka potřebuje vyměnit plínku.“ A nevypadal přitom moc nadšeně.

„Hned jsem tam,“ odpověděla maminka. Šla do obýváku a začala sestřičce vyměňovat plínku. Po chvíli si ale všimla, že Alenka nějak nepřírozeně zvedá hlavu, lapá po dechu a začíná modrat. Zvedla ji a křičela: „Davide, pomoc! Našemu dítěti se něco stalo!“

Když jsem to slyšela, srdce mi začalo bít rychleji. Utíkala jsem do obývacího pokoje, kam už mezitím doběhl i otec.

„Co se stalo?“ vyhrkl. „Nevím. Začala lapat po dechu a modrat. Co budeme dělat?“ ptala se maminka zoufale.

Stála jsem tam v šoku a nemohla jsem se ani pohnout. „Zavolej záchranku,“ řekl tatínek.

Nikdy předtím jsem maminku neviděla tak rychle utíkat. Tu si ale vzpomněla, že naše sousedka je ošetřovatelka, a proto pro ni běžela.

Nevěděla jsem, co mám dělat. Sedla jsem si na zem a plakala jsem. Nechtěla jsem, aby moje malá sestřička zemřela. Pomalu jsem šla do koupelny, klekla jsem si a modlila se: „Drahý Pane Ježíši, prosím, nedovol, aby Alenka zemřela. Mám ji moc ráda. Je to ta nejlepší sestra na celém světě. Prosím, nedovol, aby zemřela.“

Když jsem se modlila, slyšela jsem, jak se otevřely vchodové dveře a maminka se sousedkou vběhly dovnitř. I když jsem byla zvědavá, rozhodla jsem se, že zůstanu v koupelně a budu se pořád modlit.

A tu jsem uslyšela, jak tatínek volá: „Sandro, Sandro, pojd sem, už je všechno v pořádku!“

Otevřela jsem dveře a uviděla, jak se tatínek, maminka i malá Alenka usmívají. Ošetřovatelka vyčistila sestričce nosní dírky, aby mohla opět volně dýchat. Přiběhla jsem k ní a dala jí velkou pusku. „Mám tě ráda,“ zašeptala jsem jí do ucha. „Děkuji ti, Pane Ježíši,“ řekla jsem nahlas.

Teď jsem si na to všechno vzpomněla. Napadlo mne: „Tehdy jsem svou sestru téměř ztratila – a dnes jsem se jí chtěla zbavit. To přece nemohu udělat!“

Popadla jsem telefon a zavolala svým kamarádkám, že dnes večer nepřijdu, že jej strávím se svou sestrou.

Někdy přichází chvíle, když lidé přestávají bojovat a vzájemně se ničit, nakonec se usmíří a mají se rádi takoví, jací jsou. To je nebeské království. • Albert Camus •

5. března

OLYMPIJSKÉ HRY (1T_M 6,12A)

Co kdybys měl příležitost zúčastnit se olympijských her? To by bylo něco, že?

Co kdyby ale neexistovaly žádné zlaté, stříbrné nebo bronzové medaile pro vítěze? I přesto bys soutěžil? Jestliže odpovíš ano, pak jsi věrný olympijskému krédu z roku 1896: „Nejdůležitější na olympijských hrách není zvítězit, ale zúčastnit se.“

Stejně tak v životě není nejdůležitější výhra, ale zápas. Podstatné není dobývat, ale čestně bojovat.

Dobry boj je příběhem mnohých olympijských atletů. Počet těch, kteří se her zúčastní, ale medaili nezískají, převyšuje medailisty v poměru 17:1.

Jesse Owens, který na olympiádě v roce 1936 získal čtyři zlaté medaile, řekl: „Každý by měl mít svůj sen, za kterým jde. Pokud mu věří dostatečně pevně, ať jsou to olympijské hry, práce, hudba či studium, vždy to vede k tomu, že si jednoho dne bude moci říci: Jsem jednička.“

Vědou a penězi bohatnou jiní. Moudrost musíš získat vlastní prací sám na sobě. • Adam Mickiewicz •

6. března

BYT JAKO ZLATO (KAZ 5,9)

Dříve než jsem se stal křesťanem, díval jsem se na svět materialisticky. Smyslem mého života bylo získat co nejvíce „věcí“: mít rychlé auto, pěkný domov, dobrou elektroniku.

Výsledek však byl vždy stejný. Když jsem získal jednu věc, hned jsem chtěl další. Začal jsem přemýšlet o tom, že život přece musí mít ještě jiný smysl.

Asi deset měsíců jsem v Bibli studoval Ježíšovy výroky. O Ježíši jsem slyšel už předtím, ale nikdy jsem si plně neuvědomil, že skutečně chodil po této zemi.

Nakonec jsem dospěl k přesvědčení, že Ježíš je Boží Syn, miluje mě a zemřel za moje hříchy. Byl jsem nadšený, když jsem pochopil, že Ježíš dává věčný život každému, kdo v něho uvěří. Rozhodl jsem se proto odevzdat svůj život Kristu a následovat ho.

Když jsem to v roce 1987 udělal, získal jsem cenu, která má větší hodnotu než všechna sláva vítěze, který získal zlatou olympijskou medaili. Bůh mi odpustil, zbavil mě nespokojenosti a stal se smyslem mého života.

Děkujte Bohu, že Ježíš zemřel za vaše hříchy. Poproste ho, aby vám dal ze své síly, abyste mohli žít křesťanským životem. Když to uděláte, v té chvíli se stáváte Božím dítětem.

Kriss Akabusi

V každém člověku existuje propast, která se dá vyplnit jedině

Bohem. • Blaise Pascal •

7. března

CÍLOVÁ ČARA (2Tm 4,7.8)

Bylo mi dvacet let, když jsem na olympiádě v Mexico City v roce 1968 získala zlatou medaili v běhu žen na 800 metrů, a vytvořila tak nový světový rekord. Byl to velmi vzrušující okamžik. V tomtéž roce jsem byla svědkem toho, jak Bob Beamon překonal světový rekord ve skoku do dálky o 55 cm.

Když si Bob Beamon uvědomil, co se právě stalo, dostavila se výjimečná reakce. Nohy se mu podlomily a začal plakat.

Když svůj život odevzdáš Kristu, mohou (ale nemusejí) nastat podobné reakce. Ve tvém srdci začal nový život. Od té chvíle patříš k Boží rodině. Dostal jsi největší dar, jaký v životě můžeš dostat. Následovat Ježíše je nejvyšším životním povoláním s tou nejvyšší odměnou. Milovat Ježíše Krista a sloužit mu je tvou největší radostí a naplněním, je to poklad cennější než zlato.

Bože, podívej se, jak nerozumíme sami sobě. Nevíme, co chceme, a nekonečně se vzdalujeme od toho, po čem toužíme. • Tereza z Avily •

8. března

JIM THORPE (Ko 2,13.14)

„Pane, jste největším atletem na světě.“ (Švédský král Gustav V. o Jimovi Thorpovi.)

Jim Thorpe se stal vítězem na olympijských hrách 1912 ve Stockholmu v pětiboji i desetiboji. V lednu 1913 však olympijská komise Thorpeho zlaté medaile neuznala, protože bylo zjištěno, že si v letech 1909–1910 vydělával v malé baseballové lize 25 dolarů týdně. Tím však překročil zákon olympijských her a potřeboval „milost a odpuštění“.

V roce 1982 Mezinárodní olympijská komise tento zákaz zrušila a dovolila, aby se jméno Jim Thorpe opět vrátilo do olympijských záznamů. V roce 1983 tato komise odevzdala jeho zlaté medaile Thorpeho dětem.

Jim Thorpe se „odpuštění“ nedočkal, zemřel 30 let před zrušením tohoto zákazu.

Je tragické, že mnozí lidé prožijí celý svůj život, aniž by si uvědomili potřebu Božího odpuštění. Kristovou smrtí za tvé hříchy na kříži zrušil Bůh zákaz, který ti bránil poznat ho – a to navěky.

Jestli nechceš mít podíl v porážkách, nebudeš ho mít ani ve vítězstvích.

• Antoine de Saint-Exupéry •

9. března

ČISTÉ ZLATO (Fp 4,13)

Příběh 22leté sportovkyně z Texasu, Laury Wilkinsové, se zapsal do dějin olympijských her. Šest měsíců před XXVII. olympijskými hrami v roce 2000 v Sydney utrpěla trojnásobnou zlomeninu nohy. Rozhodla se ale soutěžit navzdory tomu, že kosti ještě nebyly dokonale srostlé.

Ve své disciplíně – skoky do vody z 10metrové věže – postoupila do finále na osmém místě. Nikdo neočekával, že by mohla v silné konkurenci světových šampionek získat medaili. Její soupeřky však ztratily několik bodů, Laura v hodnocení postupně získávala cenné desetiny, až se probojovala na první místo. Tak se Laura Wilkinsonová stala první Američankou, která získala zlatou olympijskou medaili ve skocích do vody z 10metrové výšky. Se slzami v očích a úsměvem na tváři padla do náruče svého trenéra Kena Armstronga.

Po tomto vítězství ji v interview vyzvali, aby jednou větou vyjádřila své pocity. Bez zaváhání řekla: „Všechno mohu v Kristu, který mi dává sílu.“

Toto děvče mělo trojnásobnou zlomeninu nohy, postoupilo do finále na osmém místě, a přece zvítězilo. Za svůj úspěch děkovala Bohu před kamerami televizních společností z celého světa.

Jestliže se v budoucnosti ocitnete před nepřekonatelnými problémy, vzpomeňte si na Lauru Wilkinsonovou a prosťte Boha, aby vám dal sílu dosáhnout v životě zlata!

Je pravda, že o Bohu je těžké mluvit, ale ještě těžší je o něm mlčet.

• Charles Journet •

10. března

VÍC NEŽ ZLATO (Ž 103,13)

Derek Redmond z Velké Británie ztratil v roce 1992 jakoukoliv naději na vítězství ve čtyřstovce. Při běhu si totiž natrhl šlachy. Když se mučivou bolestí zhroutil uprostřed tratě, jeho otec přeskočil zábradlí, vyhnul se ochrance a běžel na dráhu. Tam objal svého zraněného syna a spolu dokončili závod – došli do cíle.

To, co v té chvíli prožívali otec se synem, bylo cennější než zlato.

Skutečné problémy je možné překonat, jen vymyšlené jsou nepřekonatelné. • Gerd Vespermann •

11. března

DAN RUSSELL (Př 3,6)

Sny o kariéře většinou nejsou součástí života pětiletého chlapce. Ale když mi bylo pět let, věděl jsem, čím chci být, až vyrostu: spolu s bratrem Joem budeme olympijskými zápasníky.

Abych svého cíle dosáhl, od třetí třídy jsem čtyři až šest hodin denně zápasil.

V páté třídě jsem se stal členem zápasnického klubu. Začátky byly těžké. Protože jsem byl hubený a nesmělý, prohrál jsem každý zápas, nezískal jsem jediný bod. Před každým zápasem i cestou domů jsem plakal, ale příští den jsem opět zápasil.

Vyplatilo se mi to. V osmé a deváté třídě jsme s bratrem vyhráli světový šampionát v Mexico City. Byl jsem čtyřnásobným šampionem a dvojnásobným členem týmu Světového poháru.

Jak jsem rostl, zápasení pro mne znamenalo celý život. Duchovně jsem žil z víry svých rodičů. Můj otec byl kazatel, proto jsem toho o Bibli, církvi a o Ježíši věděl dost. Mít znalosti o Bohu však ještě neznamená jej znát. Neměl jsem ani tušení, že mne Bůh k sobě přitáhne prostřednictvím dvou velkých otřesů.

Prvním byl rozvod mých rodičů. Když můj otec od nás odešel, pukalo mi srdce. Obrátil jsem se k Bohu a On se stal mojí skutečnou útěchou. Četl jsem Bibli, jako by na tom zá-

visel můj život. Její zaslíbení ke mně mluvila velmi jasně. Učil jsem se důvěřovat Bohu a jeho slovu.

Druhá velká zkouška se týkala mého bratra Joea. Když můj bratr jednoho dne havaroval na motorce, naše sny o tom, že budeme spolu zápasit na olympijských hrách, se rozplynuly. Lékaři byli toho názoru, že to sotva přežije. A i kdyby, bude zcela invalidní.

Modlily se za něj stovky lidí. A Bůh odpověděl neuvěřitelným zázrakem. Joe se nejenom zotavil, ale naučil se znovu stát na vlastních nohou, a dokonce i chodit. Rok po nehodě zaběhl 1,5 km za 23 minut.

Bratrova nehoda mi pomohla vidět můj život ve správné perspektivě. Bůh je na prvním místě, rodina na druhém, až potom jsou zápas. Teď je mi 28 let a uvědomuji si, že už dlouho zápasit nebudu. Můj život však má nový cíl: chci pracovat s mladými lidmi, učit je dávat si správné cíle a usilovat o dokonalost.

Především chci ale pomáhat dětem všech věkových kategorií, aby se samy přesvědčily o tom, že Bůh existuje. Víím, že existuje, protože v mém životě je skutečný.

Existuje pouze jeden problém: Objevit znovu existenci duchovního života, který je něčím víc než inteligencí. A jen tento duchovní život je schopný člověka uspokojit. • Antoine de Saint-Exupéry •

12. března

ROZHODNUTÍ (Dt 30,19.20)

Britský premiér Herbert Henry Asquith byl jednou o víkend u horské samotě. Když si odpoledne sedl do restaurace, číšník se ho zeptal:

„Čaj, kávu nebo džus, pane?“ „Čaj, prosím,“ odpověděl Asquith. „Čínský, indický nebo z Ceylonu?“ „Čínský.“ „S citronem, mlékem nebo smetanou, pane?“ „S mlékem.“

„Nízkoletým, pololetým nebo plnoletým?“ A premiér se musel stále rozmýšlet.

Víte, pro někoho je těžké se rozhodovat. Dívky, se kterými jsem se seznámil, byly často zklamány mou nerozhodností. Když jsem se dívky zeptal: „Tak kam dnes půjdeme?“, odpověděla mi: „Nevím. A kam bys chtěl jít ty?“ „Ani já nevím. Rozhodni ty.“

Velmi nerad se rozhoduji. To je také důvod, proč mi dělá problém každý den se rozhodnout pro Krista. Chci Spasitele, ale ne Pána. Chci být spasený, ale nechci se vzdát své pýchy a lakomství.

Je těžké rozhodnout se pro Boha? Ano, protože je to výzva opustit všechny ostatní „lásky“. Toto rozhodnutí se však nedá ignorovat. Buď ano, nebo ne. Rozhodnout se musíš ty sám.

Jestliže nevíš, co chceš, často skončíš tam, kde nechceš. • Bob Greene •

13. března

TŘI, DVA, JEDNA... START! (Mt 28,19.20)

„Devět, osm, sedm...“ Dav s napětím poslouchá odpočítávání. „Tři, dva, jedna... start!“

Strašný rachot otřese zemí, tři silné raketové motory překonají zemskou přitažlivost a vynesou několikátunovou raketu na oběžnou dráhu.

Astronauti jsou uvnitř pevně připoutáni k sedadlům a pozorně sledují signalizační zařízení na kontrolním panelu. Vydali se na téměř pět milionů kilometrů dlouhou cestu, která je plná dobrodružství i nebezpečí.

Po osmi minutách přechází sedm členů posádky ve výšce asi 22 000 km z vertikální polohy na oběžnou dráhu. Vstoupili do kosmického prostoru. Zdá se, že již mají asteroidy a galaxie na dosah. Žel, je to jen zdání.

Kosmičtí „misionáři“ stráví ve vesmíru přesně čtyři dny, dvě hodiny, deset minut a čtyři sekundy. Čas je zde velmi důležitý. Okamžitě začínají plnit své poslání – provádějí určené pokusy, obnovují satelity, pozorují Jupiter a věnují se vědeckému výzkumu. Pracují rychle a velmi pozorně. Této práci vlastně zasvětili svůj život. Uvědomují si, že jejich poslání je pro pozemšťany pod nimi nesmírně důležité.

Nemusíš letět do vesmíru, a přece je tvoje poslání důležitější než poslání těchto kosmonautů. Všechno, co máš udělat, je přijmout Kristovu výzvu: „Jdi, mluv a pomáhej.“

Neselháváme pouze tehdy, když konáme zlo, ale i tehdy, když nekonáme dobro. • Adolf Fuchs •

14. března

EKOLOGICKÁ KATASTROFA (1Pt 3,21)

V jednom sboru se rozhodli udělat nový bazén pro křty. Když předložili projekt, stavební inženýr k němu měl vážné výhrady. „Nemohu vám to schválit,“ řekl. „Bylo by to možné jedině tehdy, kdybyste vybudovali i zvláštní nádrž na odpadní vodu.“ Věřící nechápali, proč by bazén na křtění musel mít i nádrž na odpadní vodu. Když inženýr viděl jejich překvapené pohledy, vysvětloval: „Víte, je zakázáno znečišťovat životní prostředí odpadovou vodou!“

Jeden ze zástupců sboru se zamyslel a potom řekl: „Už to chápu, určitě by bylo znečištěné všemi těmi hříchy, které se při křtu smyjí!“

Při křtu jde ale o něco víc. Jen ty sám nejlépe víš o vši té špíně, kterou si přeješ smýt v den svého odevzdání se Kristu. Kdyby se všechno dostalo navenek, byla by to hotová katastrofa. On však jedná diskrétně. Už ti to nebude víc připomínat, protože ti chce dát nový, čistý list života.

Všechno je v rukou člověka. Proto je třeba často je mýt.

• Stanisław Jerzy Lec •

15. března

PROČ SE NECHAT POKŘTÍT? (Joz 24,15)

Jednoho dne jsem se zeptal maminky: „Co to znamená, nechat se pokřtít? Co z toho budu mít?“ Neodpověděla mi přímo, ale vyprávěla mi příběh.

„Michale, noc předtím, než ses narodil, jsem se modlila za tebe a za celý tvůj život. Seděla jsem v houpacím křesle a cítila tvé pohyby. Modlila jsem se za každé období tvého života – od narození až po dospělost. Tu noc jsem tě odevzdala Bohu.

Když ti byl asi měsíc, vzali jsme tě do sboru. Veřejně jsme tě odevzdali do Božích rukou a prosili o požehnání pro tvůj další život.

Ani v jednom případě to však nebylo tvé rozhodnutí. Nemohl ses sám rozhodnout, jestli tam chceš být, nebo ne, jestli se chceš stát Božím dítětem, anebo nechceš. My jsme o tom rozhodli místo tebe.

Rozhodnout se, jestli budeš, nebo nebudeš pokřtěný, se však musíš sám. Dosáhl jsi věku, kdy přebíráš zodpovědnost za svůj život, za to, co s ním chceš udělat.

Rozhodneš se zůstat Božím dítětem? Jestliže ano, můžeš být pokřtěný. To je způsob, jak Bohu i všem lidem ukázat,

že s ním chceš chodit a žít novým životem, protože ses rozhodl být jeho.“

Tehdy jsem řekl: „Děkuji ti mami, bylo to krásné.“

I pochod na tisíc mil začíná prvním krokem. • Čínské přísloví

16. března

DÁREK K NAROZENINÁM (J 3,5.6)

Dnes jsem zase o rok starší. Mám narozeniny. Jsou jen jednou v roce, ale vždy se na ně moc těším. Ke svým třináctým narozeninám jsem dostal velmi neobvyklý dárek. Můj dědeček mě pokřtil. A tak už to není jen den mých narozenin, ale připomínám si v něm i své druhé narozeniny. Znamená to také, že nejsem jediný, kdo dnes dostane dárek. Každý rok v tento den dávám dar Bohu. Znovu mu odevzdávám sebe.

Připomínáš si den, kdy jsi odevzdal svůj život Bohu a znovu ses narodil? Nebo se na ten den teprve chystáš? Je to jedinečná příležitost.

Boha můžeme hledat rozumem, ale najít ho můžeme jen srdcem.

• József Eötvös •

17. března

ANKETA (1Tm 6,9.10)

Přemýšlel jsi někdy o tom, co bys byl ochotný udělat za 10 milionů korun? Dvě třetiny dotázaných mladých lidí souhlasily přinejmenším s jednou, někteří i s více možnostmi:

- opustit celou svoji rodinu (25 %)
- odejít z církve (25 %)

- stát se aspoň na týden prostitutkou (23 %)
- vzdát se svého občanství (16 %)
- nechat svého partnera (16 %)
- nesvědčit proti vrahovi (10 %)
- zabít neznámého člověka (7 %)
- vzdát se svého dítěte a nechat ho adoptovat (3 %)

Rozhodnout se můžeme v malém okamžiku. Důsledky však sahají do věčnosti. • Ellen G. Whiteová •

Peníze ještě nikoho neudělaly bohatým. • Lucius Annaeus Seneca •

18. března

NESTYĎ SE ZA TO (Mt 10,32)

Hned po křtu jsem se rozhodla, že budu s sebou do školy nosit Bibli. Ne, neměla jsem v úmyslu z ní kázat. Jednoduše jsem chtěla všem dát najevo, že jsem křesťanka. I jiní křesťané přece nosí Bibli, modlí se na veřejnosti nebo někomu vyprávějí o biblických principech.

Myslela jsem si, že mi Bible může posloužit jako pojistka pro případ, že by někdo chtěl zpochybňovat změnu v mém životě. Zpočátku jsem ji jen tak nosila ve školní brašně a nikdo o ní nevěděl. Jednoho dne jsem však slyšela spolužačku, jak mluví o něčem z Bible a ptá se, jestli ji tu někdo nemá.

„Já tu mám Bibli,“ řekla jsem a vytáhla ji z tašky. Od té doby vždycky, když někdo něco říkal o náboženství, spolužačky ho posílaly za mnou: „Sylva ti to vysvětlí. Ona nosí Bibli stále s sebou!“ Nebylo to myšleno zle, ale občas to znělo trochu posměšně.

Za nějaký čas se mi zdálo, že si ve škole o mně šuškaají: „To je ta svatá...! Nepije, nekouří, nebere drogy a nenadává.“ A protože jsem se nechtěla zúčastňovat ani pátečních

nočních zábav nebo se dívat na některé filmy, dostala jsem další přezdívku.

Zpočátku jsem si říkala: „Proč jsem jen začala nosit tu Bibli do školy, mohla jsem mít pokoj! Po čase jsem však pochopila, že to mě jen chce nepřítel znechutit.

Přiznat se ve škole ke svému křesťanství není lehké. Ale věřím, že svým postojem snad přivedu některého ze svých spolužáků k Bohu.

Pros Pána Boha o požehnání pro svou práci, ale nežádej, aby ji za tebe udělal. • Vaggere •

19. března

BAČKORY (Př 15,1)

Tibor neměl dobrou náladu. Bylo mu nanic a chtělo se mu fňukat. Děti to obvykle dělají tehdy, když touží po tom, co nemohou dostat, nebo když se jim nelíbí to, co dostaly.

Proč fňukal teď? Příčinou byly vodové barvy. Tibor měl vodové barvy a také Tomáš, jeho bratr, měl své vodové barvy. Tomáš ale nakreslil velký obrázek na noviny, a tak si skoro celé barvy vypotřeboval. Pak začal pokukovat po Tiborových barvách.

Tibor kreslil jen malé obrázky, proto měl zatím barev dost. Zdálo se mu nespravedlivé, aby se teď dělil o své barvy s Tomášem.

Každý z nich si myslel něco jiného. Najednou Tomáš opadl Tiborovy barvy, ale Tibor je bránil a píchl přitom Tomáše štětcem do nosu. Kdyby nezasáhla maminka, mohlo to dopadnout velmi špatně. Chytila oba chlapce za ruce a odvedla je do zahrady.

Tomáš si začal hrát, ale Tibor nemohl tak rychle zapomenout na to, co se stalo, a stále fňukal. Tomášovi řekl, že mu nikdy svoje barvy nedá.

Za chvíli je maminka zavolala k večeři. Když se chtěli přezouvat do bačkor, Tibor zjistil, že je nemá. Hledal nahoře, dole, ale bačkory nikde. Tomáš se zatím přezul a to Tibora pohněvalo ještě víc.

„Jak to, že nemohu ty bačkory najít?“ začal zase fňukat. A znovu se dal do hledání. Podíval se do každého kouta, ale

nikde nic. A tak chodil po bytě v ponožkách a bručel: „Někdo mi vzal bačkory.“

A potom se stalo něco zvláštního. Když nešťastný Tibor vstoupil se slzami v očích do obývacího pokoje, Tomáš si vyzul jednu bačkoru a řekl: „Tu máš, Tibore, budeme mít každý jednu.“

Na Tiborově tváři zazářil obrovský úsměv. S radostí popadl bačkoru, obul si ji a pak ruku v ruce, každý s jednou bačkorou, šli spolu hledat Tiborovy bačkory.

Náhle se ozval radostný výkřik. Našli je – samozřejmě – pod Tiborovou postelí. Oba se šťastně vrátili dolů.

Po večeři jim maminka dovolila být chvíli vzhůru, protože ještě chtěla žehlit. A tak opět začali kreslit na tatínkovy noviny. Když se na ně přišla maminka podívat, měla z nich radost – oba malovali Tiborovými barvami.

Tomášův výborný nápad zahnal Tiborovo fňukání.

*Když pochopíme, že tajemství štěstí nespočívá v přijímání, ale v dávání, bude-
me kolem sebe rozdávat štěstí – a sami se staneme šťastnými. • André Gide •*

20. března

STROM (1Pt 5,7)

Tesař, který mi opravoval dům, zrovna dokončil svou práci. Nedařilo se mu právě nejlépe. Protože se mu pokazila elektrická pila, ztratil více než hodinu času. Potom mu zase nechtělo nastartovat jeho staré auto, a tak jsem ho vezl domů svým autem. Nemluvili jsme. Když jsme se blížili k jeho domovu, pozval mě k nim na návštěvu. Na chvíli zastavil u malého stromu přede dveřmi a oběma rukama se dotkl jeho větví. Když otevřel dveře, stala se s ním obrovská změna. Na jeho opálené tváři se objevil široký úsměv. Objal své dvě malé děti a políbil manželku.

Po krátké návštěvě mě doprovodil zpátky k autu. Zase jsme procházeli okolo toho stromečku. Zvědavost mi nedala, abych se nezeptal na to, co jsem před chvílí viděl.

„To je strom na mé problémy,“ odpověděl. „Vím, že se jim v práci nevyhnu. Do mého domova však nepatří. Proto vždy, když přicházím domů, zavěsím své problémy na tento strom. A ráno, když odcházím, si je zase vyzvednu.“

„Je zajímavé,“ pokračoval, „že když si je ráno беру, je jich méně, než kolik jsem jich tam večer dával.“

Odlož starosti jako kormidelník, když zakotví v přístavu.

• Ptahhotep •

21. března

DŮLEŽITÁ NÁKAZA (PŘ 17,22)

Nespokojenost miluje společnost. Když si někdo začne stěžovat, dělají to za chvíli všichni. Existuje však virus, který je mnohem nakažlivější než hudrování. Je to radost.

Může se šířit velmi rychle a nakazí přitom najednou celé skupiny lidí. Jeho vedlejším účinkem je smích, objetí nebo štěstí. Na rozdíl od jiných nemocí, např. tyfu, zárodek radosti nemá bacilonosiče. Nemůžeš být jeho nositelem, aniž by ses jím sám nakazil.

A neexistuje na něj lék, naštěstí. Vždyť stejně nikdo z nás nechce být vyléčený z radosti.

Virus radosti ničí podrážděnost, hněv a hrubost a pomáhá infikované osobě stát se vůči nim imunní.

Jestli potřebuješ úsměv, objetí a smích, najdi si člověka, který je právě nakažený virem radosti. Jestli uvidíš někoho bez úsměvu, daruj mu ty svůj úsměv!

Zlo i dobro jsou nakažlivé. • Miloš Horanský •

22. března

TABLETKY PROTI ZPĚVU (Ž 100,1.2)

Moje maminka ráda zpívá. Není kdovíjaká zpěvačka, ale mně to nevadí. Z dětství si pamatuji, že nám maminka vždy před spaním zpívala. Měl jsem to velmi rád.

Jednou se stalo, že musela jít do nemocnice. V pátek večer jsem jí přinesl kazetový přehrávač a kazety s jejími oblíbenými písněmi. Věděl jsem, že se musí něčím zabývat, když nemůže spát. Poslouchala ho a přitom si prozpěvovala. Za chvíli za ní přišla ošetřovatelka a ptala se jí, jestli nepotřebuje lék proti bolesti.

„Ne, děkuji, všechno je v pořádku,“ řekla maminka.

„Opravdu? Slyšela jsem vás naříkat. Zdálo se mi, že máte bolesti.“

Maminka se styděla, že její zpěv zněl jako kvílení.

Těším se na nebe, kde už maminka nikdy nebude v nemocnici a kde bude moci zpívat tak hlasitě, jak jen bude chtít, aniž by jí někdo nabízel léky proti bolesti.

Radost nemusíme čerpat z jiných, ale ze sebe. • Sokrates •

23. března

VYNÁLEZCI PUKANCŮ (Př 16,32)

Z dějin víme, že první přistěhovalci připluli k břehům Ameriky roku 1630. Zanedlouho poté slavili domorodci z kmene Quadequina svůj svátek – Den díkůvzdání. A právě na tomto svátku předvedli kolonistům popcorn – pukance. Na horký kámen blízko ohně nasypali zrna kukuřice. Když kolonisté slyšeli zvuk připomínající střelbu, velmi se vyděsili. Nebyly to však žádné rozbušky, jen zrna kukuřice, která se měnila v chutné pukance.

Lidé se někdy podobají pukancům. Stačí malý plamínek a vybuchnou. Konečný produkt ale není tak pěkný, bílý a chutný. S Ježíšovou pomocí se však můžeme naučit neztratit trpělivost, když se objeví malý plamínek, a udržet svůj hněv pod kontrolou.

Nikdy nemrhej hněvem! • Anatole France •

24. března

KDO JE NA KONI? (Ž 147,3)

Stará moudrost praví, že s pocity je to jako s dobrým jezdeckým koněm. Musíš sedět na něm a pevně ho řídit. Pocity ti mohou velmi dobře posloužit, ale běda, když tě začnou ovládat. Vždyť jak by to vypadalo, kdyby kuň jezdil na jezdcí?

Čím jsem starší, tím víc si uvědomuji, jak mě ovlivňuje můj vlastní postoj k životu. Vztah, který mám sám k sobě, je často důležitější než to, co prožívám.

Je důležitější než minulost, vzdělání, peníze, okolnosti, prohry, úspěchy. Než to, co si druzí myslí, mluví, dělají... Je důležitější než vzhled, nadání nebo zručnost.

Nemůžeme změnit svou minulost, nemůžeme změnit skutečnost, že lidé budou dělat to, co dělají. Některé věci prostě změnit nedokážeme. Jediné, co můžeme dělat, je hrát na tu strunu, kterou máme.

Jsem přesvědčený, že život ovlivňuje 10 % toho, co se mi stane, a 90 % toho, jak na to reaguji. Myslím, že to platí i pro tebe. Ovládáš ty svoje pocity, nebo pocity ovládají tebe?

Je důležitější, jak člověk osud přijímá, než to, jaký ten osud je.

• Humboldt •

25. března

POHLEDNICE (Př 3,12)

Tento příběh mi vyprávěla matka dvou dětí. Nemohu vám říci jejich skutečná jména, proto je pojmenujeme David a Marta. Davidovi bylo osm let a Martě pět.

Jednoho dne jejich maminka uklízela. A jak to při uklízení bývá – to, co nepotřebujeme, vyhodíme. A tak maminka hodila do ohně i pohlednici, kterou dostala Marta k jmeninám. Byla to stará, už trochu pomačkaná pohlednice, kterou Marta dostala asi před dvěma roky.

Když to ale Marta zjistila, začala křičet. „Byla to moje pohlednice, neměla jsi mi ji spálit. Já jsem si ji chtěla nechat.“

„Vždyť byla taková špinavá a pomačkaná,“ snažila se ji utišit maminka. „Ležela pod stolem, a tak jsem si myslela, že už ji nepotřebuješ.“

„Ale já ji potřebuji!“ bědovala Marta a zlobila se ještě víc. „Měla jsi vědět, že ji chci. A vůbec, proč vyhazuješ moje věci?“

Maminka se snažila Martě vysvětlit, že má ještě mnoho jiných pohlednic, že bude mít brzy zase narozeniny, kdy určitě dostane další a možná i krásnější pohlednice, ale Marta ji neposlouchala. Hubovala – a začala dokonce užívat i nepěkná slova.

Proto se maminka rozhodla vysvětlit to svému malému děvčátku jiným způsobem. Zkuste sami uhodnout jak. Prozradím vám jen tolik, že za chvíli šla malá Marta s pláčem nahoru po schodech a držela se za zadeček.

David už byl v posteli. Maminka za dětmi přišla, políbila je na dobrou noc a odcházela. Tu ale zaslechla z pokoje hlasy, a proto zůstala stát na schodech a poslouchala. David začal:

„Marto, musíš být hodná holka a pěkně spát.“

„Nemůžu spát. Víím, že jsem moc zlá, ale nechci, aby mě maminka ještě někdy bila.“

„Rozumím ti,“ řekl David moudře a chápavě. „Chovala ses moc ošklivě, je mi z toho smutno. Kdyby ses teď ale pomodlila, všechno by bylo zase v pořádku.“

„Já ale nevím, co mám říci,“ řekla Marta.

„Pomůžu ti, jestli chceš. Budeš opakovat po mně, ano?“ navrhl Martě bratr. „Ano,“ řeklo děvčátko.

Chvíli bylo ticho a potom David začal:

„Drahý Pane Ježíši... A teď, Marto, opakuj po mně.“
„Drahý pane Ježíši,“ zopakovala Marta.

„Pomoz mi, abych nebyla tak zlá,“ řekl David. „Pomoz mi, abych nebyla tak zlá,“ zopakovala Marta.

„Odpusť mi, že jsem se dnes večer tak rozzlobila.“

Marta se rozplakala a chvíli nemohla mluvit. Nakonec však opakovala: „Odpusť mi, že jsem se dnes večer tak rozzlobila.“

„Udělej ze mne hodné děvčátko,“ pokračoval David.
„Udělej ze mne hodné děvčátko,“ opakovala Marta.

„A prosím, odpusť mi všechny moje hříchy. Amen,“ řekl David a Marta to po něm zopakovala.

„To je všechno?“ zeptala se Marta.

„Ano,“ řekl David. „A už neplač. List, který jsi dnes v nebeské knize pošpinila – kam andělé zapisují všechno, co jsme udělali – je právě teď jakoby celý zamalovaný červenou barvou. Ta barva zakryla všechno, co tam bylo o tobě zapsáno, takže si to už nikdo nemůže přečíst. Asi tak to dělá Pán Ježíš, když litujeme svého hříchu a prosíme ho, aby nám odpustil. Jsi šťastná, Marto?“

„Ano, je mi dobře. A nedostanu už výprask?“ „Samozřejmě že ne. Poprosila jsi Pána Ježíše, aby z tebe udělal hodné děvčátko. Když budeme hodní, maminka i tatínek budou šťastní a už nás nikdy nebudou muset bít, víd?“ „Ano,“ řekla Marta. „Tak dobrou noc.“

„Dobrou noc,“ řekla Marta. „Jsem ráda, že už je zase všechno v pořádku.“ A pak už bylo ticho.

Maminka velmi opatrně sešla po schodech dolů. V očích měla slzy a v srdci radost. Byla šťastná, že se Ježíš stal dobrým přítelem jejích dětí a že se už naučily vložit na něj své břemeno.

Nejmocnější je ten, kdo přemůže sám sebe. • Lao-c' •

26. března

DÁRCE KRVE (Mt 26,28)

Ještě jako chlapec jsem byl jednou s otcem v nemocnici, kde tatínek daroval krev. Rozhodl jsem se, že já se dárce krvinek nikdy nestanu, protože jsem si myslel, že s ní dost plynou. Můj otec však byl statečný. Nechal se píchnout do ruky a dovolil, aby mu vzali krev pro někoho, koho vůbec neznal.

Musel jsem o tom přemýšlet. Musel jsem myslet na Ježíše, který dal svoji krev za mne. Nepoužili přitom žádné sterilní injekce. Nikdo se na něj neusmál. Nikdo mu nakonec nenabídl sušenky a džus. Ježíš, bičovaný, popíchaný od trnů a přibitý hřebíky na kříž, daroval svou krev. Krev mého otce mohla zachránit život jednomu člověku. Ježíšova krev může spasit všechny!

Nikdy není láska silnější, než když cítí, že se pouští do něčeho, co jí přinese utrpení. • Romain Rolland •

27. března

JÁ SE O SVĚ HŘÍCHY POSTARÁM! (Př 28,13)

Dědeček vyprávěl před spaním svým vnoučkům biblický příběh. Přerušil vyprávění a zeptal se: „Chápete, co je to hřích?“ Sedmiletá Katka odpověděla: „Ano, to je, když

uděláš něco zlého.“ Čtyřletému Ondrovi zazářila očka a hned dodal: „Já vím o velkém hříchu, který dnes Katka udělala...!“

Katka se obrátila na svého malého bratříčka a okřikla ho: „Ty se starej o svoje hříchy a já se budu starat o svoje!“

Jak se ty staráš o své hříchy? Také se s nimi chceš vypořádat sám? Samozřejmě, nemusíš o nich vyprávět před celou třídou, ale přece by sis je neměl nechat jen pro sebe. To by bylo nebezpečné. Co uděláš s těmi dnešními?

Kdo neumí odpouštět, boží most, po kterém sám bude muset přejít, protože každý člověk potřebuje odpuštění. • Alan Patrick Herbert •

28. března

MATKA, KTERÁ KRADLA (Ř 6,23)

Představte si matku, která se pro krádež dostala do vězení. Žalobce ji obvinil, že ukradla láhev mléka pro svoje hladové dítě. Soudce byl bezradný. Na jedné straně to byla jasná krádež a on nemohl porušení zákona tolerovat. Na druhé straně mu bylo matky líto. Proto ji odsoudil k symbolické pokutě pěti dolarů. Potom ho však napadlo: „Kde tato žena vezme pět dolarů, když neměla na láhev mléka pro svoje dítě?“

Pak dostal nápad. Sundal si soudcovský talár, přistoupil k odsouzené, vytáhl z peněženky pětidolarovou bankovku a pokutu zaplatil. Potom poslal ženu domů k dítěti.

Něco podobného se stalo, když šel Ježíš na kříž. Všichni jsme byli uznáni vinnými pro naše hříchy. Nešlo tu však o pět dolarů, protože odplatou za hřích je smrt. Ježíš místo nás zemřel.

Kdo miluje, ten se neptá co dělat. • Walther Rathenau •

29. března

MINOUT CÍL (Ž 86,5)

Derrick Tenai, strážce bezpečnostní služby z Šalamounových ostrovů, soutěžil na olympijských hrách 1988 v Soulu v lukostřelbě. Derrick byl trochu v nevýhodě, protože si svůj první moderní luk mohl vyzkoušet, až když přijel do Soulu. V zahajovacím kole trefil do terče 89krát, ale minul ho 55krát. Nikdo jiný neminul cíl víc než pětkrát; 65 soutěžících neminulo terč ani jednou.

Většina z nás se může s Derrickem Tenaielem ztotožnit. Ať se nám to líbí, nebo ne, každý z nás nejednou v životě mine cíl. Řecké slovo pro hřích totiž znamená „minout cíl“.

Z historie víme, že první lidé na zemi – Adam a Eva – se minuli cíle. Bible říká, že neposlušností se narušil jejich vztah k Bohu. Následkem jejich hříchu jsme my všichni zdědili tytéž duchovní geny. Stali jsme se hříšníky oddělenými od Boha dřív, než jsme se narodili. Narušený vztah k Bohu se nedá napravit snahou o dodržování náboženských pravidel, která nám sice říkají, co máme dělat, ale sílu k jejich plnění nám nedají. Připomínají nám jen, že podobně jako Derrick Tenai se i my mineme cíle, ať děláme cokoli.

Proto potřebujeme milost – nezaslouženou, láskyplnou Boží přízeň.

Odpouštíme do té míry, jak mnoho milujeme.

• François de La Rochefoucauld •

30. března

DÁRCE KRVE (1Pt 1,19)

Můj přítel je kazatel. Je také členem Červeného kříže a dobrovolným dárcem krve. Když jednou dlouho nepři-

cházel domů, jeho malý syn se ptal maminky: „Tatínek šel zase za nemocnými do nemocnice?“ Maminka odpověděla: „Ano, je v nemocnici, ale dnes šel darovat krev.“

Chlapeček se na chvíli zamyslel. Vzpomněl si na tatínkovo kázání při Večeři Páně, kdy hovořil o tom, že víno je symbolem Ježíšovy krve, a po chvíli povídá: „Ale my, maminko, víme, že to je jen hroznový mošt, vid’?“

Je pravda, že při Večeři Páně pijeme hroznovou šťávu a jíme obyčejný nekvašený chléb. Kdyby za nás ale Pán Ježíš skutečně nezemřel a neprolil svou krev, byly by nám tyto symboly platné stejně, jako kdybychom člověku při transfuzi místo krve dali hroznový mošt!

Ježíš za to, aby nás mohl zachránit a mohl nám odpustit, musel zaplatit vlastním životem. Nezapomínejme na to.

Láska je touha něco dávat, ne dostávat. • Bertolt Brecht •

31. března

NEZISTNÁ LÁSKA (J 15,13)

Když jsem před několika lety daroval krev, seznámil jsem se v nemocnici s malým nemocným děvčátkem – Lízou, která potřebovala krev od svého pětiletého bratra. Její bratr totiž prodělal stejnou nemoc, a proto měl v krvi protilátky potřebné na boj s touto chorobou. Lékař celou situaci jejímu malému bratrovi vysvětlil a zeptal se ho, jestli by byl ochotný darovat své sestře krev. Viděl jsem, jak chlapec chvíli váhal, ale potom se zhluboka nadechl a řekl: „Dobře, udělám to, jestli to Lízu zachrání.“

Při transfuzi ležel na posteli vedle své sestry a usmíval se stejně jako my všichni, kteří jsme viděli, jak malé děvčátko znovu nabírá barvu. Po chvílce však zbledl a úsměv z jeho

tváře zmizel. Podíval se na lékaře a třesoucím se hláskem se zeptal: „Začnu umírat hned teď?“

Malý chlapeček lékaře nepochopil. Myslel si, že musí své sestře dát všechnu svou krev.

Člověk neztrácí vždy, když se něčeho odříká. • Johann Wolfgang Goethe •

1. dubna

NEZNÁMÁ TVÁŘ (1K 13,9-12)

Dcera slavného malíře ztratila zrak, když byla ještě malá. Po smrti matky se o ni staral její starostlivý a milující otec. Celá léta považovali lékaři její slepotu za nevléčitelnou. Teprve nové chirurgické metody přinesly naději, že děvčátko bude moci opět vidět. Když po operaci ležela v tmavé místnosti a měla ještě zavázané oči, myslela na jednu věc: Zanedlouho uvidím svého drahého tatínka!

Když dny čekání skončily, děvčátku odstranili z očí obvazy. Konečně se mohla podívat do té soucitné tváře, kterou tak dlouho toužila vidět. Chvěla se vzrušením a oči rychle zavřela. Za chvíli je otevřela znovu, aby se přesvědčila, že se jí to nezdá. Když ji ten, kterého tak velmi milovala, vzal do náruče, zvolala: „Celá léta jsem měla tak pěkného tatínka, a já jsem o tom nevěděla!“

Často přemýšlím o tom, jaký bude můj dojem, až poprvé uvidím Ježíše. Myslím, že moje první slova budou: „Ježíš mne opravdu miluje!“ Věřím tomu už teď, protože Boží slovo říká, že šel místo mne na kříž.

Láska je štěstí, které si vzájemně dáváme. • George Sandová •

2. dubna

ŠEK (Ř 10,13)

Jeden žebrák zastavil na ulici velkoměsta jistého právníka a prosil o almužnu. Když se právník zahleděl do jeho neoholené tváře, zeptal se: „Neznám tě odněkud?“ „Asi ano,“ zněla odpověď, „jsem tvůj bývalý spolužák ze školy. Pamatuješ se na mne?“

„Samozřejmě že tě znám!“ A bez nějakých dalších otázek mu napsal šek na 5 000 Kč.

„Tu máš, vezmi si to a začni znovu. Nezajímá mne tvoje minulost, ale záleží mi na tvé budoucnosti.“ A spěšně odešel.

Žebrák se odebral se slzami v očích k nejbližší bance. U dveří se zastavil. Za sklem uviděl pěkně oblečené bankovní úředníky a moderní zařízení. Podíval se na své špinavé hadry. „Ten šek ode mne nevezmou. Vynadají mi, že jsem ho zfalšoval,“ zabručel a šel pryč.

Druhého dne se tito dva muži zase potkali. „Tak co, Franto, co jsi udělal s mým šekem? Prohrál jsi ho? Nebo jsi ho propil?“

„Ne,“ povídá žebrák a vytáhl šek z kapsy svého špinavého kabátu. Vysvětlil právníkovi, proč si peníze v hotovosti nevybral.

„Poslyš, kamaráde,“ říká právník, „to, co dělá ten šek platným, není tvůj vzhled, ale můj podpis. Jdi a vyber si peníze!“

Bible říká, že ten, kdo uznává Boha za svého Pána, bude zachráněn. To zaslíbení je „bankovkou“, šekem nekonečné hodnoty. My jako hříšníci ho potřebujeme „vyměnit“ za věčný život. Nedovolte, aby vám „hadry“ vaší minulosti zabránily vyměnit Boží „šek“ spasení.

Chceš-li vidět bídu, podívej se na sebe. Chceš-li vidět zmatek, podívej se kolem sebe. Chceš-li vidět štěstí, podívej se vzhůru.

3. dubna

TŘI VĚTY (Žd 11,1)

Jednomu židovskému děvčeti se podařilo utéct přes zeď z varšavského ghetta (uzavřená městská čtvrť vyhrazená pro židovské obyvatele) a ukrýt se v jeskyni. Krátce před tím, než vojsko spojenců rozvalilo zdi tohoto ghetta a vězně osvobodilo, děvče v jeskyni zemřelo. Před svou smrtí vyškrábala dívka do zdi tři věty:

Věřím, že existuje slunce, i když ho nevidím.

Věřím v lásku, i když ji necítím.

Věřím v Boha, i když mlčí.

Přečetl jsem v životě mnoho moudrých a dobrých knih. Ani v jedné jsem však nenašel nic, co by mne tak uspokojilo a potěšilo moje srdce, jako jsou slova z 23. žalmu: „Ty, Pane, jsi se mnou.“ • Immanuel Kant •

4. dubna

OBRAZ (Ř 8,32)

Jistému bohatému muži zemřela manželka, když jejich syn byl ještě malý. Najal si proto hospodyni, která se o malého chlapečka starala. Když měl syn deset let, také zemřel. Otec byl tak zničený žalem z další ztráty, že zanedlouho zemřel i on. Nenašli po něm žádný testament. A protože neměl ani příbuzné, všechno připadlo státu. Osobní věci i majetek, včetně velkého domu, vše bylo dáno do dražby. Stará hospodyně měla málo peněz, přesto však jednu věc toužila mít – obraz, na kterém byl chlapec, kterého měla tak ráda a o kterého se starala.

Když všechno ostatní již bylo rozprodáno a o obraz nikdo neměl zájem, za několik korun ho lacino koupila. Vzala ho domů a začala ho utírat a leštit. Když ho převrátila na bok,

vypadl z něho jakýsi papír. Byla to závěť tohoto bohatého muže, ve které určil, že všechno jeho bohatství má patřit tomu, kdo miloval jeho syna tak velmi, že si koupil tento obraz.

Dědictví nebe a nevyčerpatelné bohatství Boží lásky patří všem, kteří důvěřují Božímu Synu a milují jej.

I kdyby se člověk všeho nasytil, lásky se nenasytí. • Božena Němcová •

5. dubna

SLOHOVÁ PRÁCE (Mt 6,7.8)

Mladá učitelka na prvním stupni základní školy požádala žáky, aby za domácí úkol napsali, jak si představují Pána Boha. Osmiletý Danek napsal:

„Jednou z hlavních povinností Pána Boha je vyrábět lidi, aby bylo dost těch, kteří se budou starat o různé věci zde na zemi. Nevyrábí dospělé lidi, jen dětičky. Myslím, že je to proto, že jsou menší a snadněji se vyrábějí. Nemusí ztrácet svůj drahocenný čas tím, že by je učil chodit a mluvit. To přenechal maminkám a tatínkům. Myslím, že to funguje docela dobře.

Druhou jeho nejdůležitější prací je vyslyšet modlitby. Je jich strašně moc, protože někteří lidé, jako například kazatelé a jiní, se modlí víckrát, nejen před spaním. Babička a dědeček se modlí před každým jídlem (s výjimkou toho, když jedí sladkosti). Bůh proto nemá čas poslouchat rádio a dívat se na televizi. Protože slyší všechno, nejen modlitby, do jeho uší musí přicházet strašný hluk, pokud si nevymyslel nějaký způsob, jak ho vypnout. Myslím, že bychom se měli všichni chovat trochu tišeji. Bůh vidí všechno, slyší všechno a je všude. Proto je dost zaneprázdněn. V důsledku toho bychom neměli mrhat jeho časem prosbami za věci,

které nejsou důležité, překračují možnosti našich rodičů a za věci, které nám nemohou rodiče dát.“

Náš nebeský Otec je příliš dobrý na to, aby byl nelaskavý, a příliš moudrý na to, aby dělal chyby.

6. dubna

UMĚLÉ DÍTĚ (Mt 7,9-11)

„Veé, veéé, veeéé!“

Násilím jsem otevřela oči, když mě ten známý pláč vzbudil z klidného spánku.

„To snad ne!“ říkám si pro sebe. „Copak teď může chtít? Vždyt nedávno jedlo, odříhlo si, dokonce jsem ho i přebalila.“

Nahmatala jsem balík s plenkami, našla láhev a strčila ji Míšovi do úst. Zase měl hlad! Aniž bych rozsvítila, uviděla jsem na budíku číslo 2:56. Ach, jsem tak unavená! Hned jsem zase usnula. Za chvíli už mne budilo pronikavé pípání budíku, který ukazoval 6:10. Bylo načase vstát a připravit se do školy. Než jsem Míšu nakrmila, než si odříhl a než jsem ho přebalila, zameškala jsem už půl hodiny. To všechno se samozřejmě stalo mně. Ale musím vám něco vysvětlit. Míša nebyl skutečné dítě, ale umělé. Jako studenti střední školy jsme byli poctěni tím, že každý z nás dostal možnost starat se 48 hodin o umělé dítě – Tamagoči. Tento milý batůžek radosti se choval přesně tak, jak by se chovalo skutečné dítě – plakal v té nejnevhodnější chvíli, každou chvíli chtěl jíst a pak si musel odříhnout, protože jinak by jej bolelo břicho. Bylo ho třeba dokonce i přebalovat. Navíc jste k němu museli být milí a laskaví.

Takže už víte, že já nejsem skutečný rodič. Ale během těch dvou dnů s Míšou jsem nejednou přemýšlela o tom, jak

se rodiče dokážou přinutit starat se o malé děti, které se jim za to ničím neodmění.

Aby naplnili jejich potřeby, obětují všechno – svůj spánek, volný čas i své zvyky. Tomu se říká odevzdání!

Potom jsem přemýšlela o jiném rodiči. Rodiči, který pro své děti udělal mnohem víc, než že jim jen strčil láhev do úst. Za houf ufňukaných a nespokojených dětí dal svůj život. Některé z nich si jeho oběť zřejmě ani neuvědomují.

Tak vypadá skutečná láska!

Potřebujeme čtyři objetí denně, abychom přežili. Potřebujeme osm objetí denně, abychom vydrželi. Potřebujeme dvanáct objetí denně, abychom rostli. • Virginia Satirová •

7. dubna

NA BŘEHU (J 21,15–17)

Vstal jsem brzy ráno a šel na břeh moře pozorovat východ slunce. Krása Božího stvoření se jednoduše nedá popsat. Sledoval jsem východ slunce a chválil Boha za jeho krásné dílo. Jak jsem tam tak seděl, cítil jsem, že Bůh je tam se mnou. Zeptal se: „Miluješ mne?“ Odpověděl jsem: „Jistě, ty jsi můj Pán a Spasitel!“

Potom se mne zeptal: „Kdybys byl tělesně postižený, miloval bys mne?“ Byl jsem na rozpacích. Podíval jsem se na svoje nohy, ruce i zbytek těla a uvědomil jsem si, kolik věcí bych nebyl schopen dělat. Věcí, které jsem považoval za samozřejmé. Odpověděl jsem: „Bylo by to těžké, Pane, ale stále bych tě miloval.“

Potom Pán řekl: „A kdybys byl slepý, miloval bys moje stvoření?“

Jak bych mohl milovat něco, aniž bych to viděl? Myslel jsem na všechny nevidomé. Kolik z nich, navzdory své sle-

potě, miluje Boha a jeho stvoření! A tak jsem odpověděl: „Je těžké na to vůbec pomyslet, ale stále bych tě miloval.“

Pak se mne Pán zeptal: „A kdybys byl hluchý, naslouchal bys mému slovu?“

Jak bych mohl naslouchat, kdybych byl hluchý? Ale potom jsem to pochopil. Naslouchat Božímu slovu nemusíme jenom ušima, ale i srdcem. Odpověděl jsem: „Bylo by to těžké, ale stále bych naslouchal tvému slovu.“

Dále se mne Pán ptal: „A kdybys byl němý, stále bys chválil moje jméno?“

Jak bych mohl chválit bez hlasu? Ale přišel jsem na to, že Bůh chce, abychom mu zpívali celým srdcem i duší. Chválit Boha nemusíme jen písní, ale i slovy díky ve své mysli. Odpověděl jsem: „I když ne písní, ale chválil bych tvoje jméno.“

A Pán se zeptal: „Dopravdy mne miluješ?“

Zcela jistě a bez jakýchkoliv pochybností jsem směle odpověděl: „Ano, Pane! Miluji tě, protože ty jsi jediný pravý Bůh!“

Myslel jsem si, že jsem odpověděl dobře, ale Bůh se mne zeptal: „Proč potom hřešíš?“

Odpověděl jsem: „Protože jsem jenom člověk. Nejsem dokonalý.“

„Proč ode mne odcházíš, když se ti dobře daří? Proč se opravdově modlíš jen tehdy, když je ti zle?“

Neodpověděl jsem. Plakal jsem.

Pán pokračoval: „Proč zpíváš a hledáš mne jen při bohoslužbách? Proč žádáš věci tak sobecky a proč máš s nimi zlé úmysly? Proč se za mne stydíš? Proč nešíříš zvěst o spasení? Proč, když máš problémy, stěžuješ si jiným, zatímco já ti nabízím svou náruč, abys mohl ulevit svému žalu? Proč se vymlouváš, když ti dávám příležitost sloužit jiným v mém jménu?“

Chtěl jsem odpovědět, ale nevěděl jsem, co mám říci. Jen slzy se kutálely po mých tvářích.

„Máš dar života. Požehnal jsem ti nadáním, abys mi sloužil, ale ty stále odcházíš. Zjevil jsem ti své slovo, ale nehledáš v něm moudrost pro život. Chtěl jsem ti něco říci, ale tvoje uši byly hluché. Ukázal jsem ti své požehnání, ale tvoje oči se odvrátily. Poslal jsem k tobě své služebníky, ale ty jsi je odehnal. Slyšel jsem tvoje modlitby a na všechny jsem ti odpovídal. MILUJEŠ MNE OPRAVDU?“

Nedokázal jsem odpovědět. Jak bych mohl? Byl jsem v rozpacích. Neměl jsem žádnou výmluvu. Co jsem na to mohl říci? Slzy mi stále tekly po tvářích a v mém nitru se něco pohnulo. Řekl jsem: „Odpusť mi, prosím, Pane. Nejsm hoden být tvým dítětem.“ Pán odpověděl: „To je moje milost, mé dítě.“

Zeptal jsem se: „Proč mi neustále odpouštíš? Proč mne tak miluješ?“

Odpověděl: „Protože jsi moje stvoření. Ty jsi mé dítě. Nikdy tě nezavrhnou. Když pláčeš, mám s tebou soucit a pláču s tebou. Když křičíš radostí, směji se s tebou. Když jsi na dně, povzbuzuji tě. Když padáš, zdvím tě. Když jsi unavený, nesu tě. Budu s tebou až do tvých posledních dnů a budu tě milovat navěky.“

Ještě nikdy předtím jsem tak neplakal. Jak jsem jen mohl být tak chladný? Jak jsem jej mohl tak velmi ranit? Zeptal jsem se: „Jak velmi mne miluješ?“

Pán rozevřel svou náruč – a já jsem uviděl jeho dlaně probodené hřeby. Sklonil jsem se k nohám Krista, svého Spasitele, a poprvé jsem se opravdově modlil.

Bůh je láska. • Bible •

8. dubna

CO TI PATŘÍ TÍMHLE SMĚREM? (Př 11,28)

Jistý bohatý muž pozval jednou kazatele evangelia na večeři. Po dobrém jídle ho zavedl na místo, odkud bylo vidět do širokého okolí.

Ukázal na vysoké naftové věže a řekl: „Před 25 lety jsem neměl nic. Teď – kam se podíváš, je všechno moje.“ Díval se na úrodná pole před sebou a s hrdostí prohlásil: „To všechno je moje.“ Pak se obrátil na východ, ukázal na velká stáda dobytka a řekl: „I ta stáda jsou všechna moje.“ Nakonec se obrátil na západ, ukázal na krásný les a zvolal: „I ten je můj!“ Trochu se odmlčel a čekal, že mu kazatel projeví svůj obdiv a pochválí ho za jeho úspěchy v podnikání.

Kazatel se zamyslel, pak mu položil ruku na rameno, ukázal směrem k nebi a zeptal se: „Příteli, a co ti patří tímhle směrem?“ Muž svěsil hlavu a zahanbeně přiznal: „Na to jsem věru nikdy nemyslel.“

I když byl tento člověk tak úspěšný v podnikání, zapomněl se připravit na věčnost.

Peníze jsou skvělá věc, ale někdy za ně zaplatíte příliš vysokou cenu.

• Mark Hambourg •

9. dubna

NEJVÝZNAMNĚJŠÍ ČLOVĚK (Př 2,1-5)

Učitel v druhé třídě položil na stůl stokorunu a říká žákům: „Děti, tuto stokorunu dám tomu, kdo uhádne, kdo je nejvýznamnějším člověkem na světě.“

Jedno z dětí říká: „George Washington.“

„Ó ne, i když George Washington byl významný člověk, není to on.“

Jiný řekl: „Kryštof Kolumbus.“

„I ten byl velmi významný, ale ani to není ta správná odpověď.“

Další vykřikovali: „Thomas Alva Edison, Albert Einstein, Martin Luther King...“

Najednou zdvihl ruku malý židovský chlapec a říká: „Ježíš Kristus.“

„Výborně, chlapče, stokoruna je tvoje.“ Učitel k němu přistoupil, odevzdal mu bankovku a pak se na něj zahleděl.

„Jak je to možné, že ty, židovský chlapec, považuješ Ježíše Krista za nejvýznamnější osobnost světa?“

Chlapec odpověděl. „Podle mne je to Mojžíš, ale obchod je obchod!“

Všechno, co se dá koupit za peníze, je levné. • Erich Maria Remarque •

10. dubna

NEJVĚTŠÍ CHUDÁK (Př 11,24)

Berta Adamsová měla 71 let, když zemřela na Floridě. Na úmrtním listu bylo napsáno: Příčina smrti – podvýživa. Zhubla o víc než 25 kg a její tělo to nevydrželo. Když úředníci prohlíželi její dům, našli tam takový nepořádek a špínu, jakou si ani nedovedeme představit. Inspektor řekl, že ještě nikdy neviděl tak bídné lidské obydlí. Tato ubohá žena žebrale jídlo od lidí a všechno oblečení měla od Armády spásy, která se stará o bezdomovce. Po každé stránce to byla bídná, opuštěná vdova. Ale to nebyla hlavní příčina její smrti.

Mezi hromadou jejích špinavých a rozházených věcí našel inspektor dva klíče od depozitních skříněk ve dvou bankách. A pak objevili něco zcela neuvěřitelného. První depozitní skříňka obsahovala 700 vkladových certifikátů, stovky

různých vkladových listů a skoro 200 000 dolarů v hotovosti. V druhé skříňce bylo více než 600 000 dolarů v bankovkách a mincích. Když se sečetla hodnota majetku v obou skříňkách, vlastnila tato žena víc než milion dolarů. Hromadění peněz se stalo pro Bertu Adamsovou osudným. Její smrt byla neobyčejně krutým svědectvím o beznadějném zaměření jejího života. Její velké bohatství jí nepomohlo, i když její majetek mohl zabezpečit dobré zdraví nejen pro ni, ale i pro mnoho dalších.

Peníze jsou jako oheň. Jsou dobrým sluhou, ale špatným páнем.

• *Phineas Taylor Barnum* •

11. dubna

CO SE DÁ, A CO SE NEDÁ KOUPIŤ? (Př 30,7-9)

Za peníze si můžeš koupit:

Postel, ale ne spánek.

Knihy, ale ne moudrost.

Jídlo, ale ne chuť.

Ozdoby, ale ne krásu.

Dům, ale ne domov.

Léky, ale ne zdraví.

Přepychové věci, ale ne estetiku.

Zábavu, ale ne štěstí.

Společnost, ale ne přátele.

Lichotky, ale ne respekt.

Peníze jsou věc, kterou můžeme použít jako univerzální pas, se kterým se dostaneme všude – kromě nebe. Můžeme si za ně koupit všechno – kromě štěstí. • *The Wall Street Journal* •

12. dubna

ZDRAVÍ ZA PENÍZE (KAZ 2,11)

Určitě někteří z vás znají hollywoodskou hvězdu Bruce Willise. On je zdravý jako řepa, ale v jeho rodině se odehrává tragédie. Willisův mladší bratr Robert bojuje s rakovinou. Herec odřekl všechny termíny pro natáčení, přerušil romanci s českou modelkou Evou Jasanovskou a pospíchal mu na pomoc. Celé dny trávil u bratrovy postele. Přestože zaplatil všechny možné terapie, Robertovy šance jsou mizivé. I Bruce už pochopil, že ani jeho miliony, ani jeho sláva nezachrání život člověku, kterého má rád.

Život je tragédií pro toho, kdo má hodně toho, za co žít, ale nemá pro co žít.

13. dubna

UKRADENÉ PENÍZE (1TĚ 6,6)

„Mami, musíme se hned vrátit!“

„Co se stalo?“ zeptala se maminka Kristýnky, když zaslechla zdrcený hlas své dcery.

„Jsou pryč! Moje peníze jsou pryč!“

„Kde jsi je měla?“

„V kapse ve větrovce. Víím, že jsem si je tam dávala, když jsem šla do práce. Ale teď tam nic není.“

„Prohlédni si všechny kapsy, třeba někde budou.“

Kristýnka prohledala všechny kapsy.

„Nejsou tam, mami. Víím, že jsem je dávala do téhle kapsy. Někdo mi musel ukrást peníze, které jsem si tak těžce vydělala.“ Po její tváři stékaly velké slzy.

Matka s dcerou nasedly do auta a vrátily se do restaurace, kde Kristýnka nějaký čas pomáhala. Rozhodly se, že půjdou za vedoucím. Cestou si Kristýna říkala: „Dva týdny

jsem pracovala, abych si něco vydělala. Jak může být někdo tak zlý a ukrást mi je!“

Kristýnka zaklepala na dveře. Jen co je otevřela, vyhrklo z ní: „Někdo mi ukradl z kapsy 1 500 korun.“

„Víš to jistě? Kde jsi měla větrovku?“ zeptal se vedoucí středních let.

„V šatně pro zaměstnance.“

„Byla ve skříňce?“

„Ne, když jsem přišla, už žádná skříňka nebyla otevřená. Tak jsem si ji pověsila na věšák.“

„Lituji, Kristýnko, ale nic víc pro tebe nemohu udělat. Když si příště vezmeš do práce nějaké cenné věci, mohu ti je zamknout u mne v kanceláři.“

Na Kristýnku už toho bylo moc, a tak začala křičet: „Jak mi někdo mohl ukrást moje peníze?! Tak těžce jsem si je vydělala.“

„Je mi to opravdu líto. Víš, co bys mohla udělat?“

„Co?“ zeptala se s těžkým povzdechem.

„Mohla bys napsat dopis o tom, jak ti je. Vyvěsili bychom ho na zeď v šatně.“

„Děkuji,“ řekla stále ještě rozrušená Kristýnka.

Cestou domů bylo v autě ticho. Konečně se ozvala maminka: „Už ti to víckrát nechci připomínat, protože vím, že tě to mrzí. Ale nechat peníze nebo cokoli cenného v kapse, není dobrý nápad.“

„Vím, mami, ale já jsem si myslela, že lidem v práci mohu důvěřovat.“

„Je to tvrdé poučení, ale každý člověk není čestný,“ řekla maminka. „A co je horší, že celý náš hříšný svět je na tom podobně.“

Pozdě večer se otevřely dveře do pokoje Kristýnky. Vešla maminka.

„Ty ještě nespíš? Vždyť už je půlnoc!“

„Píšu dopis.“

„Mohu se podívat?“

„No jistě.“

Váženému personálu!

Ve středu mi někdo v šatně ukradl z kapsy větrovky peníze. Jsem z toho velmi smutná a zklamaná. Těžce jsem pracovala, abych si tyto peníze vydělala. Chtěla bych si našetřit na další studium. Velmi mne to trápí. Nechápu, proč jste mi to udělali. Velmi mne to bolí. Byla bych ráda, kdybyste mi ty peníze vrátili.

Kristýna

„Napsala jsi to dobře, Kristýnko. Nevím sice, zda se ti ty peníze vrátí, ale jsem ráda, že jsi to napsala. Někdy je velmi dobré vyjádřit na papír to, co cítíme. Musíš věřit, že Bůh se o tebe postará – ať s těmi 1 500 korunami, nebo bez nich.“ Políbila Kristýnku na čelo a zhasla. „Je mi opravdu líto, že se ti to stalo.“

Po několika dnech se Kristýnka vrátila z práce celá nadšená.

„Víš, co se stalo, mami?“

„Vrátili ti peníze?“

„Ne, ale mnozí se na ten můj dopis podepsali s poznámkou, že to opravdu nebylo pěkné, co se mi stalo. Když se to doslechli všichni vedoucí, zorganizovali sbírku a 800 korun mi vrátili.“

„To je úžasné!“ radovala se maminka.

„Teď napíšeš dopis, ve kterém všem dárcům poděkuji.“ Rozběhla se po schodech do svého pokoje, ale najednou se zastavila.

„Víš, mami, ještě dřív, než jsem ty peníze dostala, jsem se cítila mnohem lépe. Uvědomila jsem si, že Bůh se o mne postará – dokonce i bez těch peněz.“

Kdo nemá peníze, je chudý; kdo nemá přátele, je chudší; kdo ale nemá srdce, je nejchudší na světě. • Fjodor Michajlovič Dostojevskij •

14. dubna

LEHCE ZÍSKANÉ PENÍZE (Lv 6,1-5)

Míč letěl přímo na mne. Vyskočil jsem, abych ho chytil, ale podařilo se mi jen zarýt tváří do země. Mezitím čtyři chlapci z našeho družstva odešli domů.

„Hraj pořádně!“ vykřikl na mne Alan. „Teď Piráti určitě vyhrají.“

Čím déle jsme však hráli, tím jsem se cítil hůř. Nic, co jsem udělal, nebylo dobré. Když jsem chtěl kopnout do míče, netrefil jsem se. Když jsem chtěl dát hlavičku, upadl jsem. Když jsem rychle utíkal do obrany, zakopl jsem. Byl jsem rád, když zápas skončil.

„Jdu domů,“ říkám si, „není mi dobře. Hrál jsem strašně.“

„Netrap se, je to jen hra,“ přešel náhle Alan k utěšování.

Mně to však nepomohlo. Věděl jsem, že to byla jen hra, ale tento zápas jsme prohráli kvůli mně. Ať jsem dělal cokoli, stále jsem na to musel myslet. Až za chvíli se něco stalo...

Když jsem přicházel k zastávce autobusu, uviděl jsem něco, co mi pomohlo zapomenout na to, že jsem „smolař“. U nohou jsem uviděl skutečnou pětistovku. Nablízku nebyl nikdo, a tak jsem peníze, i když ne s čistým svědomím, schoval do kapsy a pokračoval v cestě domů. Scházelo mi totiž přesně pět set korun, abych si mohl koupit kolečkové brusle. Tomu se říká štěstí!

Než jsem přišel domů, na nepodařený zápas jsem zcela zapomněl. Dal jsem si koláč a přitom jsem mamince vyprávěl, jak jsem našel pět set korun. Všiml jsem si jejího nesouhlasného pohledu, proto jsem dodal: „Našel jsem ji v trávě, mamí. Kdybych ji byl nezdvihl já, udělal by to někdo jiný. Co je na tom zlého?“

Trochu váhala, než odpověděla: „Nic. Ale pro jistotu by ses mohl zastavit v kanceláři a povědět o tom tajemnici školy. Jejich majitel je možná potřebuje víc než ty.“

To bylo to poslední, co jsem chtěl udělat. Já jsem prostě majitele najít nechtěl. Kdo potřeboval peníze, to jsem byl já.

„Mohu ti nějak pomoci?“ zeptala se mne tajemnice následujícího rána.

„Ano,“ zabručel jsem. „Včera jsem našel pět set korun. Neptal se po nich někdo?“ Mluvil jsem rychle a komolil slova.

„Ne, ale kdyby někdo přišel, dám ti zprávu,“ řekla a podávala mi tužku a kousek papíru. „Napiš svoje jméno a třídu. Když se nikdo neohlásí, budou tvoje.“

Načmáral jsem to téměř nečitelně a doufal, že to po mně nikdo nepřečte. Potom jsem vyletěl z kanceláře a téměř narazil do Evy.

„Co je s tebou?“ dobírala si mne. „Vypadáš příliš šťastný na někoho, kdo včera prohrál zápas.“

Věděl jsem, že Eva mne chce naštvat, proto jsem si její poznámky nevšímal. Jen ze mne vyhrklo: „I ty bys byla šťastná, kdybys našla pět set korun.“

„Pět set korun!“ vykřikla Eva. „Všechno, co jsem doposud našla, byly jen nějaké halíře a zlámané tužky. Ty máš ale štěstí!“

„Teď už mám konečně dost peněz. Půjdu s rodiči odpoledne do supermarketu a koupím si nové kolečkové brusle.“

Rychle jsem se otočil a vzápětí jsem do někoho opět narazil. Když jsem vstával, na zemi ještě ležel Milan, jeho taška a hromada knih. „Promiň, Milane, neviděl jsem tě.“

Milan se pomalu zdvíhal. Krev mu nikde netekla, ale byl tak smutný, že jsem se bál, jestli se mu něco nestalo. „Opravdu mne to velmi mrzí, Milane. Uhodil ses moc?“

„Ne, neuhodil, ale mám velký problém. Včera mi máma dala pět set korun, abych si mohl zaplatit obědy na tento měsíc, a já jsem ty peníze ztratil. Má opravdu těžkou práci

a vím, že jí ty peníze budou scházet.“ Celý zoufalý si sedl na lavičku.

Náhle se mne zmocnil strašný pocit. Uvědomil jsem si, že peníze, které jsem našel, budou určitě jeho a že bych mu je měl vrátit.

Eva se na mne výsměšně podívala a řekla: „Snad bychom ti uměli pomoci. Kolik peněz že jsi ztratil?“

„Pětistovku.“

Eva se na mne znovu podívala. Věděl jsem, že Bůh chce, abych ty peníze vrátil, ale ve svém srdci jsem velmi toužil nechat si je. Snažil jsem se přesvědčit sám sebe, že to ještě není důkaz, že to jsou Milanovy peníze. Ale nepomohlo to. Věděl jsem, že to musím udělat.

„To jsou zřejmě tvoje peníze, Milane,“ řekl jsem a vytáhl z kapsy bankovku. „Našel jsem je včera cestou na autobus.“

Milanovi zazářily oči radostí, vyskočil a objímal mne. Spolu s Evou jsme sledovali, jak poskakuje cestou k jídelně.

Odpoledne jsme šli s rodiči do supermarketu. Teď mohu stát jen před výkladem a dívat se, myslel jsem si. „Vím, že Bůh chtěl, abych ty peníze Milanovi vrátil,“ říkal jsem rodičům a v kapse jsem si pohrával se svými penězi. „Myslel jsem si však, že když Boha poslechnu, budu se cítit dobře. Ale mně dobře není.“

Když jsme přecházeli kolem sportovních potřeb, všiml jsem si plakátu: Akce – sleva 50 %.

„Vraťme se!“ vykřikl jsem. Rychle jsem utíkal dovnitř. Ano, kolečkové brusle, které jsem si chtěl koupit, byly také v akci. Našel jsem svou velikost, vyzkoušel si je a šel k pokladně. Koupím si brusle – dokonce i bez Milanových peněz.

Sáhl jsem do kapsy. Jenže kapsa byla prázdná!

Ach, Bože, prosil jsem tiše, kde jsou moje peníze? Zkoušel jsem druhou kapsu, ale i ta byla prázdná. „Ztratil jsem peníze!“ říkal jsem se slzami v očích svým rodičům.

Začali jsme hledat. Dívali jsme se v uličce, kterou jsme procházeli. Ptali jsme se, jestli je někdo neviděl nebo nenašel, ale všechno marně.

Neochotně jsem vrátil brusle na regál. Vzpomněl jsem si, jak dlouho jsem musel šetřit a co všechno jsem musel udělat, abych je získal.

Když jsme už vycházeli ven, zaslechl jsem, jak někdo křičí: „Promiňte, nejste to vy, kdo ztratil peníze?“

„Ano, já jsem je měl stočené v kapse a musely mi někde vypadnout.“

„Tak potom jsou tvoje,“ řekl prodavač. „Našel jsem je, když jsem ukládal věci do regálů. Jsem rád, že jsem je našel. Myslím, že sis chtěl za ně koupit něco pěkného.“ Zdálo se mi, že z toho má radost.

Z celého srdce jsem děkoval Bohu. Vzpomněl jsem si na to, co se stalo ráno. Viděl jsem Milanovu radostnou tvář, když jsem mu jeho peníze vrátil. Styděl jsem se sám před sebou, že jsem mu napřed ty peníze nechtěl vrátit.

Peníze jsou jako mořská voda. Čím více ji budeme pít, tím větší žízeň budeme mít. • Římské přísloví •

15. dubna

DÁREK PÁNU JEŽÍŠI (PŘ 23,26)

Už jsi někdy přemýšlel o tom, jaký dárek bys dal Pánu Ježíši?

Malá Jolanka se rozhodla, že dá Pánu Ježíši dar. Přišla za maminkou s otázkou:

„Mami, jaký dárek bych mohla dát Pánu Ježíši? Svou panenku? Nebo obrázkovou knížku? Z čeho by měl radost?“

„Jolanko, víš, že to od tebe moc ráda slyším? Jsem šťastná, že máš ráda Pána Ježíše.“

„Jak to víš, že mám Pána Ježíše ráda?“ zeptala se Jolanka. „Když mu chceš dát nějaký dárek a často o něm vyprávíš, tak vím, že ho máš ráda,“ říká jí maminka.

„Svou panenku mu asi nedám. Myslím si, že panenku nechce. Ani obrázkovou knížku. Nevím, co mu mám dát.“

Maminka objala svou dcerku a řekla: „Jolanko, největší dar, který můžeš Pánu Ježíši dát, je tvoje srdíčko.“

„Ale jak mu můžu dát svoje srdce? Vždyť ho mám tady uvnitř,“ ukázala Jolanka na svou hrud’.

Maminka se usmála. „Jolanko, dát Ježíši své srdce, to znamená říct mu, že chceš být jako On, že chceš mnoho věcí dělat jako On.“

„Mami, jak můžu být jako Pán Ježíš?“

„Jak? No asi tak, že budeš hodná, uložíš si pěkně boty, pomůžeš mamince v kuchyni, když třeba utřeš prach, pomůžeš malému bratříčkovi, půjčíš mu svou hračku a budeš vyprávět svým kamarádkám o Pánu Ježíši.“

„Ježíš ví, že ho mám ráda. Chci být jako On a hned teď mu daruji své srdce.“

A jak vypadá tvůj dar, který bys chtěl Pánu Ježíši dát?

Milovat znamená žít životem toho, koho miluješ.

• Lev Nikolajevič Tolstoj •

16. dubna

PŘEKVAPENÍ (Mk 1,35)

Fotografa známého časopisu vyslali, aby pořídil z výšky několik snímků lesního požáru. Požádal, aby mu připravili malé letadlo, které by s ním přelétlo nad hořícím lesem.

Na letiště se dostavil jen hodinu před západem slunka a rychle běžel k připravenému letadlu. Naložil si věci, na-

skočil a zavolal: „Startujeme!“ Pilot přidal plyn a letadlo se rychle vzneslo do výšky.

„Leťte nad severní stranu hořícího lesa,“ povídá fotograf, „a pak musíte několikrát zakroužit co nejnižší.“ „Proč?“ ptá se pilot. „Protože budeme fotografovat. A jak jistě víte, potřebuji získat dobré záběry.“

Po delším odmlčení pilot ustrašeným hlasem povídá: „Chcete snad říct, že vy nejste můj letecký instruktor?!“

Nepříjemné překvapení můžeš zažít i ty, když odstartuješ den jen tak narychlo a až potom zjistíš, že jsi svého „Instruktora“ vůbec nevzal na palubu!

Daniel se rozhodl raději strávit noc v jámě se lvy, než prožít jeden den bez modlitby.

17. dubna

DAREBÁK, KTERÉHO POSLAL PÁN BŮH (Fp 2,13)

Kdesi dávno žila stará žena, která neměla peníze, aby si mohla koupit jídlo. Modlila se: „Drahý Pane, prosím, pošli mi kus chleba a kus masa.“ Tuto modlitbu se modlila stále znovu a znovu, a to nahlas. Zaslechl to člověk, který se toulal po ulicích města, a rozhodl se udělat malý žert. Jednoho dne, právě když tato žena klečela na kolenou a modlila se, pustil komínem přímo před ni kus chleba a maso.

Když se žena přestala modlit, postavila se na nohy a vykřikla: „Ó, Pane, tys vyslyšel mou modlitbu!“ Vyšla do ulic a všem vyprávěla tuto krásnou zkušenost.

To ovšem bylo příliš pro člověka, který jí to jídlo spustil komínem. Tak se jí začal veřejně posmívat. Pověděl jí, že to nebyl Pán Bůh, který vyslyšel její modlitbu, ale že on jí toto

jídlo dal. Stará žena mu odpověděla: „To je v pořádku, třeba mi to jídlo přinesl darebák, ale určitě ho poslal Pán Bůh.“

Když se díváš na dar, dívej se také na dárce. • Seneca •

18. dubna

NAKUP BEZ PENĚZ (Zj 22,17)

Během španělsko-americké války dohlížela Klára Burtonová na práci Červeného kříže na Kubě. Jednoho dne za ní přišel Colonel Theodore Roosevelt, aby nakoupil potraviny pro nemocné a raněné. Klára mu však odmítla cokoli prodat.

Roosevelt byl v rozpacích. Jeho lidé potřebovali nutně pomoc a on byl připraven zaplatit ze svých vlastních peněz. Když se jistého člověka zeptal, proč si nemůže žádné zboží koupit, odpověděl mu: „Coloneli, stačí poprosit!“

Na Rooseveltově tváři se objevil široký úsměv. Teď teprve pochopil, v čem byl háček – zásoby nebyly na prodej. Všechno, co musel udělat, bylo jednoduše poprosit, a co potřeboval, dostal zadarmo.

Proč je někdy těžší poprosit než zaplatit? Slovíčko „prosím“ se tak málo používá a tak těžko vyslovuje! Nemáš s ním také problémy? Nezapomeň, že i dnes ho budeš potřebovat!

Přijímat dary je lidské, obdarovávat chudé je božské. • Walther •

19. dubna

DŮLEŽITÁ PORADA (Da 6,10.11)

Během polední přestávky přišel generální ředitel jisté továrny za svým podřízeným, manažerem, v naléhavé věci.

Sekretářka mu však říká:

„Teď ho nemůžete vyrušovat. Má důležitou poradou – jako každý den v tuto chvíli.“

„Povězte mu, že s ním chce mluvit ředitel!“

Sekretářka však důrazně říká: „Pane, mám přísný zákaz ho během této poradou vyrušovat.“

Rozzlobený muž odstrčil sekretářku a otevřel dveře manažerovy kanceláře. Jen co se podíval dovnitř, couvl, jemně a potichu zavřel dveře a povídá: „Promiňte. Dělá to každý den?“

„Ano, každý den má tuto 15minutovou poradou.“

Ředitel našel manažera na kolenou za stolem, na kterém měl otevřenou Bibli.

Odpuť nám, Bože, když si myslíme, že modlitba je promarněný čas. Pomoz nám pochopit, že bez modlitby je naše práce promarněným časem. • Petr Marshall •

20. dubna

MODLITBA (2K 12,9)

. Prosil jsem o zdraví, abych mohl dělat větší věci; dostal jsem nemoc, abych mohl dělat věci lépe.

. Prosil jsem Boha o sílu, abych mohl získat úspěch; udělal mne slabým, abych se naučil poslouchat.

. Prosil jsem o bohatství, abych mohl být šťastný; dal mi chudobu, abych byl moudrý.

. Prosil jsem o moc a uznání od lidí; dal mi slabost, abych cítil, že potřebuji Boha.

. Prosil jsem o všechny věci, které mi mohou život zpříjemnit; dal mi život, abych se mohl těšit ze všech věcí.

Nedostal jsem nic, za co jsem prosil nebo na co jsem se spoléhal, ale všechny moje modlitby byly vyslyšeny – patřím mezi ty, které Pán Bůh požehnal nejvíce.

Žiji, abych děkoval Bohu, že nevyslyšel všechny moje prosby.

• Jean Ingelow •

21. dubna

STUDNA (1Kr 17,1-4)

Renátka už měla velkou žízeň. Nikde nebyla ani kapka vody. Dlouho, dlouho nepršelo. Na obloze se neobjevil ani jediný mráček. Slunce vyprahlo celou krajinu. Řeky a potoky vyschly. A co bylo horší, teď vyschla i jejich hluboká studna na dvoře.

Otec Renátky nevěděl, co má dělat. Několik let těžce pracoval, než postavil dům a než pole začalo přinášet úrodu. Teď se zdálo, že přijde o všechno. Úroda uschla, a co bylo horší, dobytek trápila žízeň. Co mohl dělat?

Svolal celou rodinu a oznámil jim, jak vážná situace nastala. Jediné řešení viděl v tom, že budou prosit Ježíše, aby poslal déšť. Všichni si klekli – matka, otec, Renátka i její malá sestřička – a modlili se jako nikdy předtím. Otec s matkou prosili, aby Ježíš poslal déšť, zachránil úrodu a ušetřil dobytek.

Když přišla řada na Renátku, aby se modlila, řekla: „Drahý Pane Ježíši, jestli nechceš poslat déšť, pošli prosím aspoň vodu do naší studny.“

Tatínek se v duchu zasmál, protože si neuměl představit, jak by se mohla dostat voda do studny bez deště. Renátka o tom však neuvažovala. Věřila, že Ježíš může udělat cokoliv. Když vstali od modlitby, prohlásila, že si je zcela jistá, že Ježíš její modlitbu vyslyšel.

Otec s matkou šli za svými povinnostmi kolem domu, zatímco Renátka pospíchala ke studni, aby se podívala, co Ježíš udělal. Musela pořádně zatlačit, aby odsunula kryt studny a mohla se podívat dovnitř. Studna však byla tak hluboká a temná, že neviděla vůbec nic. Zdvihla malý kámen a pustila ho do studny. Naslouchala tak, že ani nedýchala. Za okamžik se ozvalo: „žbluňk“.

Utíkala domů, co jí nohy stačily, a křičela: „Ježíš poslal vodu, Ježíš nám poslal vodu!“

Tatínek tomu nechtěl věřit. Přece však utíkal i s maminkou ke studni, aby se podíval. Pustil dovnitř malý kamínek a opět se ozvalo: „žbluňk“. Hned začal pumpovat a za chvíli už tekla proud čisté a studené vody.

Jak šťastní a vděční všichni byli! Od té doby měli v této studni vodu stále. Renátka věděla proč. Prosila Pána Ježíše, aby poslal vodu do studny, a On to udělal. Vyslyšel modlitbu tohoto malého děvčátka.

Proč bychom se neměli obrátit s důvěrou na svého Pána jako malá Renátka?

Modli se, jako kdyby všechno záviselo na Bohu, a pracuj, jako kdyby všechno záviselo na člověku. • F. J. Spellman •

22. dubna

NEJPĚKNĚJŠÍ VÝLET (Mt 25,34-36)

„Žáci, gratuluji vám k úspěšnému dokončení studia v tomto školním roce! Tohle bude náš poslední společný výlet. Kam byste chtěli jet?“ zeptala se naše učitelka na konci školního roku.

„Do Disneylandu!“ odpověděli jsme téměř jednohlasně.

„No samozřejmě! Tam by chtěl jít asi každý.“

Čekala nás dlouhá, 18hodinová cesta. Když jsme nastupovali do autobusu, moje fantazie pracovala naplno. Představovala jsem si, že stojím vedle Mickey Mouse, pozoruji krásný ohňostroj a ukusuji cukrovou vatu. Viděla jsem se, jak se fotím s každou postavou v Disneylandu.

Téměř všechny moje představy se splnily. Bylo tam opravdu krásně.

Náš několikadenní výlet však nebyl jen návštěvou Disneylandu. Jeden den na tomto výletě byla i sobota. Dopoledne jsme šli na bohoslužbu a potom jsme měli vynikající oběd. Po obědě se asi polovina třídy rozhodla, že půjdou svědčit o Pánu Ježíši. Nikdy jsem se nepovažovala za nějakého „evangelistu“. Prodávání časopisů mi nesedí. Ale tohle se mi zdálo být něco jiného.

Dohodli jsme se, že půjdeme do nemocnice. Sestřičky nám řekly, že můžeme jít na 9. poschodí, kde je interní oddělení. Rozdělili jsme se do několika skupinek a určili jsme si pokoje.

Nevěděla jsem ještě zcela přesně, jak bych mohla tyto lidi potěšit. Nejsem kazatel ani něco podobného. Ale ráda zpívám. A to jsem právě udělala. Navštívili jsme několik pokojů, kde jsme zpívali a spolu s pacienty se modlili. To byl ten nejkrásnější zážitek, jaký jsem kdy měla.

Zpívat pro tyto nemocné lidi bylo něco úžasného. Když jsme zpívali u postele jedné pacientky a po písni jsem se na ni podívala, viděla jsem, že pláče. Ale nebylo to žalem. Její oči zářily radostí. A tak jsem plakala s ní.

Když jsme navštívili všechny pokoje, bylo načase odejít. Z nemocnice jsem tehdy odcházela jako jiný člověk. Pochopila jsem, že skutečný smysl života může člověk najít jen ve službě jiným. Rozhodla jsem se, že ať bude moje postavení v životě jakékoli, svůj život zasvětim pomoci druhým.

Na tomto výletě jsem si uvědomila, že svědčit neznamená nutně vysvětlovat proroctví nebo kázat z Bible. Svědčit

znamená žít tak, jako žil Kristus. Ježíš netrestal lidi za jejich hříchy, ale setkával se s nimi tam, kde byli, a projevoval jim lásku a soucit. Návštěva nemocnice znamenala pro mne mnohem více než Disneyland s mnoha svými atrakcemi. Nadchla mne pro službu a dala mému životu skutečný smysl.

Kaž evangelium v každém čase. Pakli je to nezbytné, použivej i slova.

• František z Assisi •

23. dubna

ROZTRHANÝ LETÁK (1K 3,6.7)

Thomas Johann Bach se rozhodl odevzdat svůj život Bohu během studií v Copenhagenu (Dánsko). Přispělo k tomu jedno zvláštní setkání. Jednoho nedělního odpoledne se procházel po ulicích města. Všiml si mladého muže, který právě přecházel na druhou stranu ulice a rozdával letáky. Jeden dal i jemu. Bach papír zmačkal, strčil do kapsy a povídá: „Ať se každý stará sám o sebe!“ Mladý muž na to nic neodpověděl. Poodešel trochu stranou a tiše se modlil. Po tváři mu tekly slzy. Když Bach poznal, že muž pláče, uvažoval: „Tento mládenec dal své peníze, aby letáky koupil. Věnoval svůj čas, aby je rozdával, a teď se za mne modlí.“

Soucit tohoto mladého muže, a to i navzdory Bachovu hrubému chování, vyvolal v Bachovi hlubokou změnu. Za půl hodiny už četl tento leták ve svém pokoji. Dříve než ho dočetl, už byl na svých kolenou a prosil Boha o odpuštění.

Snaž se, aby lidé po setkání s tebou odcházeli vždy trochu šťastnější.

• Matka Tereza •

24. dubna

NÁVŠTĚVA (Jk 1,27)

Bylo jí 88 let a tvář měla vrásčitou víc, než je cest na automape. Byla téměř hluchá, mluvila pomalu a myšlenky se jí v hlavě honily jedna přes druhou. Bydlela v přízemí v garsonce se svou kočkou a hromadou časopisů.

Už dávno jsem ji chtěla navštívit, ale vždy jsem měla nějaké povinnosti. Jednou v sobotu odpoledne maminka navrhla, abychom ji spolu navštívily. Zakleply jsme na dveře. Otevřela nám a s úsměvem nás pozvala dál. Zjistily jsme, že velmi ráda povídá. Neměla jsem právě náladu poslouchat její řeči, a tak jsem tiše seděla a občas se dívala na hodiny. Mluvila o svém životě, zdraví, o svých kočkách, o svém mládí. Zaposlouchala jsem se až tehdy, když se zmínila o své nemoci.

„Už velmi dávno jsem nebyla v kostele. Jsem nemocná. Před několika měsíci jsem překonala mozkovou příhodu. Od té chvíle jsem stále doma. Jak ráda bych byla zase zdravá, abych mohla chodit do kostela a poslouchat kázání! Teď však sotva rozumím nějaké to slovo.“

S maminkou jsme se na sebe zděšeně podívaly. Tato stařenka, která žila u našeho vchodu v přízemí, je už tak dlouho nemocná, a my jsme to ani nevěděly!

„Za ty tři roky, co zde bydlím, jste u mne druhá návštěva. Jsem tak ráda, že jste mne přišly navštívit. Jinak jsem stále sama...“

Nemáme ani ponětí, jak těžké je břemeno, které my nezdvihnáme.

♦ Africké přísloví ♦

25. dubna

MALE SVĚTELKO (Ž 119,105)

Nedávno si náš syn Mirek, který má pět let, hrál dlouho na dvoře. Už se setmělo, ale on tam stále něco kutil. Najednou se rozběhl a křičí: „Tati, podívej, co mám! Nesu světlo! To je to, co nám strýček v kázání říkal – že máme nést světlo. Podívej, jaké mám krásné malé světlo!“

Přiběhl ke mně a opatrně trochu pootevřel své malé dlaně, aby mi ukázal, co chytil. Měl tam svatojánskou mušku, která nádherně svítila. Po dlouhém vysvětlování se mi jej podařilo přesvědčit, že jestli z toho světélka má mít radost více lidí, pak ho musí pustit, dát mu svobodu a nedržet ho v rukách. A tak nakonec velmi neochotně, ale přece jen otevřel dlaně a svatojánská muška vzlétla a svítila na tmavé obloze.

I když už byla svatojánská muška dávno pryč, jeho malé prstíky stále trochu „zářily“. Některé ze „žlutých paprsků“ světla se přichytily i na ně. Měl z toho takovou radost, že volal: „Podívej, tati! Když neseš světlo, něco z něho se přichytí i na tobě!“

Když je v člověku světlo, tak svítí. • Ota Gregor •

26. dubna

VYTRVALÉ ZVONĚNÍ (L 11,5-9)

Mark J. Gooder roznášel letáky dům od domu. Jednoho dne zazvonil u jistého domu. Slyšel uvnitř nějaké zvuky, a tak věděl, že tam někdo je. Zvonil a zvonil, i když mu nikdo neotvíral. Nakonec se přece jen objevil ve dveřích muž, vzal leták, který mu Mark nabídl, a zlostně před ním zabouchl dveře. Za týden se Mark do toho domu vrátil. Teď mu

muž otevřel hned, sotva zazvonil. Pozval ho dovnitř a poprosil ho, aby s ním šel do podkrovní. Tam Mark viděl viset silný provaz a pod ním truhlu. Ten muž mu povídá:

„Příteli, když jste u mne před týdnem zvonil, měl jsem už hlavu tady ve smyčce. Byl jsem připraven skočit. Ale vy jste tak vytrvale zvonil, že jsem se rozhodl sejít dolů a podívat se, kdo to je. Pak jste mi dal ten leták. Nadpis mne tak zaujal, že jsem si ho přečetl. Tím letákem ke mně promluvil Bůh. Místo toho, abych seskočil z této truhlice, klekl jsem si vedle ní a odevzdal své srdce Bohu.“

Jak vděčný byl Mark Gooder Bohu za to, že byl tenkrát tak vytrvalý!

Nevíme, jaký bude váš osud, ale jedno vím: Skutečně šťastní budou jen ti z vás, kteří budou chtít sloužit a objeví, jak se to dělá.

• Albert Schweitzer •

27. dubna

KAPESNÍ NOŽÍK (L 15,8-10)

Asi před osmi měsíci jsem ztratil kapesní nožík. To nebyl obyčejný nožík. Ten nožík nosíval v kapse ještě můj otec, když byl mladý. Hledal jsem ho všude, ale zbytečně. Ptal jsem se spolupracovníků a přátel, ale nikdo z nich ho neviděl.

Když jsem měl narozeniny, jeden z mých synů mi dal krásný dáreček – kapesní nožík. A ne ledajaký. Měl jsem z něho radost. Po několika týdnech jsem si všiml, že ho nemám v kapse. Nedovedl jsem si ani vzpomenout, kdy jsem si ho tam naposledy dával. Styděl jsem se před svým synem přiznat, že jsem ho ztratil.

A tak jsem ho začal hledat v autě, doma, ve všech svých kapsách. Přemýšlel jsem, u koho jsem byl, a ptal se těch lidí, zda ho náhodou nenašli. Zašel jsem i za staršími man-

žely, u kterých jsem jednou byl, abych se jich zeptal. Paní prohlížela gauč, na kterém jsem tenkrát seděl, ale nic nenašla. Potom její manžel, který byl nemocný, sáhl do své kapsy. Držel něco v ruce a říká: „Našel jsem to na podlaze.“ Podíval jsem se na ten nožík, a co nevidím! Nebyl to ten nožík, který mi daroval můj syn, ale ten starý, který jsem ztratil před osmi měsíci. Hledal jsem jeden nožík a přitom jsem našel zcela jiný.

Víte, jak to skončilo? Když jsem se včera oblékal, všiml jsem si něčeho těžkého v pravé kapse kalhot. Byl to můj nový nožík. Do té kapsy jsem se podíval třikrát nebo čtyřikrát. Hledal jsem zuřivě, ale nic jsem tam nenašel. Ale kdybych byl ten nový nožík našel, nikdy bych neobjevil nožík mého otce. A tak jsem konečně přestal hledat.

Vidíte, hledal jsem jednu věc a přitom jsem našel i to, co jsem už dávno přestal hledat.

Co bych tak mohl najít, když hledám ztracené lidi? Mohlo by to pro mne být něco velmi vzácného? Možná že objevím něco sám na sobě. Svět je plný ztracených lidí! Člověkem, kterého při tomto hledání zachráním, mohu být i já sám.

Jedním z nejkrásnějších zadostiučnění tohoto života je, že žádný člověk nemůže upřímně pomoci druhému, aniž by přitom pomohl i sám sobě.

• Ralph Waldo Emerson •

28. dubna

POSTIŽENÝ CHLAPEC (Mt 5,16)

V jednom z chatrných domů ve východní části Londýna ležel v tmavé podkrovní světničce mrzák Tomáš. Ležel tam už dva roky. Rodiče mu zemřeli, když byl ještě malý. Byl vy-

dán na milost a nemilost starší paní, která byla jeho vzdálená příbuzná. Tomáš jí však říkal jednoduše „babička“.

Tomáš se narodil jako postižený. Chodil jen o berlích. Pokud se ještě mohl pohybovat, zametal chodník nebo předal nějaký vzkaz, aby si alespoň něco vydělal. Po smrti svých rodičů chlapec zeslábl a musel ležet. Stará paní mu s těžkým srdcem dovolila obývat malou světničku v podkrovní svého domu.

Maminka ho naučila číst a psát. V zimě, když byly večery dlouhé a dokud ještě mohl, zašel někdy do modlitebny, která byla v sousedství, aby se zahřál. Třásl se zimou a sotva naslouchal, co se tam mluvilo. Teď, když ležel sám ve své světničce, vzpomínal na to, co tam slyšel, a začal o tom přemýšlet. Zmocnila se ho velká touha lépe poznat Pána Boha a mít vlastní Bibli. Jednoho dne si dodal odvahy a poprosil babičku o tuto zvláštní knihu. Ta však na něho vykřikla: „A co bys s ní dělal?“ Tím byl celý problém vyřešen. On se však nevzdával.

Jednoho dne k němu přišel na návštěvu jeho jediný přítel Jakub.

„Ahoj, Tomáši. Přišel jsem se s tebou rozloučit,“ říká Jakub. Sedl si na postel a utíral si z čela pot. „Přinesl jsem ti malý dárek,“ řekl a z kapsy vytáhl něco malého, zabaleného do hnědého papíru.

Tomáš se opřel o lokty a se smutným výrazem ve tváři se díval na přítele, který měl za chvíli navždy odejít.

„Je to krásný, nový šilink, Tomáši. Neutrat' ho však za nějakou zbytečnost.“

„Ach, Jakube, právě teď potřebuji něco velmi důležitého.“

„Opravdu? A co?“

„Potřebuji Bibli.“

„Bibli? Myslím, že to zrovna není tak moc důležité. Kdo to kdy slyšel, aby tak chudý chlapec, jako jsi ty, dal všech-

ny svoje peníze za Bibli. Musel jsem šetřit několik měsíců, abych ti tento šilink mohl dát.“

„Nehněvej se, Jakube. Ty odcházíš a já budu ještě víc sám. Bibli opravdu potřebuji. Prosím tě, kup mi ji, Jakube, ještě teď večer, dříve než zavřou obchody. Babička by mi ji nepřinesla. Kdybych dal peníze babičce, určitě by si koupila alkohol.“

„A co budeš s Bibli dělat, Tomáši? Vždyť ani učení lidé jí dobře nerozumějí,“ odpověděl Jakub nevrle.

„To je možné. Ale chci si ověřit, zda je to pravda, co ti lidé v modlitebně hovoří o někom, komu říkají Ježíš. Bude to tvůj dárek na rozloučenou, Jakube. A já budu moc rád.“

„No tak dobře, Tomáši, půjdu. Ale nevím, kde bych tu Bibli koupil.“

„U Tučků ji mají za šilink. Vídal jsem ji tam, když jsem chodíval kolem. Rychle, Jakube, nebo zavřou obchod.“

Jakub, třebaže se mu moc nechtělo, odcházel po schodech dolů. Když se však vrátil s krásnou Bibli v ruce, nebyl už tak mrzutý.

Sotva otevřel dveře Tomášovy světničky, zvěstoval mu: „Pan Tuček říkal, že lepšího přítele ti tu ani nemohu zanechat a že jsem ten šilink nemohl lépe použít. Připomínal, že pro tebe bude mít větší cenu než tisíc liber.“

Tomášova radost a vděčnost byla obrovská. „Ano, to je ona, poznávám ji, Jakube!“ zvolal Tomáš a přivinul si Bibli k hrudi.

Chlapci se potom už nikdy neviděli. Kdyby však Jakub věděl, jakým pokladem se pro Tomáše Bible stane, bylo by to pro něj dostatečnou odměnou za jeho snahu uspořit peníze na dárek pro kamaráda. Po měsíci pilného čtení z Bible věděl z ní Tomáš víc než mnozí, kteří o sobě tvrdí, že ji studují 20 let. Našel v ní nejen cestu spasení, ale přesvědčil se i o tom, že poslušnost vůči Pánu Bohu vyžaduje také pracovat pro spasení druhých.

„Nemohu si všechny tyto pěkné zprávy nechat jenom pro sebe,“ řekl si a přemýšlel, co by mohl udělat. Nakonec se rozhodl pro zcela jednoduchou, ale krásnou službu. Jeho postel stála u okna, které bylo dosti nízko. Obstaral si tužku a papír, na který psal různé verše z Bible. Papírky, na kterých bylo napsáno „Kolemjdoucí, prosím, čtěte!“, pak pouští oknem na ulici. Doufal, že tak se aspoň někdo dozví o Ježíši a o spasení.

Dělal to už několik týdnů a pomalu získával přesvědčení, že tato jeho práce je zbytečná. Až jednoho večera slyšel kráčet po schodech někoho cizího. Do světničky vstoupil vysoký, pěkně oblečený pán a sedl si vedle postele.

„Ty jsi ten mladík, který hází oknem napsané verše?“ ptal se laskavě.

„Ano,“ odpověděl Tomáš. „Slyšel jste snad, že některé z nich někdo zvedl?“

„Ale ano, chlapče, nejen některé, ale mnoho. Věříš, že i já jsem včera zvedl ze země jeden z nich a stal se mi velkým požehnáním?“

„Vím, že Boží slovo má velkou moc,“ řekl chlapec skromně.

„Přišel jsem, abych ti osobně poděkoval.“

„Ne mně, já jsem jen psal, ale Pán Bůh žehnal.“

„Máš z této práce radost?“ ptal se host.

„Je to pro mne to největší štěstí. Nemyslím přitom na bolest v kříži a těším se na tu chvíli, až uvidím Pána Ježíše a budu mu moci poděkovat za to, jakou radost jsem z této práce měl. Vy jste měl také příležitost mu sloužit?“

„Měl, chlapče. Měl jsem mnoho příležitostí, ale skoro všechny jsem zanedbal. Když mi však Pán Bůh pomůže, chci začít znovu. Doma mi umírá malý chlapec. Přišel jsem do města vyřídit si různé nutné záležitosti. Když jsem se s chlapcem loučil, řekl mi: ‚Tati, jak bych byl rád, kdybych mohl něco udělat pro Ježíše. Trápí mne myšlenka, že se před

něj postavím s prázdnýma rukama.‘ Tato slova mi zněla v uších celý den, až jsem šel po ulici a ten tvůj lístek padl přede mne. Otevřel jsem ho a četl: ‚Musím konat skutky toho, který mě poslal, dokud je den. Přichází noc, kdy nikdo nebude moci pracovat‘ (J 9,4). Cítil jsem, že to je příkaz z nebe. Musel jsem si kleknout a prosit, aby mi Pán Bůh odpustil, co jsem zanedbal. Už dvacet let se považuji za křesťana. Když jsem se však dozvěděl, kdo hází tyto verše na ulici a proč, cítil jsem se tak zahanben, že jsem se rozhodl jít domů a pracovat pro svého Pána.“

Chlapci tekly po tvářích slzy radosti.

„Pověz mi, Tomáši, jak sis obstaral papír?“

„To nebylo tak těžké,“ odpověděl. „Babičce jsem řekl, aby mi nedávala mléko, které mi často kupuje za půl penny, ale ať mi raději koupí papír. Víte, já tady už dlouho nebudu. Lékař říká, že několik měsíců chladného počasí udělá své. Vzdát se trošky mléka pro Ježíše, to není velká oběť. Dělam to rád a jsem přitom šťastný.“

Host si povzdechl. „Ty jsi opravdu šťastnější než tisíce těch, kteří Krista sice vyznávají, ale dělají pro něho tak málo nebo možná vůbec nic.“

„Asi ho neznají. Protože znát jej znamená milovat jej. A milovat znamená pro něj pracovat. Bez lásky to však nejde.“

„Máš pravdu, Tomáši. Rád bych ti nějak pomohl. Chtěl bys jít do některého ústavu pro postižené, kde by se o tebe dobře postarali?“

„Děkuji, pane. Snad bych se tam měl lépe než zde, ale chci i nadále pokračovat ve své práci.“

„Tak dobře, milý chlapče. Postarám se aspoň o to, abys měl dobrou stravu a tolik papíru, kolik ho jen potřebuješ. Všechno ti pošlu. Ale prosím tě, dříve než odejdu, aby ses se mnou pomodlil.“

Muž si klekl vedle Tomášovy postele a chlapec se modlil: „Pane Ježíši, vím, že nás slyšíš. Jsem ti velmi vděčný, že jsi mi poslal tohoto přítele, aby mne potěšil a povzbudil v mé práci. Prosím, pomoz mu, aby pro tebe mohl udělat všechno, co je v jeho silách. Děkuji ti, Pane Ježíši, i za jídlo a papír, který dostanu. Pokud budu žít, chci pro tebe psát tyto verše. Prosím, požehnej tohoto milého pána. Amen.“

Potom muž vstal a rozloučil se. Dříve než odjel z Londýna, udělal všechno pro to, aby bylo o Tomáše dobře postaráno. S radostným srdcem se vracel domů, rozhodnut žít pro Krista.

Kde je mnoho světla, tam je jasný stín. • Johann Wolfgang Goethe •

29. dubna

HAVÁRIE NA ALJAŠCE (Ž 121,1.2)

Průsmyk Merill je hřbitovem letadel. V tomto průsmyku na hranicích Aljašky se nacházejí trosky mnoha zřícených letadel. Havárii způsobilo obvykle buď špatné počasí, nebo náhlá větrná smršť. Někdy zklamal pilot.

Mike Harbaugh o tom všem věděl. Přesto se na svém letadle Cessna 182 vydal směrem k tomuto hřbitovu. Jeho přítel Glen, který byl kazatelem, letěl daleko před ním ve svém letadle. Jeho letadlo bylo rychlejší než Mikeovo, a tak ho brzy předhonil. Mike za ním nepospíchal, ale vydal se směrem k průsmyku Merill. Sotva vletěl do této úžiny, letadlo se ocitlo v silném sněhovém víru a Mike dělal, co bylo v jeho silách, aby letadlo udržel v stabilní poloze. Viditelnost se velmi zhoršila. Po chvíli neviděl takřka nic.

„Kde se vzala tahle sněhová bouře?“ divil se Mike. „Jak se z ní dostat?“

Opatrně se otočil a vracel se k ústí této úžiny. Myslel však na svého přítele. Jak zvládl tuto situaci Glen?

„Snad to zkusím ještě jednou,“ říkal si Mike nahlas. A tak se opět vrátil. Doufal, že tentokrát se mu přelet podaří. Ale za chvíli se přesvědčil, že při takto zatažené obloze mu splývá zem s oblohou. V takové situaci nemůže letět dál. Rozhodl se proto, že se vrátí domů. Zapnul si vysílačku.

„Glene, tady je Mike. Slyšíš mě?“

„Ticho.“

„Glene, jsi tam?“

Opět ticho. Bylo to zvláštní.

Když se Mike přiblížil k vrcholu štítu, prudký vítr strhl jeho letadlo a z výšky asi 300 metrů ho hodil na zem.

Všchno má svoje následky. Nikdo od toho není osvobozený.

• Robert Fulghum •

30. dubna

V TROSKÁCH (Ž 102,1,2)

Pozdě odpoledne se Mike probral a rozhlédl se kolem sebe. „Co to...?“ zabručel.

Už nebyl ve svém letadle, ale ležel na svahu ve sněhu. Trosky trupu jeho letadla byly asi o půl kilometru níže. Svou kombinézu, rukavice a čepici uviděl mezi troskami.

„Alespoň že tohle havárii přežilo,“ říkal si.

Byl promrzlý až na kost. Foukal studený arktický vítr. Když se chtěl postavit, pocítil prudkou bolest.

„Musím se k tomu dostat,“ řekl si přísně.

V hrozných bolestech se mu podařilo dostat se ke svým věcem a obléci se. Když se začal plazit k letadlu, zase omdlel bolestí.

Byla už téměř tma, když se Mike probral podruhé. Byl celý mokrý a chvěl se zimou. Doplazil se až k letadlu a vlezl do něj, aby byl alespoň trochu chráněný před větrem. Celou noc se střídavě třásl, spal a modlil se.

Vzhledem k tomu, jak jeho letadlo teď vypadalo, Mike si uvědomoval, že za svůj život vděčí jedině Boží ochraně.

„Drahý Bože,“ modlil se, „děkuji ti, že jsi mne chránil svou mocnou rukou. Děkuji ti, že jsi mi zachránil život. Prosím, buď tuto noc s Lindou. Potěš ji svou přítomností. Pomoz jí vycítit, že všechno bude zase v pořádku, že její manžel je živ a že ty máš všechno ve svých rukou. Buď jí, prosím, milostiv.“

Dlouhá, chladná noc se pomalu měnila v ráno.

Nejtěžší zkouškou lidské statečnosti je to, když člověk zůstane sám.

• Adolf Fuchs •

1. května

KRUTÉ PROBUZENÍ (Ž 142,1.2)

Když se rozednilo, Mike si uvědomil, v jak zlé situaci se nalézá. Zjistil, že vůbec nemůže otevřít oči. Zalepila mu je stékající krev, která na víčkách v noci přimrzla.

Když se mu konečně podařilo otevřít oči, objevil další rány a pohmožděniny. Nejhůře na tom byly nohy a klíční kost. Prst na jedné noze měl opuchlý, nehybný a bílý. Vůbec s ním nemohl pohnout. Mike si nebyl jist, jestli je zmrzlý, zlomený nebo možná oboje. Byl však přesvědčen, že má zlámanou klíční kost. Při každém pohybu cítil v krku a v rameni ostrou bodavou bolest.

Uvědomoval si, že nemá na výběr. Vítr foukal dovnitř poškozeným koncem trupu letadla. Bezpodmínečně se musel zahřát. Potřeboval také jídlo a vodu.

V ranním světle si prohlédl vnitřek letadla. Sedadla byla vytrhaná. Ze zařízení nezůstalo v letadle téměř nic. Navzdory silné bolesti se usmál, podíval se směrem k nebi a řekl: „Pane, nemohu uvěřit, že jsi mne z tohoto vraku zachránil. Dej mi, prosím, sílu a odvahu nepromrhat šanci, kterou jsi mi dal.“

S touto myšlenkou se Mike vysoukal z letadla a začal ve sněhu hledat něco, co by mu pomohlo přežít. Byly tam velké kusy trosek letadla, našel také dveře, dokonce i kartonovou krabici. Všechno ostatní – vaříč, potraviny, spacák – se ztratilo. Pravděpodobně se všechno skutálelo dolů do kaňonu Merill Pass.

Naděje znamená věřit v lásku, důvěřovat lidem, skočit do neznáma a zcela se spolehnout na Boha. • Hélder Câmara •

2. května

BOJ O VLASTNÍ ZÁCHRANU (Iz 33,2)

Mike věděl, že se nesmí vzdát. Musí bojovat o záchranu. V hrozných bolestech dovlekl dveře a papírovou krabici k letadlu. Dveře vklínil do díry v trupu, aby se chránil před větrem, a potom nedočkavě otevřel krabici.

„Podívejme, co tu máme,“ zamumlal. Byly v ní vlněné ponožky, hadry, miska a hrnky. Rukavice měl promočené, proto si je stáhl a na ruce si navlékl suché teplé ponožky.

Mike byl už 24 hodin bez jídla a vody. Měl velkou žízeň. Věděl však, že pro jeho podchlazené tělo by bylo velmi nebezpečné, kdyby jedl sníh. Naplnil proto hrnek sněhem a dal si jej pod košili na tělo. Sníh pomalu roztál. Tak si vyrobil dost vody, aby mohl každou hodinu vypít několik hltů.

Zbytek dne strávil Mike ve snaze udržet si co nejvíce tepla a energie. Stále myslel na svou manželku. Kdyby zemřel,

zůstala by sama. Byl rád, že jejich sbor je jedna velká rodina. Přátelé by jí určitě v této těžké situaci pomohli.

Když nastala noc, Mike měl takovou žízeň, že nedokázal čekat, až sníh roztaje. Jedl kousky ledu a sněhu a tím se osvěžoval. Utěšoval se myšlenkou, že Glen přistál někde dole v průsmyku. Byl si jist, že pokud se zítra vyjasní, určitě ho bude někdo hledat.

Zármutek není zlý. Zlé je jenom zoufalství. • Otto František Babler •

3. května

DŮLEŽITÝ OBJEV (Ž 86,6.7)

Když se ráno probudil, zjistil, že v průsmyku zuří vichřice. Věděl, že dnes sem určitě žádné letadlo nepoletí, proto na záchranu nemůže ani pomyslet. Rozhodl se, že vymyslí nějaký lepší způsob získávání vody. Začal prohlížet celý trup letadla. V zadní části objevil baterii.

„Benzinový generátor,“ řekl nahlas Mike. „Jiskrou z baterie a benzinem z nádržky generátoru bych si mohl rozdělat oheň.“

Do hrnku nalil benzin a plazil se zpět k baterii. Podařilo se mu odstranit její kryt, kapesním nožikem odizolovat kabely a přiložit je k pólům baterie. V šerém prostoru letadla zazářila modrá jiskra.

„Ano, funguje to!“

Mike roztrhal papírovou krabici na kousky, které namočil v benzínu. Jeden kousek podržel v blízkosti baterie a kabelem se ho dotkl tak, že přeskočila jiskra a benzin se vznítil. Opatrně přiložil hořící papír na hliníkovou podlahu letadla a po troškách k němu přidával další kousky papíru. Oheň se rozhořel.

Mike rychle naplnil několik hrnků sněhem a položil je blízko k ohni, aby získal vodu. Potom si sedl a odpočíval. Hliníková podlaha se trochu zahřála a také uvnitř letadla bylo snesitelněji.

„Teď je tu celkem příjemně,“ řekl si. Jak může něco tak jednoduchého, jako je teplo, být tak úžasné?

Když sníh roztál, měl dva plné hrnky vody. Potom, i když velmi nerad, nechal oheň vyhasnout. Krabice byla jeho jediným palivem. Musel si část nechat na pozdější dobu.

Ti, kteří žijí nadějí, vidí dále. Ti, kteří žijí láskou, vidí hlouběji. Ti, kteří žijí vírou, vidí všechno v jiném světle. • Lothar Zenetti •

4. května

JISKRA NADEJE (Ž 71,12)

V následující noci vichřice polevila, obloha se vyjasnila a teplota klesla. Mike cítil, jak s přibývajícím zimou slábne. Uvědomoval si, že jeho tělo využívá všechnu energii k udržení tepla. Zápasil, aby v noci neusnul, protože se bál, že ve spánku zmrzne.

Následující ráno bylo chladné, ale jasné. Ze všech stran ho obklopovaly sněhem pokryté vrcholky Aljašky. Navzdory zimě, slabosti a bolesti Mike nemohl nechválit Pána Boha.

„Pane, ty jsi úžasný Stvořitel! Jak jsi dokázal stvořit něco tak úchvatně krásného? Děkuji ti, že mohu být tvým stvořením. To je nádhera! Děkuji za jasné a klidné počasí. Víím, že přijde záchrana.“

Pomocí jiskry a benzínu si Mike zase rozdělal oheň, aby si rozehrál sníh. Když čekal, než sníh roztaje, zaslechl na jedinou hukot motoru letadla.

„Už je to tady! Jsem zachráněn! Vykoukl dveřmi pro zavazadla a spatřil Cessnu, jak letí přes průsmyk a mizí v dálce.“

Když za několik minut přeletělo letadlo průsmyk podruhé, Mike už byl připravený. Vyšel ven na sněhové pole a mával.

„Polette sem! Podívejte se dolů!“

Zahlédl ho pilot? Když letadlo letělo nad průsmykem potřetí, viděl Mike přímo do pilotní kabiny. Všiml si, že se pilot dívá přímo na něj.

„Děkuji ti, Pane, děkuji. Ještě několik minut a budu zachráněn.“ Mike se odplazil do letadla, kde se rozhodl čekat. Usnul.

Každá minuta života má v sobě vlastní hodnotu zázraku.

• Albert Camus •

5. května

PROČ NEPŘICHÁZEJÍ? (Ž 50,15)

Kolem poledne ho vzbudila letadla, která nad ním kroužila. Když dveřmi vykoukl, zjistil, že jsou to letadla horské služby.

„Budou kroužit nade mnou, dokud nepřiletí vrtulník,“ řekl si Mike.

Ale kolem třetí hodiny odpoledne začal mít Mike pochybnosti. První letadlo ho zpozorovalo před pěti hodinami. Kde jsou tak dlouho? Nemohl dělat nic jiného než čekat.

Později se objevilo další malé letadlo, které pomalu přeletělo nad průsmykem. Mike chtěl vyjít ven a mávat, ale už nebyl schopen. Necítil už ani nohy, ani ruce, jen silnou bolest v okolí zlomené klíční kosti. Tak si jen sedl do dveří a mával. Pilota neviděl, ale byl si jist, že pilot viděl jeho.

Po krátké chvíli se začalo stmívat. Všude vládlo strašné ticho. Opět se ochladilo. Mike nechápal, proč záchrana do sud nepřišla, ale byl přesvědčen, že ráno pro něj přijdou.

„Ještě jednu noc,“ řekl si. „Vydržet ještě jednu jedinou noc!“

Potom zase uslyšel zvuk letadla. Záře světla osvítila průsmyk tak jasně, jako by byl den. Světlice! Noční záchranná služba? I když byl Mike překvapen, přineslo mu to velkou úlevu.

Letadlo HC-30 Kingbird nepřetržitě vystřelovalo světlice, aby si přistávající vrtulník mohl najít vhodné místo. Mike pozoroval, jak se několik raket vůbec nerozsvítilo. Vrtulník visel ve tmě. Za chvíli byl však celý průsmyk opět osvětlený a vrtulník opatrně klesal k vraku letadla.

Když už byl jenom pár metrů nad zemí, seržant Ryan Beckman vyskočil do sněhu. Rychle si připnul sněžnice a utíkal k vraku.

Když uviděl Mikea schouleného u dveří, hlásil: „Je živý. S Kellerem pošlete nosítka.“ Mike byl příliš slabý na to, aby mohl odpovědět.

O minutu později přišel za Beckmanem svobodník lektectva Patrick Keller. Naložili Mikea ve spacáku na nosítka a dopravili ho do vrtulníku.

Zanedlouho už byli v nemocnici v městečku Anchorage. Mike viděl Boží ruku i v tom, že v nemocnici byl právě Dr. William J. Mills, který byl specialistou na omrzliny a výborným ortopedem.

Lékařský tým diagnostikoval u Mikea vážné podchlazení a dehydrataci. Zhubl asi o 10 kg a jedna noha mu omrzla. Po týdně mu ji museli amputovat, ale jeho život byl zachráněn. Mike byl přesvědčen, že to byla kritická noc. Kdyby v ní nebyl zachráněn, rána by se už živý nedočkal.

„Děkuji ti, Pane,“ modlil se Mike na nemocniční posteli, „děkuji ti, že ti lidé se rozhodli v noci riskovat. Děkuji ti, že jsi je poslal včas. Děkuji ti, že jsi chránil i jejich životy. Děkuji především za to, že jsi tam byl celou tu dobu se mnou.“

Mike Harbaugh byl jediným člověkem, který přežil havárii letadla v průsmyku Merill. Jeho letadlo tam zůstalo jako stálý památník zázraku, že Mike přežil.

Bez víry zakopneme i o stéblo slámy, s vírou přeneseme i hory.

• Søren Kierkegaard •

6. května

OKNA (Mt 7,3-5)

Jistá žena si stále stěžovala přítelkyni na svou sousedku: „Podívej, v jaké špíně žije! Stěny v domě jsou špinavé, prádlo na šňůře špinavé, i ty děti stále běhají ušmudlané. Už se na to nemohu dívat!“

Přítelkyně přistoupila blíž k oknu, podívala se lépe a říká: „Ty stěny i prádlo tvé sousedky jsou v pořádku. Měla by sis však umýt okno, přes které se na svou sousedku díváš!“

Kritika bez lásky je meč, který jen zdánlivě mrzačí druhé, ve skutečnosti však mrzačí vlastní srdce. • Christian Morgenstern •

7. května

OSLÍK (Mt 7,1.2)

Jednoho dne se vydal otec se svým synem na trh. Otec seděl na oslíkovi a chlapec kráčel při něm. Kolemjdoucí lidé říkali: „Dějí se dnes strašné věci. Velký a silný sedí na hřbetu zvířete, zatímco malý musí jít pěšky.“ A tak otec sestoupil z osla a sedl si syn. Za chvíli se potkali s dalšími lidmi. Překvapeně se ně dívali a poznamenali: „To je strašné. Otec jde pěšky a chlapec si spokojeně sedí.“ Jen co si oba dva sedli na oslíka, už slyšeli hlasy dalších lidí:

„Ti lidé nemají trošku soucitu. Dva sedí na jednom zvířeti.“ A tak seskočili dolů a oba kráčeli vedle oslíka. Když se zanedlouho potkali s těmi, kteří se vraceli z trhu, slyšeli za sebou smích: „Blázni. Zvíře nic nenese a oni oba jdou vedle něho.“

Najít chybu je celkem jednoduché.

Věčné hledání cizích chyb je jednou z největších chyb vlastních.

• Elbert Hubbard •

8. května

STOPAŘ (Za 8,16.17)

Jan se vracel pozdě večer autem domů, když najednou uviděl na okraji cesty stopaře. Zastavil mu. Když tak spolu jeli, najednou začal svého pasažéra podezřívát. Trochu zpomalil, aby mohl rukou nahmatat, jestli má peněženku v kapse kabátu, který měl položený na sedadle mezi sebou a stopařem. Ke svému překvapení zjistil, že peněženka tam není. Dupl na brzdu, prudce zastavil a rozkázal stopaři vystoupit. „Ruce vzhůru! Okamžitě mi dej peněženku!“ vykřikl. Vylekaný stopař zvedl ruce a dal mu peněženku. Jan sedl do auta a odjel.

Když přijel domů, začal své manželce vyprávět, co se mu přihodilo. Po prvních větách ho přerušila a říká mu: „Abych nezapomněla, Jendo – víš, že sis dnes ráno zapomněl peněženku doma?“

Chválím nahlas, obviňuji tiše. • Kateřina II. Veliká •

9. května

NA LODI (Jk 4,11.12)

Biskup Potter z New Yorku se rozhodl cestovat transoceanickým parníkem do Evropy. Když vyšel na palubu, zjistil, že v kajutě nebude sám. Seznámil se se svým spolubydlícím a ubytoval se. Potom se vydal za lodním pokladníkem. Chtěl se ho zeptat, jestli by si mohl svoje zlaté hodinky a jiné cennosti odložit v lodním trezoru. Snažil se mu vysvětlit, že obvykle této přednosti nevyužívá, ale teď má jisté obavy, protože je ubytovaný s člověkem, který – podle jeho vzhledu – nevypadá dostatečně důvěryhodný. Pokladník vzal cennosti a poznamenal: „Všechno je v pořádku, pane biskupe. Velmi rád to pro vás udělám. Ten muž už tu také byl a uschoval si u mne cennosti z toho svého důvodu.“

Jak lehce se můžeme mýlit, když člověka hodnotíme podle jeho vzhledu nebo prvního dojmu.

Když svým ukazovákem vyčítavě ukazuješ na někoho jiného, uvědom si, že třemi prsty ukazuješ na sebe.

10. května

SOVA (Př 18,20)

Dva přátelé, jejichž koníčkem bylo vycpávání zvířat, se procházeli po městě. Zastavili se před výkladem, ve kterém spatřili velkou sovu. Hned začali kritizovat způsob, jak byla udělaná a usazená na větev. Její oči vypadaly nepřírozeně, křídla nebyla vkusně upravena a nohy mohly být lépe vpracované. Když své hodnocení díla a dobře míněnou kri-

tiku ukončili, stará sova otočila hlavu, načechrala si peří a mrkla na ně svými velkýma očima.

Dvakrát jsem udělal dobře, a nikdy jsem o tom neslyšel; jednou jsem udělal zle – a slyšel jsem to pořád.

11. května

PES (Ex 20,16)

Jistý člověk přišel navštívit svého přítele. Když vcházel do jeho domu, velký, špinavý pes se protáhl dovnitř pootevřenými dveřmi spolu s ním. Celý dům byl zařízený velmi pěkně a elegantně – bílá sedací souprava, bílé koberce. Pes nechával za sebou na drahých orientálních kobercích špinavé stopy. Zabláčenými tlapami se proběhl po bílém gauči.

Převrátil a rozbil vzácnou křišťálovou vázu. Všechno to stihl za pět minut. Rozzlobený majitel domu říká svému hostu: „S tím svým psem musíš něco udělat!“

„Mým psem?!“ vykřikl muž. „Já jsem myslel, že je to tvůj pes!“

Často se nám stává, že jasně vidíme problém, jen se mýlíme v tom, kdo je za něj zodpovědný.

Nikdy neurážej krokodýla, dokud jsi v řece. • Cordell Hull •

12. května

KRÁLOVSKÝ HVĚZDÁŘ (ZA 4,10A)

Jeho přátelé se smáli, když jim William Herschell řekl, že by se chtěl stát astronomem.

„Ty jsi přece muzikant,“ řekli mu. „Nech planety astronomům v Greenwich. Oni jsou na to odborníci.“

William Herschell žil v malém městečku v Anglii. Komponoval skladby a učil hudbu. Měl 35 studentů. Hrál na varhany a dirigoval pěvecký sbor. Později, kromě mnoha dalších povinností, se stal také dirigentem orchestru.

Každý večer před spaním si William v posteli četl. Kolem něho byly haldy knih o hudbě, matematice, optice a astronomii.

Jen číst o astronomii, to Williama neuspokojovalo. Toužil vidět ten úžasný svět popisovaný v knihách o hvězdách a planetách.

„Nemáš teleskop,“ připomínali mu přátelé.

A měli pravdu. Dobrý teleskop stál víc, než si William mohl dovolit. Nakonec si přece našetřil dost peněz na to, aby si mohl jeden teleskop aspoň na tři měsíce půjčit. Každý večer, když bylo jasno, pozoroval William hvězdnou oblohu.

Malým teleskopem odhalil oslnivě bílá mračna Venuše, červený povrch Marsu, čtyři měsíce na oběžné dráze okolo Jupitera a tajemné prstence Saturnu.

Každý večer, když dirigoval orchestr, se sousedé bavili tím, jak vždy během přestávky vyběhl ven, přeskočil živý plot a vydlážděnou ulicí utíkal domů. Několik minut se díval do teleskopu, který stál v jeho zahradě, a potom zase běžel zpátky, aby dokončil koncert.

Tři měsíce uběhly velmi rychle. Když nastal čas, aby teleskop vrátil, jeho přátelé si mysleli, že už bude spokojený. „Teď už snad nechá planety astronomům,“ říkali si.

Williamovi to však nestačilo. Řekl si, že musí mít vlastní teleskop. „Když si ho nemohu koupit, tak si ho vyrobím,“ rozhodl se.

Když ho skládal, sestra Karolína mu četla návod. Zatímco pracoval, starala se o něj a živila ho. Psala si poznámky o sestrojování, stejně jako o tom, co pomocí teleskopu viděl.

První teleskop, který vyrobil, nebyl tak dobrý, jak předpokládal, ale byl lepší než žádný. Jen co dokončil první, hned začal pracovat na druhém. Na každém teleskopu, který sestrojil, se naučil, jak ten další vylepšit.

„Co bych měl svým teleskopem zkoumat?“ uvažoval William. „Planety? Ne, to dělají profesionální astronomové s vynikajícími teleskopy. Zbývají mi hvězdy. Budu zkoumat všechny hvězdy, které svým teleskopem uvidím,“ rozhodl se.

Každou hvězdu, která se objevila v teleskopu, William pozorně prozkoumal. Některé hvězdy byly velmi jasné, jiné zamlžené. Některé měly sytou červenou barvu, jiné byly jasně modré. Byly i takové, které svůj jas měnily. Některé se objevily ve dvojici, jiné ve trojici a někdy viděl obrovský shluk mnoha tisíců hvězd.

William pozoroval tento neznámý svět. Trvalo mu to čtyři roky. Objevil 2 000 dvojhvězd a 2 500 hvězdokup.

Mnozí si mysleli, že to byl promarněný čas. Mohl William objevit něco, co profesionální astronomové ještě neznali?

V úterý večer, 13. března 1781, pozoroval William souhvězdí Taurus. Objevil tam nejasný světelný bod. Byl to zamlžený předmět šestého stupně hvězdné velikosti. Za jasné noci, stranou od jasných hvězd, mohl hvězdu šestého stupně hvězdné velikosti slabě vidět člověk s ostrým zrakem. Na rozdíl od hvězd, které vypadají jako špendlíková hlavička, tento objekt měl přesný disk – podobal se planetě!

Nový předmět se pohyboval tak pomalu, že jeho oběžná dráha musela být od Slunce dále než Saturn. To, že byl viditelný na tak velkou vzdálenost, znamenalo, že to musí být něco obrovského – téměř tak velkého jako Saturn. William objevil novou planetu.

Objev Williama Herschela způsobil rozruch v astronomii i v celém vědeckém světě. Někteří si mysleli, že všechno důležité už bylo objeveno, stačí jen upřesnit a zdokonalit již existující fakta.

Ale William Herschel dokázal, že tomu tak není. Objevil celý nový svět! Nová planeta dostala jméno podle prvního boha nebe v řecké mytologii – Uran.

Král George jmenoval Williama Herschela královským hvězdářem. Teď už mohl věnovat všechen svůj čas pozorování hvězd.

William často pozoroval svou planetu Uran. V roce 1787 objevil, že okolo ní obíhají dva měsíce. Nazval je Titanie a Oberon.

V roce 1816 udělil král George Williamovi titul rytíře – sir William Herschel.

I přes tak velkou poctu zůstal William zbožným a pokorným křesťanem, známým svou laskavostí. Věřil, že nebe zvěstuje dílo Božích rukou. Jednou řekl: „Hvězdář, který není zbožný, musí být blázen.“

William zemřel v roce 1822 ve věku 84 let.

Mimochodem, 84 roků je čas, za který uběhne Uran svou dráhu kolem Slunce. Dnes je William Herschel známý tím, že byl hvězdář-amatér, který objevil novou planetu. A podařilo se mu to doma vyrobeným dalekohledem, který měl postavený na své zahradě.

Jestliže je kritika nepravdivá, nevšímej si jí; jestli je nefér, nehněvej se kvůli tomu; jestli je oprávněná, pouč se z ní.

13. května

JIŽNÍ PÓL (Ž 89,12.13A)

Jižní pól je pomyslný bod, vzdálený 90° jižně od rovníku, kde se hvězdovitě sbíhají všechny poledníky. Leží na rovné, nevýrazné plošině v srdci Antarktidy. Aby na této ledové skvrně mohl stanout první člověk, muselo mnoho mužů překonat neuvěřitelné útrapy, projevit nezlomnou odvahu a nejedem zaplatil polární krajině nejkrutější daň – položil vlastní život.

Začátkem 20. století se na pól začali nezávisle na sobě chystat dva badatelé – Nor Ronald Amundsen a Angličan Robert F. Scott. Z jejich výpravy na jižní pól se staly dramatické závody.

Zatímco Scott se stal polárním badatelem poměrně pozdě, Amundsen šel od mládí za tímto jediným cílem. Pokud jde o zkušenosti z polárních oblastí, schopnost organizovat expedice a vrozenou odvahu, nikdo se mu nevyrovnal.

Amundsena vedla jediná myšlenka: dosáhnout pólu. Tuto touhu znásobovala i obava, že ho někdo předběhne. Scott chtěl také dobýt pól, ale zároveň vědci v jeho výpravě chtěli získat na cestě co nejvíce nových poznatků.

Amundsenovou největší výhodou bylo lehké a teplé oblečení. Za své zimní plavby severozápadním přechodem odpozoval u Eskymáků, že se proti zimě a větru chrání jednoduchými kožešinovými oděvy, které nosí jeden na druhém. Tak byli Amundsen a jeho přátelé tepleji oblečení v lehkém a odolném šatstvu, které vážilo asi 4,5 kg, než britská expedice se speciálně navrženým oděvem, který však měl dvojnásobnou hmotnost a nikdy se úplně nevysušil. Další Amundsenovou výhodou byli znamenití tažní psi, kteří za první čtyři dny výpravy urazili téměř 150 km. Pro Scotta byli těžcí poníci spíše přítěží, protože se bořili do sněhu a velmi trpěli zimou a jemným sněhem, který jim vnikal hluboko do husté srsti.

Scott, který vyrazil ze svého základního tábora po Amundsenovi, narazil na Rossově pobřežním ledu na horší podmínky a postupoval vpřed pomaleji, než očekával. Letní sněhová bouře, která trvala od 9. do 12. prosince, ho odsoudila k nečinnosti. Když se konečně pohnuli vpřed, poníci se bořili až po břicho do sněhu. Museli je nelítostně popohánět. Za patnáct hodin pochodu však postoupili tak málo, že Scott musel dát několik posledních zvířat, která tyto útrapy vydržela, zastřelit. Čas, který ztratil díky čtyřdenní sněhové bouři, mu teď velmi chyběl. Nešlo už jen o závody s Amundsenem, ale i s blížící se zimou.

Na Nový rok 1912 si Scott optimisticky napsal do deníku: „Už jen 315 km nás dělí od pólu a máme ještě hojnost potravin!“ O tři dny později, když se připravoval na poslední rozhodující útok, zvětšil původně určenou čtyřčlennou skupinu o dalšího muže. Rozhodnutí vzít na pól jednoho člověka navíc bylo prý Scottovou největší chybou. Všechno měl totiž připraveno pro čtyři, ne pro pět lidí.

Potom se počasí zhoršilo. Scott byl ještě stále optimistický a pevně věřil, že dosáhne pólu jako první. 15. ledna si zapsal do deníku: „Je to nádherná myšlenka, že už jen dva

dlouhé pochody nás přivedou až na pól. Musíme to stůj co stůj dokázat. Straší mě jen ta možnost, že by tam zavlála norská vlajka dříve než naše.“

Po tomto dnu byly však jeho zápisy v deníku trpké a zoufalé. „Odpoledne jsme vyrazili v radostné náladě. Měli jsme bezpečný pocit, že na druhý den dosáhneme cíle. Po dvou hodinách namáhavého pochodu objevil Bowers, který měl výborný zrak, něco, co vypadalo jako ukazatel cesty. O půl hodiny později uviděl tmavý bod... Spěšně jsme tam dopochodovali a našli jsme černou vlajku připevněnou na kostře od saní. Nablízku bylo opuštěné tábořiště... To nám řeklo všechno. Norové nás předstihli a jsou na pólu první. Je to pro mne strašně zklamání a velmi lituji své druhy.“

17. ledna 1912 dosáhl Scott pólu, kde našel Amundsenův stan a dopis. Vyčerpání a smutní Angličané postavili kousek od Amundsenova stanu ledovou pyramidu, rozvinuli britskou vlajku a vyfotografovali se. Pro Scotta, který léta snil o tom, že bude stát na jižním pólu jako první, to byl trpký a těžký úder. „Je to strašné místo...“, napsal. „Teď už jen rychle domů a bojovat. Dokážeme to?“

Těžký život se stane snesitelným, jakmile má cíl. • Fridtjof Nansen •

14. května

DRUHÉHO DNE... (Mk 8,36.37)

Začala se zpáteční cesta dlouhá asi 1 300 km. Scotta znepokojoval zdravotní stav společníků, protože si stěžovali na skorbut, omrzliny a vyčerpání.

„Už jen 143 km k nejbližšímu skladu... Oatesa trápí omrzliny na noze, Evansův prst a nos jsou ve špatném stavu a Wilsona dnes večer moc bolí oči... Obávám se sněhových

bouřek, tak častých v tomto ročním období... Mohou nás zastavovat na cestě a studený vlhký vzduch nám škodí...“

Zatímco Amundsen a jeho druhové oslavovali šťastný návrat, na jihu se odehrávaly tragické události. 7. února dosáhl Scott horního okraje Beardmoreova ledovce. Navzdory tomu, že byli tak zklamaní a pochody v nekonečných mrazivých dnech je úplně vyčerpaly, našli v sobě ještě dostatek mravní i fyzické síly k posbírání 13 kg kamenů, aby je v základním táboře přezkoumali geologové výpravy. Na cestě dolů ledovcem několikrát zabloudili a ztratili tolik času, že museli zredukovat dávky potravin.

Když 17. února dosáhli úpatí ledovce, Evans už ostatním nestačil, takže s ním musel častěji někdo být. Potom najednou klesl na kolena, šaty rozhalené, ruce bez ochranných rukavic omrzlé... V tu noc upadl Evans do hlubokého bezvědomí a zemřel.

Kapitán Oates byl další, koho zmohly útrapy pochodu. Neměl už sílu táhnout saně, ale navzdory bolestem v omrzlých nohách držel krok s ostatními. 15. března, když si uvědomil, že dál jít už opravdu nemůže, prosil druhy, aby ho nechali umřít. Samozřejmě že odmítli. Když je ale druhého dne uvěznila ve stanu sněhová bouře, našel si Oates výmluvu, aby mohl na několik minut odejít ze stanu.

Odbelhal se do vichřice a už ho nikdy neviděli.

Každý krok v životě je krokem k smrti. • Casimir Delavigne •

15. května

TRAGICKÝ KONEC VELKÉHO VÍTĚZSTVÍ (KAZ 2,22.23)

Pak jim začal docházet olej, který byl pro ně velmi důležitý, protože ho používali na vaření i topení.

Nevysvětlitelným způsobem se vypařil či vytekl ze zásobovacích láhví. Tak se k hrozbě omrzlin, hladu a únavy přidružilo ještě nebezpečí, že zmrznou. Dva dny po Oatesově zmizení Scott napsal: „Naposledy jsme do vařiče nalili olej a trošku lihu. Je ho jen do poloviny – potom bude konec blízko...“

21. března byli vzdáleni od posledního zásobovacího tábora už jen 18 km, ale znovu se museli uchýlit před sněhovou bouří do stanu. Asi po týdnu napsal Scott do deníku poslední slova:

„...každý den jsme připraveni vydat se na cestu do skladu vzdáleného od nás jen osmnáct kilometrů, ale náš stan bičuje vichr a v sněhové bouři není vidět na krok. Nedoufáme, že by se počasí zlepšilo. Vytrváme až do konce, ale každým dnem slábneme a konec už asi není daleko. Lituji, ale nemyslím, že ještě budu mít sílu psát.“

Mrtvé je našli až za osm měsíců. Wilson a Bowers leželi v zavřených vacích. Scottův vak byl otevřený. Jednu ruku měl Scott přehozenou přes Wilsona, svého nejlepšího přítele. V pytlí ležícím blízko mrtvých se našlo i těch 13 kg kameňů z Beardmorova ledovce, které nesli až do samého konce.

Neuskutečněné sny nikdy neznamenají tragédii. Ale zato jak často se mění v tragédii sny skutečněné. • Stanislav Dygat •

16. května

ČLOVEK NA MĚSÍCI (JB 26,7)

Eugene Andrew Cernan se narodil v roce 1934. Jeho matka byla Češka, otec byl potomek slovenských vystěhovalců. (Správně se jmenoval Čerňan.) Jako inženýr elektrotechniky se stal pilotem na letadlových lodích. Po absolvování vysoké školy vojenského námořnictva se stal leteckým inženýrem.

V roce 1964 byl přijat mezi americké kosmonauty a o dva roky později se dočkal svého kosmického křtu. Na oběžnou dráhu okolo Země se vydal na palubě Gemini 9A spolu s Thomasem Staffordem. Jejich kosmický let trval 72 hodin a 21 minut. Cernan tehdy vystoupil jako druhý Američan na dvě hodiny a sedm minut do volného kosmu. V roce 1969 se spolu se Staffordem zúčastnil generální zkoušky před prvním historickým přistáním na Měsíci. Ve výsadkovém modulu tehdy sestoupili do výšky 16 km nad měsíční povrch.

V prosinci 1972 dostal Eugene Cernan další šanci – stal se velitelem Apolla 17, které mělo namířeno k Měsíci. S Harrisonem Schmittem přistál v 13 km širokém údolí pohoří Taurus. Na Měsíci prožili 75 hodin. Ve volném kosmu strávil Cernan celkem 22 hodin a 4 minuty. Stal se jedenáctým pozemšťanem, který se procházel po Měsíci. O svých dojmech řekl: „Naše Země je velká a nesmírně krásná, je celá modrobílá! Vidíte ji od Antarktidy až po Severní pól. Je tak dokonalá! Není zavěšená na žádných lanech ani položená na žádných nosnících. Svět je příliš krásný na to, aby vznikl pouhou náhodou.“

Měj vždy na paměti, že tvé vlastní odhodlání uspět je důležitější než všechno ostatní. • Abraham Lincoln •

17. května

NA VRCHOLY! (Ž 65,6.7)

Jen 14 vrcholů na světě přesahuje výšku 8 000 metrů. Po objevení řetězu himálajských obrů se celá desetiletí předbíhaly horolezecké expedice Angličanů, Němců, Američanů i Francouzů v zápase o dobytí vrcholu osmitisícovky. A pak přišel rok 1950. Do Himálaje se vypravila francouzská expedice, kterou vedl Maurice Herzog. Chtěli vystoupit

na Annapurnu (8 091 m) nebo Dhaulágirí (8 167 m). Po delších průzkumech se rozhodli pro Annapurnu.

Dlouhé přípravy, nekonečné putování zástupu nosičů dolinami až pod horu, zápas s nečasem a pověřčivostí domorodých šerpů... Po týdnech úmorné dřiny při budování výškových táborů nastal rozhodující den – 3. června 1950.

Maurice Herzog a Louis Lachenal vyrazili z posledního tábora k vrcholu. Neměli kyslíkové přístroje, a tak postupovali velmi pomalu. V této výšce se člověk potřebuje na každý krok nadechnout 10 až 30krát. Vzdálenost na vrchol, kterou byste v našich horách hravě vyběhli za půl hodiny, museli zdolávat celý den. Překonávali vlny závratí z nedostatku kyslíku a vyčerpání a lapali po vzduchu. Ale nevzdali se, dokud nedosáhli nejvyššího bodu, kde vztyčili francouzskou vlajku. Desítky lidí dřely do úmoru, aby se mohli dva lidé postavit na vrcholu a pokořit první osmitisícovku!

Které překážky tě nejčastěji zastaví, když už máš vrchol na dosah?

Kolik by se ztratilo z úžasného bohatství lidské zkušenosti, kdyby nebylo překážek, které je třeba překonat!

Nádherná chvíle na vrcholu by neznamenal ani polovinu z dosaženého, kdyby nebylo temných údolí, které je třeba přejít.

• Helen Kellerová •

18. května

CENA ZA VRCHOL (2K 4,17)

Když Maurice Herzog a Louis Lachenal dosáhli vrcholu Annapurny, byli krajně vyčerpání. Vztyčili vlajku, vzájemně se vyfotili a po chvíli začali sestupovat.

Herzogovi nedostatek kyslíku natolik otupil smysly, že ani nepostřehl, že ztratil obě dvě rukavice. Sestoupili

do nejvyššího tábora, kde je čekali jejich dva přátelé. Cestou dolů se ocitli v zajetí divokého uragánu a nedokázali najít nejbližší tábor. Proto se rozhodli přenocovat v mělké ledovcové trhlině. Báli se, že ve spánku zmrznou. Přimkli se jeden k druhému, nohy si ohřívali v batozích, a tak čekali na ráno. Sníh jim přitom zavál boty, takže ráno více než hodinu lezli po čtyřech a prohrabávali závěje, dokud nenašli všechny čtyři boty. Tato hodina zpečetila osud omrzlinami postižených nohou vrcholového družstva.

Čtyři muže jakoby zázrakem našlo záchranné družstvo a spolu se dověkli dolů. Navzdory úporné snaze lékaře zachránit omrzlé údy museli Herzogovi amputovat všechny prsty na ruce a několik prstů na nohou. I Lachenal přišel o několik prstů na nohou. Oba hrdiny, kteří pokořili první osmitisícovku, potom věrní šerpové nesli celou cestu až do Indie. Tak draze zaplatili přemožitelé hory za své vítězství. Nikdy toho ale nelitovali. Byli prvními lidmi, kteří zdolali vrchol vyšší než 8 000 metrů.

Jakou cenu jsi ochoten zaplatit za svůj „vrchol“? Má tvůj vrchol takovou hodnotu, že bys byl ochoten obětovat to nejdražší?

Ten, kdo má důvod pro svůj život, vydrží téměř všechno.

• Friedrich Nietzsche •

19. května

NA MOŘSKÉM DNĚ (Am 9,3)

Člověk není ve vodě ve svém živlu. Bez vzduchu nemůže zůstat pod vodou déle než dvě až tři minuty. Potom se musí vynořit na povrch pro doušek čerstvého vzduchu. Starověcí řečtí potápěči se bez dýchacích přístrojů ponořovali až

na čtyři a půl minuty, ale jen v relativně mělké vodě; přitom se vůbec nepohybovali.

Na úsvitu 23. ledna 1960 nastoupili dva muži na jednu z nejnebezpečnějších cest, jakou kdy člověk podnikl. Uzavření v ocelové kouli batyskafu měli se Jacques Piccard a Don Walsh ponořit do hloubky 10 919 metrů – na nejhlubší známé místo na Zemi. Nikdo nevěděl, co tam najdou a jestli se vrátí živí.

Batyskaf Trieste, speciální podmořské plavidlo určené pro ponor do velkých hloubek, se houpal na bouřlivém moři a posádky dvou lodí námořnictva Spojených států, které jej doprovázely, jej ustaraně pozorovaly. Hluboko pod nimi ležela Challengerská hlubina v Marianském příkopu, obrovské propasti na dně západní části Tichého oceánu. Ve svém podivném plavidle, v prostoru asi metr širokém a necelé dva metry vysokém, čekali Piccard a Walsh s očima upřenýma na hloubkoměr.

V 8:23 přišel signál. Batyskaf Trieste začal klesat do ticha hlubin. Trvalo téměř čtyřicet minut, než dosáhl hloubky 245 metrů, ale v 9:00 Piccard zvýšil rychlost sestupu. Nejprve procházeli zónou šera, potom nastala tma. Piccard rozsvítil přední reflektor. Když se podíval ven, viděl, jak kolem nich zavířilo hejno zmatených drobných mořských živočichů.

V hlubině oceánu byli oba muži velmi osamělí. Jediné spojení s hladinou poskytoval telefon. Toto spojení je uklidňovalo, i když od nikoho vlastně nemohli očekávat nějakou pomoc.

„9 hodin a 20 minut. Hloubka 730 metrů,“ oznámil Piccard.

„Venku je naprostá tma... Vstoupili jsme do propastné zóny – do světa věčné tmy.“ Zvenku pronikal do kabiny chlad studené vody. Walsh a Piccard, kteří se při nastupo-

vání zmáčeli, se převlékli do suchého a každý snědl kousek čokolády.

V hloubce 1 280 metrů prosákla do koule voda, ale krátce nato se koule sama utěsnila. Opakovalo se to i v hloubce 5 400 metrů. Každá puklinka se obrovským tlakem vody rychle uzavřela.

Batyskaf Trieste brzy dosáhl hloubky 7 015 metrů. Hluběji do té doby nikdo nesestoupil. Zanedlouho dosáhl hloubky 8 800 metrů, byl tedy „tak hluboko pod hladinou moře, jak Mount Everest vyčnívá nad ni“. Reflektory ohmatávaly křišťálově čistou vodu bez jakékoliv stopy po životě.

V poledne dosáhl Trieste hloubky 9 455 metrů a rychle se přibližoval k hloubce, jejíž tlak nikdy neodzkušeli. Piccard zapnul elektronický přístroj echolot, který ustavičně vysílal směrem ke dnu zvukové signály. Ozvěna signálu se nevrátila. Batyskaf Trieste mohl klesat dále. Brzy překročil hloubku 10 675 metrů. Muži úzkostlivě pozorovali stupnici echolotu. Konečně se ozvěna signálů odrazila ode dna. Dno bylo pouhých 77 metrů pod nimi.

Za několik minut Walsh odpočítal posledních pár metrů a batyskaf Trieste se dotkl dna oceánu. Po kontrole hloubkoměrů oznámila posádka batyskafu hloubku 10 916 metrů, která byla vědci později upřesněna na 10 919 metrů. Nikdo předtím nepronikl hlouběji. Už jen 102 metrů dělilo batyskaf od nejhlubšího bodu celého oceánu.

200 000 tun tlačilo na Trieste, když Piccard zpozoroval na hnědavém bahně dna rybu velice podobnou platýsovi. Byla asi 30 cm dlouhá a 15 cm široká. Z temena hlavy jí trčely dvě kulaté vypouklé oči. V propasti, pod obrovským tlakem, existuje tedy život.

Badatelé zůstali na mořském dně 20 minut. V 16:56 se živí a zdraví vrátili na hladinu. Svým historickým ponorem překonali všechny dosavadní podmořské rekordy. Dosáhli jednoho z nejhlubších míst světového oceánu.

Zemských pólů, nejvyšších vrcholů i nejhlubšího moře už lidé dosáhli. A přece je kolem nás stále tolik věcí, které můžeš i ty objevit jako první.

Jen ti, kdo riskují, že zajdou příliš daleko, možná odhalí, jak daleko může člověk jít. • Thomas Stearns Eliot •

20. května

ZIVOTNÍ ŠANCE (PŘ 19,20)

„Další soutěžící, prosím, haló, haló – jsi tam?“

„Ano, slyšíme se,“ odpovídám.

Nikdy předtím jsem do rádia nevolala. Ale tentokrát to bylo velmi lákavé. Telefonická soutěž, lehká otázka a šance vyhrát.

„Gratulujeme! Jsi výhercem vstupenky na živé nahrávání velké televizní show se superhvězdami...“

Při těchto slovech mě až zamrazilo. Dostanu se na show, kde se osobně setkám s oblíbenými herci!

Rychle jsem nadiktovala do studia adresu, pozdravila jsem a zavěsila. Potom jsem začala přemýšlet: Co na to asi řekne maminka? Jak jí vysvětlím, že zameškám jeden den ve škole kvůli něčemu, co ona určitě považuje za ztrátu času?

Posbírala jsem všechnu odvalu a šla do pokoje, kde seděla maminka a četla. „Mami, právě jsem vyhrála volný lístek na televizní show. Mohla bych tam jít? Prosím!“

Ale dopadlo to přesně tak, jak jsem předpokládala. Maminka řekla NE. Byla jsem moc rozzlobená. Cítila jsem, jak mi červenají tváře. Chtělo se mi rozkřičet se na maminku, ale uvědomila jsem si, že to by celou situaci ještě víc zkomplikovalo. Tak jsem raději odešla – s pláčem. Proč moje maminka není schopná pochopit, že to je moje životní šance?

Utřela jsem si slzy a znovu se zahleděla na adresu televizního studia. Nějaký hlas jako by mi říkal: „Jen jdi, Michaelo, jen jdi!“

Příští dva dny jsem přemýšlela, jak si zdůvodním to, co chci udělat. Nešla jsem ani na setkání věřících lidí, protože jsem se bála, že tam uslyším něco, co jsem slyšet nechtěla. Věděla jsem, že Bůh si nepřeje, abych udělala to, co jsem měla v plánu. Pořád jsem si ale říkala: „Vždyť je to moje životní šance!“

Přijela jsem do centra města. Na rozích ulic jsem viděla žebráky i lidi, kteří je bez povšimnutí obcházeli. Slyšela jsem, jak se někteří mezi sebou hádají o maličkosti. Najednou jsem se cítila v tom hluku a zmatku velkoměsta hrozně opuštěná.

Když jsem nakonec dorazila do studia, kde měla být show, bylo tam tolik vřeštících a tlačících se fanoušků, že jsem nemohla zblízka vidět žádného z mých oblíbených herců.

Svou šanci jsem nechtěla promarnit, a tak jsem se také začala tlačit. Dav mě nesl za jakousi slavnou herečkou. Když jsem už byla téměř u ní, najednou mě popadl její osobní strážce za rameno, odstrčil mne a zařval: „Neotravuj, nebo tě odtud vykopnu!“

Bylo to něco hrozného. Nic se mi nedařilo. Maminku jsem neposlechla a teď jsem navíc cítila, že dělám něco, s čím by nesouhlasil ani Pán Bůh. Uvědomila jsem si, že jsem udělala chybu, a styděla jsem se za to, že jsem byla taková naivní. Rozhodla jsem se, že půjdu domů a rodičům se omluvím. Byla jsem ochotná nést za to patřičnou odplatu.

Byla jedna hodina odpoledne, když jsem přišla na železniční stanici. Celá nešťastná jsem si vyčítala, jakou jsem to jen udělala hloupost.

Na stanici mě zastavil policista a ptal se: „Promiňte, slečno, můžete mi ukázat občanský průkaz?“ Když jsem mu

řekla, že občanský průkaz ještě nemám, odvedl mě na policejní stanici. Byla jsem žačka, ale nebyla jsem ve škole; zřejmě chodím za školu, když jedu bez rodičovského dozoru. Zůstala jsem z toho úplně šokovaná a beze slov.

V té chvíli jsem si vzpomněla na Toho, kdo je i teď se mnou. Zavřela jsem oči a prosila, aby mi Pán Bůh odpustil a pomohl mi.

Policista mezitím volal mé mamince a řekl jí, že musí pro mne osobně přijít na policii. Byla jsem ráda, že mne nezavřeli do vězení. Měla jsem ale strach, jak to dopadne, až maminka přijde.

K mému překvapení se maminka, když mne uviděla, ke mně rozběhla a objala mne. Řekla jsem jí, že je mi moc líto toho, co jsem udělala, a slíbila jsem, že už něco takového v životě neudělám. Když maminka slyšela, co všechno jsem zažila za jeden den, pochopila, že jsem se poučila z vlastní zkušenosti.

Večer, když jsem o všem přemýšlela, pochopila jsem, že před Bohem neuteču. Ani mamince nedokážu omluvit svou neposlušnost. Cítila jsem však, že mě rodiče mají rádi a že mi Pán Bůh odpustil.

To, co jsem pokládala za životní šanci, se změnilo v příležitost naučit se, že Bůh nás miluje takové, jací jsme, a ve své milosti je ochotný nám odpustit.

Často se nám zdá, že ke štěstí potřebujeme právě to, co nám chybí.

• Maurice Maeterlinck •

21. května

JEDINEČNÁ PŘÍLEŽITOST (1K 11,14.15)

Ustaraný otec uhání se svým synem do nemocnice se zánětem slepého střeva. Když si lékař zapíše vše potřebné

a syn už se sestřičkou odchází připravit se na operaci, ptá se otec chirurga:

„Není tady v nemocnici náhodou holič?“

„Proč to chcete vědět?“ diví se lékař.

„Ale, myslel jsem si,“ odpovídá otec, „že když už bude pod narkózou, mohli bychom mu také ostříhat vlasy.“

Mládí by bylo krásným obdobím života, kdyby přicházelo mnohem později. • Charlie Chaplin •

22. května

UKÁZKA (1K 10,12)

Už odmalička jsem jezdil na kole, aniž bych se rukama držel řídítek. Teď můj mladší bratr chtěl, abych to naučil i jeho.

„Dobře, ale vyměníme si kola,“ navrhl jsem. „Chci zkusit, jak se jezdí na tvém novém kole.“

Zjistil jsem, že jeho kolo je mnohem lehčí než moje. Uháněl jsem dolů chodníkem, zatímco se můj bratr vlekl na mém těžším kole za mnou. Všiml jsem si, že si poslušně nasadil přilbu. Naši rodiče nás učili, že vždycky, když jezdíme na kolech, máme si přilbu nasadit. Já jsem se tím ale nikdy neobtěžoval, protože jsem si myslel, že je to hloupost. A tak jsem si ji připnul na řídítka s tím, že ji přece mám.

V naší ulici bylo několik malých, strmých kopců. Rozhodl jsem se, že na nich, při cestě dolů, naučím svého bratra jezdit na kole „bez držení“. Když jsme vyšlapali úplně nahoru, začal mít můj bratr obavy.

„Neboj se, zvládneš to,“ ujišťoval jsem ho. „Dívej se na mne, předvedu ti to.“

Při jízdě dolů z kopce jsem pomalu nabíral rychlost. Vítr mi příjemně ovíval tvář a domy podél cesty se míhaly stále

rychleji. Když jsem nabral dost velkou rychlost, otočil jsem se tváří na stranu, abych se mohl nadechnout a ohlédnout se na bratra. Právě v tu chvíli, když jsem se ohlédl, narazil jsem na kámen. Protože jsem rukama nedržel řídicí páku, ztratil jsem nad kolem kontrolu. Polekal jsem se. Věděl jsem, že spadnu. Napadlo mě seskočit, ale strachy jsem přimrzl k sedlu. Stačil jsem popadnout přilbu a dát si ji na hlavu. Byl jsem připravený na pád. Potom jsem dostal pořádný smyk a skončil na zemi. Zastavilo mne nepříjemné dřenění kůže o drsný povrch chodníku. Jediné, na co jsem tehdy myslel, bylo: Děkuji ti, Bože, že žiji!

„Rostó, jsi v pořádku?“ slyšel jsem křičet svého bratra.

Navzdory nesnesitelné bolesti jsem vyskočil na nohy. Když jsem se podíval na bratrovo kolo, zjistil jsem, že utrpělo těžší úraz než já. Pádem se kostra tak zohýbala, že jsem ho nemohl ani vést.

S bolavou rukou a v roztrhaných džínách jsem zvedl deformované kolo a vydal se směrem domů. Když už jsme přicházeli k našemu domu, všimli jsme si, že se na nás rodiče dívají z okna. Nechtěl jsem jim prozradit všechny detaily, jak k tomu došlo, ale po čase se to i tak dozvěděli.

Pozdě večer, když jsem si ošetřoval rány, myslel jsem na to, jak mě, i navzdory mé hlouposti, Pán Bůh chránil. A opět jsem mu za to děkoval.

Každá rána, kterou jsme utržili, vyrazí z nás nějaký klín, který nám překážel. • Tomáš Baťa •

23. května

NÁJEM (Př 1,8.9)

Můj přítel Lukáš není právě ten nejpořádnější člověk na světě.

Jednoho dne ho jeho maminka poučovala:

„Podívej se, jak vypadá tvůj pokoj!“ křičela. „Hotová katastrofa! Postel neustlaná, všude samé papíry a šaty naházené na hromadě! Měl bys mi za svůj pokoj platit alespoň pět set měsíčně!“

„Cože?“ podivil se Lukáš. „Za tenhle prasečí chlívek?“

Chování je zrcadlem, ve kterém každý ukazuje svou podobu.

• Johann Wolfgang Goethe •

24. května

MŮŽEŠ TO POVEDĚT MAMINCE? (Př 15,20)

Několik děvčat stálo jednoho odpoledne před školou. Zdálo se, že si šeptají něco tajného. Přišlo k nim další děvče a ptalo se jich, co dělají.

„Říkám děvčatům své tajemství, Aničko. Povím ho i tobě, když mi slíbíš, že to nikomu neřekneš.“

„Neřeknu to nikomu, jen své mamince,“ odpověděla Anička. „Maminka je moje nejlepší kamarádka, jí řeknu všechno.“

„Tak to tedy ne. Nemůžeš to říci ani své mamince, ani nikomu jinému na světě.“

„Když je to tak, nechci to slyšet ani já. Když to nemohu říci své mamince, asi to nebude dobré ani pro mne.“

Anička se obrátila a pomalu odcházela. Byla trochu smutná, že se to tajemství nedozvěděla, ale její čisté svědomí jí bylo dostatečnou odměnou.

Chlapci a děvčata, jestli chcete v životě poznat a získat ty skutečné hodnoty, řiďte se v životě odpovědí Aničky. Dobrá matka je tou nejlepší přítelkyní, která pro vás chce vždy jen to nejlepší.

Láska žije jen z důvěry. • Honoré de Balzac •

25. května

PARUKA (1Pt 3,1-4)

„Ahoj Kláro! Vypadáš, jako bys měla paruku!“ usmál se Vojta.

Když jsme spolu kráčeli školní chodbou směrem k tělocvičně, při slově „paruka“ to se mnou trhlo. Podvědomě jsem se dotkla svých vlasů, které byly černé jako uhel.

„To není paruka,“ bránila jsem se. „Mám je obarvené.“

Vojta vytřeštil své černé oči. „Cože? Máš rozum? Takové krásné vlasy. Proč sis je přebarvila?“

Mezitím mi otevřel dveře do tělocvičny, abych mohla vstoupit dovnitř první.

„Vojto! Postřeh!“ zavolal z rohu basketbalového hřiště Slávek. Míč se odrazil od stěny a Vojta ho pohotově chytil.

„No právě! Tehdy jsem asi nepřemýšlela,“ řekla jsem tiše. Rozhlédla jsem se po ostatních mých spolužácích, kteří čekali na zvonění. „Snad si toho nikdo nevšimne,“ doufala jsem.

„O tom si nech jen zdát, Kláro,“ Vojta hodil míč a utíkal na hřiště k ostatním chlapcům.

Povzdechla jsem si. Chtěla jsem jen, aby moje přirozeně hnědé vlasy byly tmavší. Přes léto mi od slunce vybledly, proto jsem si myslela, že si je obarvím na původní odstín. Ale nepředstavovala jsem si, že to dopadne takhle.

U dívčích sprch jsem uviděla Janu, svou nejlepší kamarádku.

„Jano!“ zavolala jsem.

Jana se otočila a vytřeštila na mne oči. „Ó né!“ vykřikla.

„Co se stalo?“ sáhla si na své vlasy a potom se dotkla mých.

Věděla jsem, co si myslí. „Ne, to není paruka. Dříve než maminka včera večer přišla domů, obarvila jsem si je.“

Jana měla ráda dobrodružství, ale tentokrát si zhluboka vzdychla a potřásla hlavou. Se závistí jsem se dívala na její

krásné blond vlasy. Chtěla jsem se probudit z té noční můry a mít opět svou původní barvu vlasů.

„Jak se ti to stalo?“ dívala se Jana střídavě na mne a na moje vlasy. „Takhle jsi to chtěla?“

„To víš, že ne,“ odsekla jsem.

„Pojď, Klárko. Povíš mi, jak se to stalo,“ objala mne a šly jsme spolu k lavičkám. Začala jsem jí vyprávět, co se u nás včera večer stalo.

„V obchodě mne upoutal výrobek, který sliboval ‚zlatohnědý nádech‘, a tak jsem si jeden koupila. Myslela jsem si, že to bude perfektní.

Doma jsem se hned zavřela do koupelny a začala jsem si tu věc dávat na vlasy. Chtěla jsem, aby mi nezůstal ani jeden vybledlý vlas. Udělala jsem to důkladně a usmívala jsem se přitom. Po chvilce jsem se podívala do zrcadla. Ten pohled mi téměř vyrazil dech. Vlasy byly úplně černé. Černé jako půlnoc – až na konce, které měly zelenočernou barvu.

Potom jsem zaslechla mamčin hlas: ‚Haló, kde jste všichni?‘

Polkla jsem a šla za maminkou do obývacího pokoje. Podívala se na mne a řekla: ‚Moje holčičko!‘ Hlas se jí přitom chvěl.“

Vtom však zazvonilo a my jsme se s Janou vracely do třídy. Všichni se dívali na moje vlasy. Věděla jsem, že každé slovo, které neslyším, je o mně a o mých strašných vlasech. Tři dlouhé měsíce jsem chodila do školy s touto „parukou“. Zoufale jsem chtěla mít své vybledlé hnědé vlasy... Tři dlouhé měsíce jsem nesla následky svého nerozvážného činu.

Dvakrát měř a jednou řež. • České přísloví •

26. května

**VÍM, CO JSI DĚLAL
V SOBOTU VEČER** (Ž 1,1)

V sobotu večer jsme seděli s chlapci na pokoji a vyprávěli si strašidelné historky. Když jsme už byli příběhy na smrt vylekaní, šli jsme spát.

Byly asi dvě hodiny po půlnoci, když konečně všude nastalo hrobové ticho. Vyšel jsem z pokoje. Na chodbě už na mne čekali Jakub, Jan, Pepa a Karel.

„Jde se na věc!“ zašeptal Jakub.

Šli jsme za ním. Byli jsme oblečení do šedočerných triček, která splývala se slabě osvětleným prostorem na chodbách. Když už jsme byli úplně blízko, všichni jsme se postavili do rohu. Jakub se ještě přesvědčil, jestli opravdu není nikdo nablízku.

„Pepo, máš masku?“ zašeptal.

„Ano, tady je,“ řekl Pepa a podával Jakubovi hrůzostrašně vypadající masku čerta. „Nastává strašidelná noc!“ Všichni jsme se zašklebili při pomýšlení na to, co se zanedlouho stane, a zamířili jsme do pokoje číslo 13, kde spal Marek. Marek byl tak trochu samotář. Ve třídě vždy seděl stranou ode všech a v kapse nosil brýle a kalkulačku. Věděli jsme také, že je Marek pověřivý.

„Myslíš, že bychom to opravdu měli udělat?“ zeptal jsem se.

„Jasně,“ téměř vykřikl Jakub. „Nevšiml sis, jak včera vypadal? Černé kočky by se byl lek! A kromě toho, určitě nás nepozná. Nebojte se, nikomu to nepoví.“

„A co jeho spolubydlící?“ zeptal jsem se. Měl jsem z toho špatný pocit.

„Zemětřesení by ho nevzbudilo,“ přesvědčoval ostatní netrpělivě Jakub.

„Tak co budeme přesně dělat?“ zeptal se Karel.

„Tady je plán...“ řekl Jakub a rychle dával každému rady, co má kdo dělat. Potom se přesvědčil, jestli jsme všemu dobře porozuměli.

Když už jsme byli u Markova pokoje, Karel opatrně stiskl kliku od dveří. Jan a Pepa tiše vstoupili dovnitř a postavili se vedle Markovy postele. Jakub se postavil do kouta. Karel a já jsme zůstali jako hlídka u dveří.

Jenda a Pepa opatrně štouchli do Markovy postele. Když se Marek začal na posteli převracet, Jakub rozsvítil baterku a svítil s ní na masku čerta, kterou si nasadil. V té chvíli se Marek probudil. Na okamžik jsem nahlédl dovnitř, abych se přesvědčil, jestli jde vše podle plánu. V nejasném světle jsem uviděl Markovu tvář. Byla celá bílá a ústa měl otevřená. Všiml jsem si, že maska měla rohy, strašidelné oči, na tváři úšklebek a ohnivě červenou barvu, díky které opravdu vypadala jako čert. Po několika vteřinách se Jakub přiblížil k Markovi a volal na něj jménem.

Potom Jakub hned zhasl baterku a odešel. Jenda a Pepa šli za ním. Já jsem zavřel dveře tak potichu, jak jsem jen mohl, a utíkal jsem za ostatními do pokoje. Zahrabal jsem se pod peřinu. Za několik minut bylo opět všude ticho.

Probudil jsem se o desáté, ale cítil jsem se nevyspalý. Dělal jsem všechno tak jako obvykle, ale něco mě stále znepokojovalo. Tak uběhla celá neděle. V pondělí jsme šli do školy jako jindy. Vždy, když jsem potkal Marka na chodbě, usmál se na mne jako předtím. Ale já jsem stále musel myslet na to, co se stalo v sobotu v noci. Zdálo se mi, že ostatní to vůbec netrápí. Nemohl jsem na to přestat myslet. Obviňovalo mě svědomí, že jsme strašili nevinného chlapce.

Když za týden nastal další sobotní večer, hlavním bodem programu byly opět strašidelné historky. Občas jsem se podíval na Marka. Čím bylo těch příběhů víc, tím byl Marek bledší. Potom se Marek podíval na mne a zachytil můj

pohled. Viděl jsem v jeho očích nevinnost. Bylo mi ho líto. Přinutil jsem se dívat někam jinam.

Zanedlouho byl pokoj prázdný. Protože jsem byl unavený, rozhodl jsem se, že půjdu spát dřív. Převracel jsem se na posteli z boku na bok a nemohl jsem usnout. Trápilo mě, co jsme Markovi před týdnem udělali.

Asi o hodinu později nastalo v pokoji úplné ticho. Ani cvrček už se neozýval. Potom jsem slyšel kroky. Nesmělé kroky, které při každých dveřích zůstaly stát, jako by něco nebo někoho hledaly.

Krok za krokem se blížily k mým dveřím. Ležel jsem tiše a napínal uši, abych slyšel, u kterých dveří se zastavily. Najednou se mi zdálo, jako bych zaslechl tlumený výkřik. „To se mi jen zdá,“ ujišťoval jsem se. Kroky se zastavily a já jsem slyšel hlas: „Vím, co jsi udělal minulou sobotu večer.“ Vyskočil jsem z postele a podíval se na hodiny – 5:12 ráno. „To se mi jen zdálo,“ řekl jsem si.

Příští den jsem se však rozhodl, že se s Markem víc skamarádím. Po čase se stal jedním z mých nejlepších přátel. Jednoho dne jsem konečně sebral odvalu a řekl jsem mu, že i já jsem se podílel na tom zlém žertu.

„Viděl jsem tě u dveří,“ přiznal Marek.

Vždy, když na to myslím, mám před očima tu škaredou masku a všechny moje pocity viny. Stále mi to připomíná tu skutečnost, že mne někdo vidí, i když si myslím, že mne nevidí vůbec nikdo. Vidí mne Ježíš, který vždycky ví, co dělám.

Hlas svědomí by byl nejlepším poradcem, kdybychom mu stále nenašeptávali, co má říci. • Jean Anouilh •

27. května

1 > 4 (1S 1,1-8)

Film „Duch a tma“ je příběh Johna Pettersona, strojního inženýra, který jde do Afriky stavět železniční most přes řeku Tsavo. Je to vlastně naplnění jeho celoživotního snu. Doma nechává svou mladou ženu, která ho z celého srdce miluje.

Čekají spolu první dítě. Ve filmu je jedna velmi dojímavá scéna, když se svobodný lovec Remington ptá Pettersona: „A máš svoji manželku rád?“ „Velmi ji miluji,“ odpovídá Petterson. Tu se do rozhovoru zamíchá Afričan, který těmto dvěma bílým mužům pomáhá. Na tváři má smutný výraz, když říká: „To je zvláštní. Já mám čtyři ženy, ale ani jednu ze svých žen nemiluji.“

Radostný vztah důvěry a lásky se nedá vybudovat s několika partnery. Nacházíme ho v trvalé věrnosti jednomu životnímu partnerovi.

Člověk potřebuje jen tři věci, aby byl na světě skutečně šťastný: někoho, koho by miloval, něco, co by dělal, a něco, v co by doufal.

• Tom Bodett •

28. května

JAK SE STÁT DOKONALE**NEŠTASTNÝM:** (1S 17,4.8-10)

1. Mysli na sebe.
2. Hovoř o sobě.
3. Používej slovo „JÁ“ tak často, jak je to jen možné.
4. Stále si představuj, jak si tě jiní váží.
5. Zvědavě poslouvej, co o tobě lidé hovoří.
6. Očekávej, že budeš uznávaný.
7. Buď podezřívavý.

8. Buď žárlivý a závistivý.
9. Buď citlivý na podceňování.
10. Využívej každou příležitost ke kritice.
11. Nedůvěřuj nikomu, jen sobě.
12. Trvej na tom, aby jiní na tebe brali ohled a respektovali tě.
13. Požaduj, aby ostatní souhlasili s tvými vlastními názory na každou věc.
14. Buď mrzutý, když lidé nejsou dostatečně vděční za přízeň, kterou jsi jim prokázal.
15. Nikdy nezapomeň prokázat laskavost, která se ti jednou může vrátit.
16. Hlídej si výhody pro sebe.
17. Pokud je to možné, vyhýbej se svým povinnostem.
18. Pro jiné dělej jen to, co opravdu musíš.
19. Miluj sebe nade všechno.
20. Buď sobecký.

Tento recept je léty odzkoušený a zaručeně osvědčený.

Člověk není člověkem, jestliže miluje jen sebe. • François Fénelon •

29. května

DLOUHÉ MANŽELSTVÍ (1K 13,8.13)

Mladý student vyprávěl učiteli o svých prarodičích, kteří právě oslavili padesáté výročí svatby. Učitel tím byl velmi dojatý a řekl: „Tvoji prarodiče museli mít určitě štěstí!“

Chlapec však hned poznamenal: „Ale ne, babička mi říkala, že to nebylo štěstí, ale tvrdá práce!“

V lásce je nejdůležitější vytrvat a stát se nepostradatelným.

• William Somerset Maugham •

30. května

ŘEKA (1K 13,4-7)

Dospívající děvče, které se právě vrátilo z první schůzky s chlapcem, našlo svou maminku ještě vzhůru. Maminka seděla v kuchyni a četla.

„Mami,“ zeptala se dívka, „jak bys zjistila, jestli jsi opravdu zamilovaná?“

Maminka se usmála. Šla ke stolku a ze zásuvky vytáhla zažloutlé ústřížky z časopisu. Podala je své dceři, která četla:

„Skutečná láska se podobá dvěma hlubokým řekám, které se setkají a spojí; stanou se jednou velkou řekou. Radost, štěstí a žal jedné se stává radostí, štěstím a žalem té druhé. Pravá láska není nikdy unáhlená. Pevně a nesobecky zakořeněná roste navěky.“

„Našla jsem je, když jsi ty ještě nebyla na světě,“ řekla maminka. „Uchovávám si je ve stolku a stále na ně myslím. Za ty roky jsem se přesvědčila, že je to pravda.“

Milovat neznamena dívat se na sebe, ale dívat se společně tím samým směrem. • Antoine de Saint-Exupéry •

31. května

ZÁKROK RYCHLÉ POMOCI (Pís 8,6)

„Rychle! Pospíchej!“ křičí lékař na svou dospívající dceru. „Dej mi do auta lékařskou tašku a fonendoskop. Právě jsem dostal naléhavý telefonát, že jestli ihned nepřijdu, ten člověk zemře.“

„Ach, tati, ten telefonát nebyl pro tebe,“ odpovídá s patřičnou dávkou sebevědomí dcera. „Ten telefonát byl pro mne.“

Jestli chceš být milován, miluj. • Seneca •

1. června

CO JSEM NEUDĚLALA... (Mt 18,21.22)

Pamatuješ na ten den, když jsem si půjčila tvé nové auto a rozbila ho? Myslela jsem si, že mi strašně vynadáš, ale tys mi nevynadal.

A pamatuješ, jak jsem moc chtěla jít na pláž, ale ty jsi říkal, že bude pršet? A pršelo. Myslela jsem si, že mi to budeš vyčítat. Ale tys mi nic nevyčítal.

Vzpomínáš, jak jsem se vyzývavě bavila s jinými chlapci, abys žárlil? A ty jsi žárlil. Myslela jsem si, že se budeš hněvat, ale ty ses nehněval.

Pamatuješ, jak jsem ti zašpinila od jahod nové potahy v autě? Myslela jsem, že se budeš hněvat, ale ty ses vůbec nehněval.

A pamatuješ si, jak jsem ti zapomněla říci, že na slavnost máme přijít ve večerních šatech, a tys přišel v džínách? Myslela jsem, že se urazíš, ale ty ses neurazil.

Naopak, měl jsi se mnou trpělivost, měl jsi mě rád a chránil jsi mne.

Je tolik věcí, za které jsem tě chtěla poprosit o odpuštění a za které jsem ti chtěla poděkovat, až se vrátíš z války ve Vietnamu.

Ale ty ses nevrátil...

(Napsalo děvče amerického vojáka)

Jen ten má srdce, kdo ho má pro druhé. • Christian Friedrich Hebbel •

2. června

DENÍK (Ef 5,25-27)

Milý deníčku,

zítra je velký den. Nemohu tomu ani uvěřit, že se Marie opravdu bude zítra vdávat. Přemýšlím o tom, jak je to možné, že moje sestra, která se mnou žila celý život v tomto domě, se zítra vdá a odejde. A nikdy se už nevrátí. To neznamena, že k nám už vůbec nikdy nepřijde, ale že se nebude vracet jako dosud a nebude už mojí řádnou starší sestrou. Nevystřčí mne z koupelny a nebude se se mnou prát o ovladač televizoru.

Dnes večer jsme šli do sboru, abychom si celý program procvičili. Nebyli jsme oblečeni do slavnostních šatů, jen do obyčejných. Bylo to celkem zábavné jít uličkou až k pódiu a potom se jako svědek podepsat do velké knihy. Zítra, až to bude doopravdy, bude sbor plný do posledního místa a všichni se budou na mne dívat. Doufám, že neudělám nějakou hloupost!

Danek je docela sympatický chlapec a mám ho ráda – až na to, že mi ukradl moji sestru. Marie však říká, že ji neukradl. To ona chce odejít a být jeho manželkou. Hodně dlouho jsme si o tom jednou povídaly. Jely jsme na bicyklech do parku, lehly jsme si pod strom na deku a povídaly jsme si. Marie mi řekla, že vdát se je podobné, jako dát své srdce Ježíši. Vysvětlovala mi, že svatbou se všechno změní. Říkala také, že když se vdáš, patříš už svému manželovi a on patří tobě. Podobně jako když miluješ Ježíše – ty patříš jemu a On patří tobě.

Marie také říkala, že když se vdáš, děláš to, co se tvé manželce nebo manželovi líbí, protože chceš, aby byl šťastný. Učíš se vařit jeho oblíbená jídla, posloucháš hudbu, která se líbí jemu. Dokonce pereš, myješ nádobí a děláš to, co možná vůbec není zajímavé. Danek dokonce otevírá Marii dveře auta, aby mohla nastoupit, i když to dokonale zvládne i sama. A Marii se to líbí.

I my děláme některé věci proto, že Ježíš chce, abychom je dělali. Může to být něco, co ve skutečnosti ani nechceme dělat, ale děláme to proto, že chceme, aby z nás měl radost.

Říkala, že Ježíš nás také obšťastňuje. Neustále nás obdarovává svým požehnáním. Marie říkala, že Danek je požehnání od Ježíše.

A když se vdáš, musíš být vždy na straně svého manžela. To znamená, že když si z něho někdo vystřelí nebo ať se stane cokoliv, musíš se ho zastat. Řekneš: „To tedy ne. O mém manželovi nemůžeš takhle mluvit!“ Když si někdo tropí žerty z Ježíše, měli bychom se ho také vždy zastat a stát vždy na jeho straně. Myslím, že je to něco skvělého! I tvůj manžel bude vždy na tvé straně a zastane se tě!

Marie říkala, že když se vdáš, nemůžeš dělat všechno, co bys chtěla. Povídala, že musíš být nesobecká, protože miluješ svého manžela. Odpověděla jsem jí, že kdyby někdo takto miloval mne, chtěla bych být nesobecká.

A Marie řekla, že nejlepší je, když se vdáš a zůstaneš navždy s tím, kterého nejvíc miluješ. Povídala, že je to přesně tak, jako když dáš svoje srdce Ježíši a víš, že s ním budeš žít navěky. A vždy, vždy budeš v nebi a šťastná.

Tak si myslím, že toho vím o manželství dost. Možná bych zítra mohla kázat místo...

Dobrou noc, deníčku.

P.S.

Lidé musejí čekat, až jsou trochu starší, aby se rozhodli, koho si chtějí vzít. Jsem moc ráda, že nemusím tak dlouho čekat na to, abych dala své srdce Ježíši. A to je dokonce o mnoho důležitější rozhodnutí!

Ty a já jsme jedno. Nemohu ti ublížit, aniž bych poranil sebe.

• Mahátma Gándhí •

3. června

ZÁPAD SLUNCE (1Pt 4,7-11)

Slunce pálilo a jeho žár ještě více znásobovalo vyasfaltované basketbalové hřiště. V okolních lesích se šířily požáry a jejich dým byl cítit až na předměstí. Bylo to přímo nesnesitelné odpoledne.

Hrál jsem s kamarády basketbal. Každou chvíli jsme však museli odběhnout k vodovodnímu kohoutku a strčit do proudu vody svoje zpocené hlavy. Když už jsme nemohli, sedli jsme si pod strom, kde byl alespoň trochu stín. Povídali jsme si. Bylo nám spolu dobře a celkem veselo.

Později odpoledne začalo slunce klesat. Horizont na západě se zbarvoval do červena a dým stoupal stále výše. Po chvíli bylo celé nebe krvavě červené. Černý dým ještě víc zatemňoval obzor.

Naši pozornost upoutal tento dramatický západ slunce. Přestali jsme si povídat a sledovali barvy na nebi. Celý obraz v nás vyvolal smíšené dojmy. Když jsme se po chvíli rozhodli, že si půjdeme opět zahrát, jeden chlapec poznamenal: „Nikdy jsem si nemyslel, že až přijde konec světa, budu hrát basketbal.“

Velmi často se mi tato poznámka vybaví a vždy si kladu otázku: Co by bylo dobré dělat, až nastane konec světa? Pravdou je, že tyto otázky rychle zaháníme.

Může se stát, že náš konec – a nemusí to být konec světa – nás zastihne při něčem, o čem jsme si vůbec nemysleli, že to budeme na konci dělat.

Bible nás ujišťuje o tom, že tento svět opravdu spěje ke svému konci. Tato jistota musí vnést do našich životů změnu. Nechce v nás vyvolat strach, ale vést nás k tomu, abychom přemýšleli o správném pořadí hodnot.

Na co se teď připravuješ? To, co teď děláš, docela jasně svědčí o tom, na co se připravuješ. Nezáleží na tom, jak

blízko nebo daleko je konec světa. Budoucnost začíná nyní. Teď se musíš rozhodnout, co pro tebe Bůh znamená a jak svůj život prožiješ.

Na co se připravuješ?

Na velkých hodinách času je jen jedno slovo: TEDĚ. Po ulici POTOM přijdeme k domu NIKDY. • Miguel de Cervantes •

4. června

VELKOLEPÝ PLÁN (Jk 4,13.14)

Po téměř týdenním zpoždění, způsobeném technickými problémy a špatným počasím na Kennedyho kosmickém středisku, a po dalším dvouhodinovém odkladu těsně před startem se nakonec přece jen 28. ledna 1986 raketoplán Challenger zdvihl ze startovací rampy. Rampa byla použita poprvé po důkladné přestavbě, když před deseti roky sloužila programu společných letů Sojuz-Apollo. Tato mise STS-51-L měla dopravit na oběžnou dráhu další družici, ale úplnou novinkou měl být let Christy McAuliffeové, která prošla vítězně výběrem původně asi z 11 000 amerických učitelů, kteří se ucházeli o účast na projektu „Učitel ve vesmíru“.

Bylo to součástí programu NASA, který měl po dobu výprav raketoplánu umožnit lety na oběžnou dráhu také omezenému počtu civilních osob.

Velitelem letu jmenovali Dicka Scobeeho, který podobně jako Judith Resniková, Ronald E. McNair a Ellison S. Onizuka už měl za sebou jeden let. Pro pilota námořního lektectva Michaela J. Smitha a leteckého inženýra Gregory B. Jarvise to byl první start.

Asi po 73 sekundách letu a ve výšce přibližně 14 290 m vyšlehla z velké palivové nádrže ohnivá koule explodujícího kapalného vodíku a kyslíku (pohonných hmot hlavních mo-

torů raketoplánu) a o několik okamžiků později se raketoplán rozlomil. Bezpečnostní dispečeri zničili ve 110. sekundě dálkovým povelům startovací rakety. Kabina posádky ještě krátce stoupala až do výšky 19 760 m a potom se zřítila do Atlantického oceánu nedaleko pobřeží Floridy. Bylo to 165 sekund po startu. Rychlost dopadu kabiny na mořskou hladinu byla odhadována na více než 322 km/h. Odborníci vyslovili předpoklad, že někteří členové posádky mohli přežít první rozlomení raketoplánu, ale bylo naprosto nemožné, aby přežili následný dopad kabiny do moře.

Život na naší zemi je velmi nejistý a riskantní.

Musíme doufat v to nejlepší, zlo přijde samo. • Rakouské přísloví •

5. června

SOPKA KRAKATOA (1TĚ 5,2.3)

„Nebylo vidět žádné trosky. Vlny doslova pohltily všechny obydlí.“ Takto popsal zkázu ostrova Anak Krakatau, nacházejícího se v zálivu mezi Jávou a Sumatrou, očitý svědek. Ostrov se 27. září 1883 po výbuchu sopky propadl do moře a 36 000 obyvatel zahynulo. Burácení vulkánu bylo slyšet na vzdálenost 4 800 kilometrů.

Zkáza ostrova Krakatau (v dnešní Indonésii) byla pravděpodobně největším známým výbuchem sopky v moderních dějinách lidstva. Došlo k ní, jak to při podobných událostech bývá, téměř nečekaně. Obyvatelé až do posledních dnů netušili, co jim hrozí. 820 metrů vysoký kopec, nejvyšší bod ostrova, nikoho neznepokojoval. Poslední erupce se vyskytla v roce 1680 a lidé si mysleli, že sopka je vyhaslá. Občasné otřesy země považovali lidé za běžný jev, na který si za ta léta zvykli. Přestože se 20. května 1883 vulkán probudil a sopečný kužel začal chrlit lávu, místní obyvatelé to

ještě pořád neznepokojovalo. Májový výbuch brzy odezněl a několik dalších erupcí mělo menší rozsah. Byla to však jen příprava na srpnovou katastrofu.

Už 26. srpna 1883 zazněl ve 13 hodin ostrovem ohlušující výbuch. O hodinu později se oblak popela vznášel ve výšce 27 kilometrů. Část obyvatel v panice vyplula na moře. Mnozí si mysleli, že nastal konec světa. Druhý den další obrovský výbuch rozmetal ostrov na kusy. Asi dvě třetiny se propadly do moře. Do výšky 55 km bylo vymršťeno asi 19 kubických kilometrů horniny rozdrčené na prach. V oblasti široké 280 km se rozprostřela úplná tma. Erupce zničila tři sta vesnic na ostrově a domy se rozpadávaly ještě ve vzdálenosti 160 km od sopky. Nárazová vlna obletěla sedmkrát okolo Země a obrovská vlna – tsunami – vysoká 40 metrů, vytvořená podmořským kráterem, který zůstal po ostrově, vyrazila od epicentra rychlostí 1 100 km za hodinu a úplně zničila sousední ostrovy. Vlnu zaznamenali až na Havajských ostrovech.

Život na naší zemi je velmi nejistý a riskantní.

Znamení doby jsou pro mnohé hieroglyfy. • Wolfgang Eschker •

6. června

NEPOTOPITELNÁ LOĎ (Iz 2,11.12)

Když paní Alberta Calwellová nastupovala v městě Southamptone na loď, zeptala se lodníka:

„Je tato loď skutečně nepotopitelná?“

„Paní,“ odpověděl lodník, „ani sám Pán Bůh by nedokázal tuto loď potopit.“

Večer 15. dubna roku 1912, při své první plavbě z Anglie do New Yorku, narazila nepotopitelná loď na ledovou horu a začala se potápět. Byl to Titanik. Tragédie se odehrála

1 600 mil severně od New Yorku, uprostřed Atlantiku. Ledová hora způsobila na trupu lodě stometrovou trhlinu. Byly tam sice záchranné čluny, ale jen pro méně než polovinu z 2 200 pasažérů. Dvě a půl hodiny po srážce s ledovcem bylo ve vodním hrobě pochováno téměř 1 500 lidí. Většina z těch, kteří přežili, byly ženy a děti.

V té strašné noci mnozí muži křičeli a ve snaze zachránit se nebrali ohled na druhé. Byli tu však i takoví, kteří dobrovolně ustoupili, aby jiní mohli být zachráněni, a přitom věděli, že zemřou. Otcové políbili své ženy a dětem zamávali na rozloučenou. Přátelé se naposledy objali a potom se rozloučili. Věděli, že se už nikdy na této zemi neuvidí. Mnozí dobrovolně zaplatili tu nejvyšší cenu za své přátele – obětovali život.

Život na naší zemi je velmi nejistý a riskantní.

Nejstarší a největší láska je láska k životu. • Plútarchos •

7. června

KUFR (Sk 1,10.11)

Nestává se každý den, že dospělý člověk ztratí velký cestovní kufr. Ale mně se moc stýskalo po domově, a tak jsem myslel jen na to, abych chytil letadlo, které letělo do mého města.

„Tak mi vysvětlete, proč jste nechal svůj kufr na obrubníku,“ ptal se mne hlavní policejní úředník. Tvářil se tak zamračeně, že vypadal jako zkyslá polévka. „Řekněte, mladý pane, jak jsme měli vědět, že tam není nějaká bomba?“

„No, víte, já jsem už tak moc chtěl být doma, že jsem kufr zapomněl – no, na kraji chodníku.“

Policista si pohrával s perem, dokud jsem to ze sebe pomalu nedostal.

„Byl jsem, hm, víte, pryč od své dvouleté dcerky několik týdnů. Nemohu se dočkat, až budu doma. Jeden přítel mi řekl, že až se vrátím domů, dcerka si mne už nebude pamatovat...“

„Dobře, dobře,“ povzdechl si policista. „Dostanete svůj kufr. Ale jestli budeme muset ještě někdy kvůli vašemu zavazadlu volat pyrotechniky, půjdete za mříže, jasné?“

„Ano, pane. Děkuji vám, pane. Neumíte si ani představit, jak moc už chci být doma.“

V mých představách není nic krásnějšího než cesta domů. Vždy je to ta část z mých cest, kterou mám nejraději. Vidím zářící očka mé dcerky, když se na mne zavěsí hned u dveří. Její volání – tatínkůůů! – zní mojí duši jako hudba.

Představte si ten den, až přijdeme domů! Mám na mysli náš nebeský domov, kde nás Ten, který by raději zemřel, než by žil bez nás, přivítá konečně doma.

Nejkrásnější na světě nejsou věci, ale okamžiky. • Karel Čapek •

8. června

11. ZÁŘÍ 2001 (GN 19,15–17.26)

Anthony Gould, Brit, který pracoval na 95. poschodí jižní budovy, přežil zářijový útok na budovy Světového obchodního centra v New Yorku. Jak sám říká, pracovníkům v kancelářích po první explozi tvrdili, že jsou v bezpečí.

Jako jeden z mála utíkal z budovy hned, jakmile letadlo vrazilo do sousední budovy. Říká však, že ostatní pracovníci se řídili radami velitelů požární služby a nadřízených, kteří jim tvrdili, že všechno je absolutně bezpečné a že se mohou vrátit ke svým pracovním stolům.

Z budovy se mu podařilo dostat během dvou nebo tří minut, protože ještě fungoval rychlovýtah, kterým se svezl

do přízemí. Ale brzy nato, jakmile začala evakuace jižní budovy, výtahy přestaly fungovat.

Pro televizní stanici BBC popisuje svůj příběh: „Seděl jsem okolo 8:45 v mé kanceláři na 95. poschodí a dělal jsem svou práci. Vtom jsem slyšel, jak jeden můj kolega vykřikl: „Podívejte!“ Vykřikl to jako člověk, když vidí, že se na něj řítí nákladní auto. Stačil jsem zvednout zrak právě včas, abych viděl výbuch budovy číslo jedna. Zdálo se mi, že to bylo o pár poschodí níže, než bylo naše poschodí. Nikdo nic nevěděl. Všechno, co lidé věděli, bylo, že náš mrakodrap je v pořádku. Zdálo se mi, že si někteří mysleli, že bude nejbezpečnější zůstat uvnitř, protože ze sousední budovy padají sutiny. Jak mohl někdo vědět, že i druhá budova bude zničena? Já jsem však hned pocítil potřebu zvednout se a utíkat k výtahu. To samé napadlo více lidí, a tak jsem vykřikl a běželi jsme z kanceláří.“

Dále pan Gould vzpomíná: „Každý, kdo v té chvíli neposlechl pud sebezáchovy, ale podíval se z okna a řekl si, že se to stalo v sousední budově, ale nás se to nedotkne, udělal osudnou chybu. Víím, že někteří lidé z naší společnosti byli někde na 61. nebo 62. poschodí, když letadlo narazilo i do druhého mrakodrapu, a podařilo se jim dostat se ven. Proto si myslím, že všichni, kteří pracovali níže než na 60. poschodí, mohli být v pořádku.“

Odhaduji, že 60 nebo 70 % lidí, kteří byli v budově č. 2, se za příznivých okolností mohlo zachránit.

Když jsem se dostal z budovy, nejméně tři a půl hodiny jsem chodil po městě a přemýšlel jsem, jak se co nejbezpečněji dostat domů. Když jsem se dostal z šoku, zjistil jsem, že jsem na druhé straně řeky.

Celou tu dobu jsem se ani jednou nezastavil, abych se ohlédl na mrakodrapy nebo abych myslel na to, co se stalo – jediné, na co jsem myslel, bylo přání přežít.“

Na závěr ještě dodal, že když vyšel z budovy, viděl, jak množství lidí stojí a dívá se do výšky, co se děje. Panika vypukla až po výbuchu v druhé budově.

Život na naší zemi je velmi nejistý a riskantní.

Každá chvíle netrpělivosti, když se chceme rozhlédnout, abychom viděli, jestli jsme alespoň trochu blíže k cíli, se vždy stává příčinou zdržení a rozptýlení. • Søren Kierkegaard •

9. června

POŽÁR (Mt 6,19.20)

Ve středu večer jsem si na modlitební chvíli sedl s kamarády do zadní lavice. Přemýšlel jsem o všem možném, proto jsem si zapamatoval jen málo z toho, co kazatel říkal.

Ani mě nenapadlo, že následující hodiny mi připraví dosud nejtěžší zkoušku mého života a že právě to, co jsem slyšel a zapamatoval si, mi dá sílu v ní obstát.

Když modlitební shromáždění skončilo, vstal jsem a odešel do auta. Protože jsem byl unavený, cestu domů jsem prospal. Když jsme pak přišli domů, rovnou jsem padl do postele.

Po nějaké době jsem se probudil. Ještě byla tma. Ve vzduchu jsem však cítil jakési horké napětí. Zdálo se mi, že slyším ostré zvuky. Celý zmatený jsem si pomyslel: Určitě se mi to jen zdá.

Po chvíli jsem si však uvědomil, že je to skutečnost. Dým naplnil celý můj pokoj. Pronikavý zvuk, který jsem slyšel, byl hlas mé maminky, která křičela: „Hoří! Hoří! Všichni ven!“

Vylezl jsem z postele a šel dolů po schodech. Stále jsem si však myslel, že to nemůže být pravda.

Myslel jsem, že uvidím nějaký malý ohniček u sporáku v kuchyni. Ale obraz, který se mi vynořil před očima, mě zaskočil – celá prádelna byla v plamenech. Rychle jsem vyběhl ven.

Podíval jsem se na náš dům z druhé strany ulice. Bylo mi velmi těžko. Najednou mi přišlo na mysl, co řekl kazatel večer ve sboru: „Nemilujte věci tohoto světa,“ vyzýval, „raději si strádejte poklady v nebi.“

„Trestá mě Bůh?“ ptal jsem se sám sebe.

Maminka náhle vykřikla: „Kde je otec?“

Nevěděl jsem.

„On tam ještě je, určitě tam ještě je!“ křičela.

Na všechno jsem zapomněl a utíkal jsem do našeho hořícího domu. Otec byl ještě uvnitř. Právě scházel po schodech dolů. Ulevilo se mi, když mě ujistil: „Jsem v pořádku.“ Chtěl vidět, kam se oheň rozšířil.

Dým pronikl do každé štěrbiny. Náhle jsem v dáli zaslechl sirénu požárního auta. Vyběhl jsem ven a křičel: „Můj otec je tam!“

Trvalo to jen několik minut, ale mně se zdálo, že jsou to celé hodiny, než požárníci vyšli z auta a vběhli do našeho domu. Po několika dlouhých minutách vyšli požárníci i s otcem z domu.

Až tehdy jsem se dozvěděl, co se vlastně stalo. Na kotli na horkou vodu se vznítily šaty, které tam byly položené. Otec několika vědry vody oheň uhasil.

„Kdybyste nejednal tak pohotově, váš dům by byl shořel dřív, než bychom přišli,“ slyšel jsem, jak říká jeden požárník mému otci.

Tato zkušenost potvrdila, o čem mluvil kazatel v ten večer: „Nebuďte příliš připoutaní k pozemským věcem, které můžete za několik vteřin ztratit. Ukládejte si raději poklady v nebi, ty nemohou být nikdy zničeny.“

Nejbohatší jsou ti lidé, kteří se mohou vzdát většiny věcí.

• Rabíndranáth Thákur •

10. června

VELKÝ KAMARÁD (2Tm 2,22)

Vlekl jsem se pomalu v šedém obleku do své třídy sobotní školy mládeže. Když jsme zpívali, zpíval jsem jen tak „naoko“. Pamatuji si, že před týdnem, když jsem ještě zpíval z celého srdce, moji „kamarádi“ se na mne dívali, jako bych spadl z měsíce.

Když se učitel ve třídě zeptal, kdo studoval úkol, většinou mu odpovídali: „Úkol jsem ztratil,“ nebo „neměl jsem čas.“ Byl jsem jediný, kdo si ho prostudoval, protože v naší rodině bylo zvykem studovat společně.

Protože jsem uměl odpovědět na všechny otázky, moji „přátelé“ se zlobili a mračili se na mne. A tak jsem se rozhodl, že budu také potichu. Nechám učitele, ať si mluví sám pro sebe.

Když skončila sobotní škola, „kamarádi“ se mne ptali: „Chceš s námi sedět v poslední lavici?“

„Ne, moji rodiče chtějí, abych seděl s nimi,“ odpověděl jsem. Když jsem se vydal za nimi dopředu, slyšel jsem, jak si ze mne tropí žerty.

Takto vypadaly mé sobotní zážitky. Nechci říci, že jsem nikdy neměl žádné přátele nebo si v sobotu s nikým nepovídá. Ale dlouhé roky jsem se cítil sám.

Jednou v sobotu jsem si začal povídat s Míšou, malým chlapcem ze sobotní školky. Když jim o několik sobot později chyběla učitelka, Míša, který mě spatřil u dveří, zavolal: „Hej, Danieli, nemáme učitelku. Pojď nás učit ty!“ Svým návrhem mne úplně zaskočil. „Já? Učit? A co budeme dělat?“

„No, musíš nám zpívat, vyprávět příběhy, dovolit nám kreslit a dát nám nálepky! Prosím,“ naléhal Míša. „Budeme hodní,“ sliboval.

„Tak dobře, zkusím to,“ odpověděl jsem.

„Hurá,“ vykřikl.

Několik týdnů, pokud chyběla učitelka, jsem učil v dětské školce. Později jsem ji zastoupil vždy, když potřebovala pomoc. Zjistil jsem, že práce s dětmi mě opravdu baví. Stal jsem se jejich velkým kamarádem.

Být přítelem dětí je velká zodpovědnost. Ale odměna za tuto námahu stojí za to.

Žádný kaktus nemá tak husté bodliny, aby mezi nimi nebylo místo třeba jen pro jeden kvítek. • Vincent Erath •

11. června

LOV VLKŮ (2TĚ 1,7)

Jistá horská organizace vypsala odměnu 100 000 korun za každého živého chyceného vlka. Dva lovci, Samuel a Ondřej, se rozhodli, že se o to pokusí. Den a noc prohledávali hory a lesy a slídili za drahou kořistí. Potom oba tvrdě usnuli, vyčerpaní po třech dnech neúspěšného lovu.

V noci se Samuel najednou probudil. Zjistil, že jsou obklíčeni smečkou vlků. Odhadoval, že jich je pět. Do tmy jim svítily červené oči a bílé zuby, vrčeli a chystali se vrhnout na lovce.

Samuel strčil do Ondřeje a řekl: „Hej, vstávej! Budeme bohatí!“

Když se nám někdy zdá, že máme mnoho problémů a těžkostí, ve skutečnosti to mohou být nové příležitosti. V čínštině má symbol pro výraz „krize“ v sobě dvě slova – „nebezpečí“ a „příležitost“. Když se dostaneme do těžké situace, musíme se rozhodnout – buď budeme vystrašení a zbabělí, nebo silní a odvážní. Všechno záleží na našem postoji a výhledu do budoucnosti.

Až se příště dostanete do nepříjemné situace, pamatujte: „Můžete zbohatnout!“ Je to příležitost učit se a růst, pří-

ležitost okusit milost a Boží sílu právě v této situaci. Vždyt podobné příležitosti se vám určitě nenaskytnou každý den!

Kdo se bojí vlka, ať nechodí do lesa. • Ruské přísloví •

12. června

BALVAN NA CESTĚ (2K 4,17.18)

Kdysi dávno dal jeden král přivést na cestu obrovský kámen. Sám se ukryl vedle cesty a pozoroval, jestli ho někdo z cesty odklidí. Nejmámožnější královští kupci a dvořané ho

jednoduše obešli. Mnozí obviňovali krále za to, že neudr-
žuje cesty v pořádku. Nikdo však neudělal nic pro to, aby
balvan z cesty odstranil. Potom šel okolo sedlák s nákladem
zeleniny. Když přišel až k balvanu, složil náklad a pokoušel
se odvalit kámen na okraj cesty.

Po mnohém namáhání se mu to konečně podařilo. Když
si opět naložil náklad na záda, všiml si, že tam, kde ležel
kámen, je na cestě měšec. Bylo v něm mnoho zlatých mincí
a vzkaz od krále, že tento měšec je určený tomu, kdo odstra-
nil balvan z cesty. Sedlák pochopil to, co se těm ostatním
pochopit nikdy nepodařilo – každá překážka a problém je
vlastně příležitostí zlepšit se, zdokonalit a tím i něco získat.

*Zkušenost není to, co člověka potká, ale co člověk udělá s tím, co ho
potkalo. • Aldous Huxley •*

13. června

STÁDO OVCÍ (Nu 13,26-32)

Eva se vracela autem domů, když se na cestě najednou
potkala s velkým stádem ovcí. Zastavila, vypnula motor
a čekala, dokud ovce nepřejdou cestu. Ale ovce se začaly
plést okolo auta a prohlížet si ho.

Vyklonila se z okna a zavřískala: „Vy potvory, ustupte
a nechte mne odjet!“

Silně zatroubila, ale nebylo to nic platné. Ovce si spo-
kojeně bečely dál a motaly se na cestě. Byla z toho celá zou-
falá. Už si myslela, že se vrátí a najde si nějakou objízďku.
„Poslyšte,“ křičela na ně, „člověk tu může zemřít hladem.“
„Beé! Beé! Beé!“ slyšela všude kolem.

Po nekonečném čekání se konečně objevil pastýř. „Udě-
lala jste chybu, že jste zastavila,“ řekl jí s úsměvem. „Ovce

jsou jako problémy. Ukažte jim, že chcete jít dopředu, a ustoupí stranou.“

Odjíždějící přemýšlela o pastýři – filozofovi. Měl pravdu. Všechn její křik, troubení a hněv byly úplně zbytečné, na ovce vůbec nezapůsobily. Když však viděly, že se rozjela, ustoupily.

Víra neodstraňuje strach, ale umožňuje jít dál navzdory strachu, který máme. • Paul Tournier •

14. června

MILÁDČIN SEN (FP 4,6)

Miládka od dětství věděla, že chce být učitelkou. Ale místo toho, aby ve třídách učila, od sedmnácti let je uklízela.

Když jednoho dne vešla do špinavé třídy, kde bylo všechno rozházené, něco se v jejím nitru pohnulo. „Pane, ty mi můžeš pomoci najít způsob, jak s tím skončit. Udělám všechno, co řekneš. Prosím tě, pomoz mi!“ zvolala. V průběhu dvou týdnů byla přijata na pedagogickou školu.

Miládka prožívala tragédii, když její sestra Helena náhle zemřela. Tehdy začala přemýšlet o životě a víře své sestry.

„Začala jsem se modlit tak, jak se modlívala moje sestra... Teď už se nemodlím jen za to, abych udělala zkoušky a dokončila práce, které musím odevzdat. Modlím se za každou příležitost, kterou dostanu. Někdy si kleknu na kolena a jednoduše děkuji za to, že jsem živá a zdravá.“

Po dlouhých sedmi letech Miládka konečně dostala diplom a zanedlouho se stala učitelkou. Její vytrvalost byla odměněna. Kromě toho, že učila jiné, i ona sama se učila být každý den závislá na Pánu Bohu.

Skutečné problémy je možné překonat, jen vymyšlené jsou nepřekonatelné. • Gerd Vespermann •

15. června

DOPIS V LÁHVI (J 14,8.9)

Září roku 1914. Jen co začala válka v Evropě, Velká Británie už chystala své oddíly. Mladí muži byli připraveni připojit se k alianci a nastoupit na bojištích 1. světové války.

Voják Tom Hughes nechal doma milovanou manželku Alžbětu a malou dcerku Emílii. Musel stát na svém místě ve frontové linii a zabíjet – nebo být zabit.

Když se jeho loď plavila anglickým kanálem směrem k Francii, myslel na Alžbětu a Emílii. Uvidí je ještě někdy?

Najednou dostal nápad – napíše dopis, stočí ho, vloží do láhve a hodí do vln. Snad ho proud přinese jeho rodině a on jim ještě jednou bude moci říci, jak velmi je měl rád.

„9. září roku 1914,“ psal. „Drahá manželko, tento dopis píš na lodi... Stočím ho a ... jsem zvědavý, jestli ho dostanete... Tobě, moje malé zlatíčko, posílám pusu...“ Na obálku načmáral: „Odešlete laskavě tento dopis a získáte požechnání chudého britského vojáka, který je na cestě na frontu.“

Tom Hughes

O dvanáct dní později Tom Hughes zemřel. Byl to jeho první den ve francouzských zákopech. Jeho tělo nikdy nenašli, ale jeho láhev ano.

Když rybář Steve Gowan 27. 3. 1999 láhev našel, netušil, jak vzácnou zprávu tam najde. Příběh se zanedlouho objevil v londýnských novinách. Jeden z Tomových příbuzných oznámil, že jeho manželka Alžběta zemřela v roce 1979, ale dcera Emílie, které je už 86 roků, žije na Novém Zélandu.

Novozélandská poštovní služba se postarala o to, aby tato opožděná, ale určitě ne bezvýznamná zásilka byla doručena. Emílie svého otce nepoznala, neměla po něm žádnou památku a nikdy nad otcovým hrobem nestála. V láhvi však našla dopis s nádherným vyznáním lásky svého otce.

Ani my jsme našeho Otce nikdy neviděli, a přece nám prostřednictvím Golgoty poslal mocné poselství své lásky. I když se nám možná zdá, že to bylo už dávno, jeho poselství zní celými věky: „Miluji vás.“ A slíbil nám, že až náš boj skončí, vezme nás domů.

Život bez lásky nestojí za nic. Ale smysl života je naplněný tam, kde je láska. • Dietrich Bonhoeffer •

16. června

DĚDEČEK (Ko 3,12.13)

„Jakube, tvůj otec a já bychom s tebou rádi mluvili,“ řekla maminka, když jsem se vrátil z baseballu.

„O co jde?“

„Od té doby, co babička zemřela, zdravotní stav našeho dědečka se zhoršil. Není dobré, že je často sám. Přemýšleli jsme o tom, že bychom ho vzali k sobě. Nejprve si však chceme o tom s tebou promluvit.“

„Souhlasím. Dědeček je dobrý člověk.“

„Pamatuješ si, když jsme ti říkali, že trpí Alzheimerovou chorobou? Tato choroba se u něj projevuje tak, že se chová jinak než kdysi. Někdy to bude pro nás všechny dost těžké, protože budeme muset být trpěliví a spoléhat víc na Boha.“

„Františkova babička má také Alzheimerovu chorobu a je v ústavu,“ poznamenal jsem. „František říká, že někdy ho dokonce ani nepozná. Bude to tak i u dědečka?“

„Náš dědeček je teď v raném stadiu této choroby; nevíme, jak to bude dál.“

„Tak dobře, jsem pro to, aby tu bydlel s námi,“ řekl jsem.

„Výborně,“ zvolal otec. „Pojďme, budeme se za to modlit.“

Klekli jsme si a modlili se spolu.

Hned o víkendu jsme našeho dědečka stěhovali k nám. Když jsme zaklepali na pootevřené dveře jeho ložnice, neměl ještě sbalené věci.

„Ahoj dědo, mám radost, že budeš bydlet s námi. Víím, že jsi hrával baseball. Doufám, že se mnou budeš chodit na zápasy. Moc tomu sportu fandím.“

„To jsem rád,“ odpověděl dědeček. „Ukážu ti, co jsem ukázal i tvému tatínkovi, když byl ještě chlapec. Víš, jaký byl nadhazovač?“

„Vím. Řekl mi, že jsem to zdědil po něm.“

Asi za týden měl náš tým zápas. Popadl jsem rukavice a táhl dědečka za sebou.

Když jsme přišli na pole, děda si našel místo hned za bariérami. Já jsem utíkal ke svým spoluhráčům.

Byl jsem začínajícím nadhazovačem, proto mi chvíli trvalo, než jsem si nastavil míč nebo připravil pátku.

„Pojďme, Pepo! Ukaž pěkný oblouk,“ slyšel jsem hlas mezi diváky. „Hej, Pepo, pamatuj si, co jsem tě učil.“

Byl to hlas mého dědy. Říkal mi Pepo, protože tak se jmenuje můj otec. Pálkou jsem špatně odrazil míč, který letěl úplně mimo.

„Co to bylo za úder?“ vykřikl dědeček. Když jsem se na něj podíval, děda stál. „Co jsi to za hráče? Dostaneš na zadek!“

Do očí se mi začaly hrnout slzy. Dědova slova mě velmi ranila. Podíval jsem se kolem sebe, jestli to slyšeli i moji kamarádi. Naneštěstí ano. Nedívali se na mne, ale kopali do země, jako by byli v rozpacích.

„Bože, prosím tě, pomoz mi vydržet,“ modlil jsem se. Ztěžka jsem polkl a zhluboka jsem se nadechl. Myslí mi proběhl biblický verš: „Všechno mohu v Kristu, který mne posiluje.“ Po chvíli jsem se cítil lépe, odrazil jsem míč a běžel jsem na metu.

„Bod!“ zvolal rozhodčí.

„Děkuji ti, Bože,“ řekl jsem a s úlevou si vydechl.

Když jsem z hřiště odešel, Karel, který míče chytal, se mě zeptal: „Jak to, že na tebe děda volá Pepo?“

„Tak se jmenuje můj otec,“ odpověděl jsem. „Dědeček má Alzheimerovu chorobu, někdy se mu to poplete.“

Podíval jsem se na místo, kde seděl můj děda. Nějaké děti seděly před ním, smály se a dělaly obličejy. Věděl jsem, že si myslí, že je můj děda blázen. Dědeček seděl tiše a ruce měl položené na kolenou.

Když jsem se za několik minut znovu podíval směrem, kde seděl, nenašel jsem ho. Očima jsem ho hledal mezi lidmi, ale neviděl jsem ho. O přestávce jsem se ptal trenéra: „Můj děda má Alzheimerovu chorobu. Není tam, kde seděl. Mohl bych se po něm podívat?“

„Samozřejmě, Jakube.“

Vystřelil jsem jako šíp ke stánkům s občerstvením. Bylo tam několik lidí, ale dědu jsem tam nenašel.

„Neviděli jste tu asi před půlhodinou staršího pána v modrém kabátě?“ ptal jsem se jedné prodavačky.

„Nepamatuji si, že by tu někdo takový byl,“ odpověděla.

Procházel jsem se. To dělám vždycky, když jsem nervózní. Kolem baseballového hřiště byl les. Co když děda bloudí po lese a zapomněl, kdo je a kde byl?

„Uklidni se,“ říkal jsem si, „věř, a všechno bude v pořádku.“

„Prosím tě, Bože, doved' mě k němu,“ řekl jsem nahlas.

Obešel jsem stánky. Za nimi byly veřejné záchodky. Jedny dveře se otevřely a z nich vyšel můj děda.

„Jakube!“ zvolal překvapeně. „Jak pokračuje hra?“

„Je to vyrovnané, 3:3,“ odpověděl jsem. Chytil jsem ho za ruku a tiše děkoval Bohu.

Vrátili jsme se spolu k bariérám a děda řekl: „Jsi výborný nadhazovač, Jakube. Víš, že i tvůj otec byl nadhazovač, když byl chlapec?“

„Ano,“ odpověděl jsem s úsměvem. „Říká, že jsem to zdědil po něm.“

Jsmo tu proto, abychom jeden druhému pomáhali po dobu životní pouti.

• William James Bennett •

17. června

KDE JE VALDA? (L 12,6.7)

Někdy jsme zapomněli, že Valda je pták. Byl to spíš přítel rodiny než domácí miláček. V kleci se mu moc nelíbilo; byl víc venku než uvnitř.

Valdovou pochoutkou byly bramborové chipsy. Na jedno posezení jich dokázal sníst celý balíček. Malé kousky a drobečky ho samozřejmě nezajímaly.

Vydával zvláštní zvuk, který se podobal slovu „dixi“. Předváděl se tak, že přenášel klacík z místa na místo nebo při každém kroku zacvakal zobákem. Byl to zkrátka zvláštní pták, ten náš Valda.

Jednoho dne, když jsem vyšla z domu zkontrolovat poštu, vyletěl Valda otevřenými dveřmi. Do večera jsem zoufale běhala po všech sousedech, pískala a volala.

S těžkým srdcem a s vědomím toho, že jsem zodpovědná za ztrátu našeho nejlepšího přítele, jsem se pod hvězdnatou oblohou modlila k Bohu: „Pane, celým srdcem věřím, že našeho Valdu přivedeš domů.“

Vůbec jsem o tom nepochybovala. Věřila jsem, že Bůh mou modlitbu slyšel a že na ni odpoví. I když naše rodina o tom až tak moc přesvědčená nebyla, nechtěla jsem tomu přestat věřit.

O dva týdny později četla moje maminka v místních novinách inzerát, že v jedné vesnici, vzdálené asi 15 km od nás, se našel šedý papoušek. Prosila jsem ji, abychom tam zašli a přesvědčili se, jestli to není náš Valda.

Maminka nechtěla jít. Bála se, že budu zklamaná. Protože noci už byly chladné, maminka si byla jistá, že to Valda nemohl přežít.

„Zapomeň na to,“ řekla mi maminka. „Vím, že chceš, aby Bůh udělal zázrak a přivedl Valdu domů, ale bojím se, že ty i tvá sestra budete velmi zklamané.“

Já jsem však nemohla zapomenout. A zřejmě ani moje maminka ne, protože druhý den prohlásila, že se tam půjde podívat.

Když se vrátila, držela v rukou malou krabici. Uvnitř byl šedý papoušek.

„Nejsem si jistá, jestli je to Valda,“ řekla maminka nedůvěřivě.

„Vypadá přesně jako on,“ řekla jsem.

„To ano,“ dodala, „ale nepovídá, moc nepíská a vydává zvuk, jako by někdo řezal dřevo.“

Byla jsem si jistá, že je to náš Valda a že Bůh mou modlitbu vyslyšel. Smutná jsem byla z toho, že nikdo jiný tomu nevěřil.

Jak týdny plynuly, Valda se stále víc vracel do svých starých kolejí. Hlas se mu vyčistil a postupně začal zpívat svoje staré písničky. Všichni jsme měli radost, že se našel a že ho opět máme doma.

Vždy, když na to myslím, mám před očima verš z Bible: „Kolik stojí pět vrabců? Pár haléřů, ne víc. A přitom Bůh nezapomene ani na jednoho z nich.“

Počítej se zákony, ale i s tím, že existují výjimky.

• Joseph Rudyard Kipling •

18. června

NEBEZPEČNÝ ÚTOK (Ž 119,165)

„Přijít okamžitě, když tě někdo volá, je stále ještě jeden z našich domácích zákonů – i když už nejsi malý chlapec,“ trvala na svém maminka. Bohouš odešel zamračený do svého pokoje a začal si z lega stavět auto.

Za dva dny si k němu přišli hrát chlapani ze sousedství – Jenda a Marek. Zatímco si spolu hráli s legem v Bohoušově pokoji, vběhla zadním vchodem dovnitř Markéta, maminka pomocnice.

„Paní!“ křičela na maminku. „Přišli stěhovaví mravenci!“

Maminka pospíchala na zadní verandu. Uviděla široký pás tisíců a tisíců míhajících se červených stěhovavých mravenců. Kdysi o nich četla, že když se vyrojí, dokážou ohlodat krávu až na kost za několik minut.

„Jendo, Marku!“ volala sousedka na své dva syny. „Pojďte se naobědvat!“

Tito chlapani však měli jeden špatný zvyk – utéct pryč, když je maminka volala. Tak i tentokrát naschvál vyběhli zadními dveřmi se smíchem pryč – a Bohouš za nimi.

„Chlapani, stůjte!“ zakřičela ostrým hlasem Bohoušova maminka z verandy.

Bohouš se s těžkým povzdechem a zamračenou tváří zastavil. Ale Jenda a Marek běželi dál – a přímo tam, kde byli stěhovaví mravenci. Náhle se ozvaly výkřiky bolesti. Po chvíli už obě dvě maminky i Markéta vytahovaly ze šatů i kůže chlapanů roj mravenců.

Když se Bohouš spolu s maminkou dívali za odcházejícím a plačícím Jendou a Markem, maminka Bohouše objala a řekla: „Jsem na tebe pyšná, že ses zastavil, když jsem na vás zavolala.“

„Mami,“ řekl Bohouš, „i já jsem rád, že u nás platí takové pravidlo.“

Náš milující nebeský Otec nám také dal deset pravidel (Desatero). Když se rozhodneme poslouchat je, jako to udělal i Bohouš (i když mu to právě nebylo vhod), budeme v životě šťastnější a bude nám hrozit méně nebezpečí.

Není těžké dělat věci nové, ale dobré. • Romain Rolland •

19. června

HÁDKA NA STROMĚ (Př 17,14)

Jednoho rána mě vzbudil jakýsi hluk. Vstal jsem a šel se podívat na balkon, co se to venku děje. Hlas mi byl známý, ale takový bengál jsem snad ještě neslyšel. Na stromě před naším domem se pustily do hádky vrány a sojky. Boj slov a křídel přesahoval do té doby známou míru. Sledoval jsem, jak přiletělo „vojsko, které bylo v záloze“, a zaujalo své místo na větvích stromu. Bombardování a střelba mířily do vrchních větví velkého dubu.

Najednou jsem uviděl něco, co jsem vůbec nečekal. Pár mohutných hnědých křídel se šikovně stáhl na vedlejší větev. Nebyla to vrána. Ani tato roztržka mezi černými vránami a modrými sojkami nebyla obyčejná hádka. To nedělní ráno nebojovaly vrány a sojky proti sobě. Předmětem jejich hněvu byla sova. Jejich vzájemné odlišnosti se v tomto konfliktu velkých rozměrů ztratily. Své síly spojily proti společnému nepříteli – útočily na sovu.

Když se dva hádají, třetí se směje. • Latinské přísloví •

20. června

STAROSTLIVÁ MAMINKA (Dt 32,9-11)

Krokodýl nilský je obrovská obluda, dlouhá víc než 6 metrů. Vezměte metr a zkuste v největším pokoji vašeho bytu odměřit a vyznačit délku takového krokodýla. Bylo by hrozné dostat se do jeho těsné blízkosti. A přece i takovýto obr dokáže být velmi něžný a jemný ke svým mláďátkům.

Samička krokodýla každý rok vyhrabe v písku na břehu řeky hnízdo, do kterého naklade asi 40 vajíček. Zahraje je vrstvou písku a potom oba rodiče ukrytá vajíčka starostlivě celých 90 dnů hlídají. Krokodýlí mláďátka těsně před vylíhnutím pronikavě pípají a tím přivolávají maminku, která je odhrabe a svými hroznými zuby pomůže každému mláďátku ven z vajíčka. Každé mládě vezme do své obrovské tlamy a opatrně ho přenesení do malého cvičného bazénu, který spolu s tatínkem krokodýlem pro mláďata připravili na břehu řeky. Tam učí malé krokodýly pohybovat se ve vodě a lovit – až do té doby, dokud nedorostou.

Jak je to možné, že taková nemotorná obluda, jako je krokodýl, dokáže být zároveň taková něžná a jemná? Jak to, že jeho tlama plná hrozných zubů se může stát pro právě vylíhnutá mláďátka tím nejbezpečnějším místem na zemi?

Udělej si čas na to, abys mohl žasnout nad zázraky života.

• G. W. Fenchuk •

21. června

MISTRI PTÁCI (L 12,24)

Zvířátka si různým způsobem ukrývají svou zásobu potravy na zimu. Přemýšlejte chvilku o tom, jak na to mohla přijít. Nebo je to někdo naučil?

Například tesařík žlutohrdlý je druh datla, který to dělá velmi zajímavě. Na podzim sbírá žaludy, oříšky, jádérka i mandle. Pro každý oříšek vydlabe do tvrdého stromu přesně tak velký otvor, aby ho tam mohl úplně těsně nacpat. Marně potom veverky obcházejí zásobník oříšků, který si datel nachystal na zimu. Z dírky je vybrat nedokážou. Datel to však svým ostrým zobákem udělá docela pohodlně a celou zimu má díky tomu dostatek výborné potravy.

Volavka zelená zase loví ryby na návnadu. Nejprve chytí brouka, kterého položí na vodní hladinu blízko při břehu. Pak trpělivě číhá, dokud se nějaká ryбка na návnadu nevrhne. Poté rychle zaútočí – a oběd je připravený. Ani rybáři nevymysleli nic nového, jen opakují to, co zvířátka věděla už před staletími.

Jestliže žiješ v souladu s přírodou, nikdy nebudeš chudý. • Seneca •

22. června

ZTRACENÝ PES (L 15,4.5)

Vždycky v neděli odpoledne se celá rodina vypravila na výlet do přírody, aby si společně udělali ohníček a odpočinuli si. Na jednom takovém výletě šli už asi 10 km po šťerkové cestě. V širokém okolí nebylo vidět nic kromě nevelkého kopce, na který vedla úzká, špinavá cesta. Když se rozhodli, že tedy půjdou touto pustou cestou nahoru, spatřili najednou psa, který se, jak se zdálo, ztratil a zabloudil. Vypadal však velmi přátelsky. Nejprve přemýšleli, co udělají. Po vzájemné dohodě došli k závěru, že tu opuštěného psa nenechají. Otec dovolil smutnému psíkovi nastoupit do auta. Pes vyskočil na zadní sedadlo a poslušně si lehl. Celá rodina si nového přítele oblíbila.

Po několika dnech si rodina uvědomila, že někdo může tohoto ztraceného psíka hledat. Do místních novin proto dali napsat krátký inzerát se stručným popisem psa. Hned první den, kdy noviny vyšly, se jim ohlásil jistý člověk, kterému se jeho pes ztratil. Dohodli se, že si pro něj přijde.

Když tento pán přišel, radostně se s psíkem uvítal. Bylo vidět, že oba mají z opětovného setkání radost. Dal jim odměnu za to, že psa našli a postarali se o něj, a uhradil jim také výdaje za inzerát v novinách. Rodina si psa tak oblíbila, že ho i s jeho pánem všichni doprovodili až k autu, které bylo zaparkované před domem. Jen co muž otevřel dveře auta, pes skočil dovnitř. Jeho pán řekl: „Je mi moc líto, že vám můj pes způsobil problémy. Nikdy předtím se mi to nestalo. Většinou se zdržoval v blízkosti domu. Bydlím asi 10 km od hlavní silnice, nedaleko pusté štěrkové cesty. Pokud vím, nikdy dál než k této cestě nešel. Teď to asi zkusil a téměř na to doplatil.“

Děti a psi hned poznají, kdo je má rád. • Božena Němcová •

23. června

BORIS A HLOUBKOVÉ BOMBARDOVÁNÍ (Ef 6,11-13)

Vypadalo to, jako by všichni chlapci z ulice šli do války. Boris stál za plotem a toužebným zrakem sledoval, jak chlapci spěchají dolů ulicí. Někteří měli přes ramena zavěšené dřevěné pušky, jiní drželi v rukou dřevěné meče a další měli špičaté hole, které se podobaly oštěpům.

„Kam jdete?“ zeptal se Boris chlapců, které znal.

„Pojď!“ křičeli rozčileně. „Jdeme bojovat proti nepříteli.“

„A kdo je nepřítel?“ ptal se Boris.

„Našli jsme v lese vosí hnízda a jdeme proti nim bojovat.“

„Mami,“ křičel Boris a utíkal za maminkou dovnitř, „můžu jít bojovat s chlapci?“

„Co je to za nesmysl?“ ptala se maminka.

„Všichni jdou do lesa bojovat proti vosám. Mají meče, pušky a oštěpy. Můžu jít s nimi?“

Otec se právě vracel z práce. Když si poslechl, co se vlastně děje, řekl Borisovi, že za žádných okolností s nimi nemůže jít.

„Je to velmi hloupý nápad. Vosy mohou být velmi nebezpečný nepřítel. Bojovat proti nim s kusem dřeva je jistá prohra. Ne, chlapče, nemůžeš tam jít.“

Nedalo se nic dělat, Boris musel poslechnout. A tak stál u plotu a čekal, až se chlapci budou vracet. Po čase, který se mu zdál celou věčností, se chlapci konečně řítili ulicí s vítězným pokřikem a mávali zbraněmi. Jak ty vosy porazili, to se mu však zjistit nepodařilo.

O dva dny později chlapci opět procházeli kolem jejich domu se svými zbraněmi.

„Pojď s námi,“ křičeli, „nebuď zbabělec!“

„Tatínek mi řekl, že nesmím,“ odpověděl Boris.

„Pojď, on se to nedozví. Bude velká zábava.“

Boris zaváhal. Mohl by jít s chlapci a vrátit se dřív než otec, který byl ještě v práci a vrátí se až za čtyři hodiny. Maminka také nebyla doma. Bylo by to opravdu zajímavé vidět, jak přemohli vosy dřevěnými zbraněmi. Rychle si našel kus dřeva – zbraň – a vyrazil s nimi do boje.

Když přišli do lesa, větší chlapci začali hledat vosí hnízda. Po chvíli už jeden z nich začal křičet: „Mám ho. Tady je. Opravdu, nejsou to velcí kamarádi!“

A skutečně to kamarádi nebyli. Nebyly to však vosy, ale sršni. Když se vyrojili ze svého hnízda, ti menší chlapci se rozutíkali, kam mohli. Sršni se ale tak lehce nevzdali. Jeden píchl Borise rovnou do horního rtu. Za chvíli se ret proměnil v jednu obrovskou opuchlinu.

Boris moc litoval, že tatínka neposlechl. Co mu řekne, až se vrátí domů? Horší trest mu nemohl dát ani tatínek. Bolest způsobená píchnutím byla strašná.

Když maminka uviděla, co se stalo, velmi se polekala a šla s Borisem k lékaři. Borise bolela celá tvář. Tatínek věděl, že se Boris vytrestal sám, proto mu už žádný další trest nedal. Až za několik dnů, když mu už bylo lépe, řekl:

„Tak vidíš, Borisi, chlapcům se nepodařilo přemoci nepřitele, se kterým bojovali.“

„Nepodařilo. Nepřítel měl příliš mnoho hloubkových bomb. Ten boj se nedal vyhrát.“

„Myslím, že příčinou bylo něco jiného.“

„A co?“

„Zaprvé, neměli jste vhodnou výzbroj – žádné protiletectvé pušky. A zadruhé, neměli jste dobrou organizaci.“

„Asi máš pravdu, tati,“ odpověděl Boris.

Jestliže je hlas svědomí červeným světlem, tak většina lidí chce přejít křížovatku ještě rychle na žlutou. • Senta Berger •

24. června

ZLATO! (Ag 2,8)

29. května roku 1848 „The Californian“ napsal: „Všichni odcházejí, naši čtenáři i tiskaři. Od San Francisca po Los Angeles, od pobřeží po výběžky Sierry Nevady zní celá krajina ozvěnou mohutného křiku: Zlato! Zlato! Pole zůstávají neobděláná a osetá jen zpola, domy rozestavěné, všechno zanedbané. Vyrábějí se už jen lopaty a motyky. A nám nezbyvá nic jiného než přerušit vydávání těchto novin...“

Zlato má v Mendělejevově soustavě prvků číslo 79 a značku Au. Je to těžký kov, který se nemění, neokysličuje a v přírodních podmínkách se dokáže slučovat velmi vzácně

pouze se rtutí. Taví se při teplotě 1 064 °C. Je vůbec nejkujnějším kovem. Za studena je možné vytepat ho do plátků, které jsou silné pouze 0,0001 mm, nebo do drátku, který má tloušťku jen 1 mikron. Z jednoho gramu zlata se dá vyrobit nitka dlouhá 3 km nebo plíšek o ploše 1 m². Zlato je velmi dobrým vodičem tepla a elektřiny. Zlato se uměle taví do slitin se stříbrem, niklem, mědí nebo platinou. Ryzost zlata se udává v karátech. Ryzí zlato má 24 karátů.

Zlato rozvrátilo ekonomiku posledních dvou století. V 19. století se vytěžilo 11 500 tun zlata, což je asi tolik, kolik lidstvo na celém světě do té doby vytěžilo!

Co dává zlatu tak velkou hodnotu? Proč byli lidé od nepaměti při každém objevu zlata zasaženi šílenstvím, které dostalo jméno „zlatá horečka“?

Zlato je bezruké, ale zmocní se všeho. • Dánské přísloví •

25. června

JAK TO VĚTŠINOU ZAČÍNALO (PŘ 15,27)

Psal se 15. červenec roku 1897. Z loď Excelsior vystoupilo v San Franciscu 15 otrhaných zlatokopů. Stěží nesli své pytle. Kolem nich se tísnil dav, protože lidé tušili, že se tu děje něco neobvyklého. Zlatokopové začali na pulty zlatnictví sypat obsah svých vaků, vyndávali kanystry od oleje plné zlatého prachu a sklenice od zavařenin plné zlatých valounů. Před nimi ležela tuna zlata! O dva dny později vítal dav loď Portland, jež přivezla 68 zlatokopů, kteří přinesli další dvě tuny zlata.

V průběhu několika hodin se ta novina rozletěla po celém kraji. Obchodníci opustili své obchody, kněží své kostely, námořníci a policisté svou práci. Z novin utekla v průběhu jednoho dne polovina redaktorů a sám starosta si najal

starý parník a vyplul za zlatem. Jen telefonicky oznámil, že odstupuje z funkce. Česání ovoce bylo přerušeno, doly opustily za 14 dní dvě třetiny zaměstnanců. Dělníci, chudí i bohatí, vzdělanci i fanatici, stejně tak i různí dobrodruzi – všichni se bezhlavě hrnuli do zlatých polí. Směr Klondike – tam se právě objevila pohádková naleziště zlata... A protože každý chtěl odejít do zlatých dolů, pracovní síla byla v San Franciscu k nezaplacení: plat dělníka byl 20 dolarů na den.

Přemýšlel jsi někdy, jaký jiný objev by tě přinutil opustit tvou školu, práci, domov...? Nechat všechno a jít s nadějí, že právě ty budeš ten šťastný...?

Kdo honí štěstí, uštvě sám sebe. • Alois Jirásek •

26. června

ZLATÁ BRÁNA (1Tm 6,9)

Než začala honba za zlatem, mělo San Francisco asi 500 obyvatel. Rozkládalo se na úbočí strmého pahorku. Jeho bezpečnost byla velmi pochybná. Do zátoky přicházeli zdaleka lovci velryb a zálesáci.

Za prvních šest měsíců roku 1849 přišlo do San Franciscu asi 1 500 dobrodruhů, v dalším půlroce asi 25 000 lidí. Jako ubytovny sloužily kůlny, z lodních plachet se vyráběly stany a bedny na zboží sloužily jako boudy na přespání. Spalo se všude – na podlaze, na lavicích, v koňských žlabech. V zimě museli lidé za místo na stole zaplatit 10 dolarů za šest hodin, za houpací křeslo 8 dolarů. Všudypřítomné krysy napadaly spáče, kteří byli tak vyčerpaní, že se jim nedokázali bránit.

O ulicích San Franciscu se říkalo, že jsou dlážděné zlatem. Byly to však obyčejné prašné cesty, které byly v létě přímo nesnesitelné kvůli prachu a zápachu, protože za dveřmi

domů stály haldy odpadků. V zimě se zase proměnily v řeky bahna, přes které se dalo přejít jen pomocí desek, ale dalo se v nich i utopit.

Město překypovalo nadbytkem nepotřebného zboží, ale trpělo krutým nedostatkem základních životních potřeb. Chyběly zejména potraviny. V zimě roku 1849 stálo vejce 1 dolar, jedna brambora 60 centů a zelenina byla tak vzácná, že ji vystavovali jen ve vitrínách. Ale zásoby tabáku měli nejméně na 50 roků!

Zlatokopové, kteří se vrátili ze Sierra Nevady obtěžkáni zlatými valouny, se během jednoho večera zruinovali a stali se ožebračenými tuláky. Obrovský majetek se dal vydělat i ztratit za jeden jediný den. V městě vládl chaos a naplno kvetla kriminalita. Sam Brannan prorokoval: Buď si San Francisco dokáže zavést trochu pořádku, nebo zahyne jako moderní Sodoma!

Jak je možné, že zlato, které mělo přinést tak velké bohatství, přivedlo tolik lidí do největší bídy a způsobilo tolik utrpení?

Bohatství moudrému slouží, ale hlupákovi vládne. • Seneca •

27. června

JACK LONDON (17M 6,10)

Když měl 14 roků, pracoval v konzervárně, potom se živil hledáním ústřic v zátoce, lovem tuleňů i prací v prádelně. 25. července roku 1897, kdy mu bylo právě 20 let, vypukla zlatá horečka a on, spolu s tisíci dalšími, opustil kvůli vidině rychlého zbohatnutí San Francisco a zamířil na Klondike.

Podařilo se mu mezi prvními překonat nebezpečné hory ještě před příchodem kruté zimy, která se stovkám jiných stala osudnou. Po příchodu do Yukonu si nechal zaregist-

rovat svou živnost a koupil si claim (malé území, na které se vztahovalo jeho povolení těžít zlato). Začal s velkým nadšením kutat. Vydržel však jen tři týdny, protože onemocněl kurdějemi (nebezpečná choroba způsobená špatnou výživou, zapříčiněná nedostatkem vitaminů). A tak, jakmile roztály ledy, zbídačený, nemocný a zklamaný opustil Yukon a do San Francisca se vrátil bez jediného groše – tak, jak odtud odešel.

To, co jej však proslavilo a stalo se pro něj skutečným „zlatým dolem“, byly jeho nesmrtelné povídky o hledačích zlata a obyvatelích nehostinných pustin.

Jak je to možné, že skutečný poklad často najdeme zrovna tam, kde ho vůbec nehledáme? Přemýšlej, co je tvým největším „pokladem“ – obdarováním, které se může stát tvým skutečným „zlatým dolem“, pokud ho budeš rozvíjet.

Komu nestačí málo, tomu nestačí nic. • Epikuros •

28. června

ŽIVOT V TÁBORECH – PEKLO, NEBO RÁJ? (KAZ 5,10)

Tábory zlatokopů měly do ráje velmi daleko. Připomínaly spíše smetiště a odporné stoky. Tam, kde byly vykácené stromy, se bláto neudrželo a docházelo k sesuvům půdy, které smetly i desítky stanů. O hygieně se vůbec nedalo mluvit. Zlatokopové si večer jednoduše vyzuli boty a použili je místo polštáře. Často se stávalo, že tři nebo čtyři týdny neumývali nádoby a neprali si prádlo. Hemžilo se tu obrovské množství vši a blech, proto měli kůži pořezanou od svých zálesáckých nožů, kterými se snažili této havěti zbavit. Krys tu bylo tolik a byly tak agresivní, že zlatokopové, aby se jich zbavili, zavírali přes den do svých stanů hady a divoké kočky. Tito

muži umírali jako mouchy. Jejich mrtvolky byly ponechané napospas hyenám. Kopat hroby nepřicházelo vůbec v úvahu. Co kdyby se náhodou narazilo na zlatou žílu?

Uvědomovali si vůbec tyto téměř hladovějící, zkřehlí zimou a horečkami trpící šíleni peklo, v kterém žili a umírali? Večer je vždy zastihl při hracích stolech v táborech nebo ve městech. Jako by je zlato, které vyrvali ze země, páliho v dlaních, jako by se ho museli co nejrychleji zbavit, aby o něj zítra opět mohli se zemí zápasit. Nebylo to nic jiného než zhýralost, špína, šílenství, bída a smrt.

Co všechno bys byl schopný obětovat a vytrpět pro to, aby se splnil tvůj životní sen? Na čem ti záleží nejvíc?

Lidé často důstojněji snášejí chudobu než bohatství. • Miloš Horanský •

29. června

ZIVOT, NEBO ZLATO? (Jb 28,12.13.16.17)

Většina vystěhovalců neměla s dalekým severem žádné zkušenosti. A Dawson City, středisko zlatokopů vysoko v horách, už nemělo pro ně potraviny. Z obav před zimním hladomorem proto policie nařídila, aby si každý s sebou přinesl všechno nezbytné na přežití, maximálně však 50 liber při jednom výstupu. Nejlepším řešením, jak se tam dostat, se zdála zkratka přes průsmyk Chilkoot.

Jediná cesta, vysekaná v tvrdém ledu, vedla po úbočí hory. Byl to nepřetržitý řetěz nešťastníků, napůl zmrzlých a hladovějících, vrávorajících pod svými břemeny. Jestliže člověk nechtěl být vytlačený z řetězu, nesměl se zastavit. Jedinec neexistoval. Každý byl článkem řetězu a musel jít doslova v šlépějích předcházejícího. To nejhorší bylo 1 500 schodků vysekaných téměř kolmo do sněhu. Muži museli nést na zádech i tažné psy. Když večer konečně přišli

do cíle, nezbyvalo nic jiného než sestoupit dolů, aby se nad ránem přidali k tisícům netrpělivých a s další částí svého nákladu se opět vydali na cestu vzhůru. Průměrnému muži to trvalo tři měsíce, než takovýmto způsobem vynesl nahoru všechn svůj proviant.

Pár lovců kožešin, kteří se s nimi setkali, na ně volalo, aby se hned vrátili, protože v Dawson City už není co jíst. Situace byla horší, než si představovali. Policie nabídla bezplatnou cestu zpět na parníku a potraviny na pět dní těm, kteří se hned rozhodnou vrátit. Bylo však těžké rozhodnutí vrátit se, když ti, kteří zůstali, měli šanci získat tak velké bohatství. Jen 120 se jich rozhodlo odejít.

Dawson City se zavřelo do sebe. Teplota klesla na -67°C . Za jednu noc zmrzlo šest lidí. Mouka se prodávala za 75 dolarů ve zlatě a také sůl měla cenu zlata.

Zkus vytvořit seznam hodnotných věcí, které mají mnohem větší hodnotu než zlato a nedají se získat, dokonce by je ani nevyvážilo jakékoliv množství zlata.

Kdo se opil vínem, vystřízliví, ale kdo se opil bohatstvím, ten nikdy střízlivý nebude. • Africké přísloví •

30. června

CESTA K ZLATÝM NALEZIŠTÍM (PŘ 2,22.23)

Jednoho dne James Marshall kontroloval jako každé ráno vodní náhon pily, kterou vybudoval na pozemku Johna Suttlera na řece American River. Na dně vodního žlabu upoutal jeho pohled neočekávaný lesk. „Chlapci, myslím, že jsem objevil zlato!“ Když večer příběhl k majiteli pozemků, byl tak rozrušený, že ho znepokojený pan Suttler přivítal s puškou v ruce. Hned ji však odložil, když Marshall vyndal velký zlatý valoun. Zlato! Test ukázal 22 karátů.

John Suttler byl pánem pozemků o rozloze 25 000 hektarů a měl 1 000 zaměstnanců. A teď zlatý důl... Nejdříve se snažil zpravu zatajit a rychle přikoupit další pozemky. Jeho lidé však nedokázali držet jazyk za zuby, a tak se zanedlouho celá oblast začala hemžit zlatokopy a dobrodruhy ze všech koutů světa.

První zlatokopové nevydrželi na jednom místě. Neustále se pachtili za novými a novými žilami zlata. A přibývalo jich stále víc a víc. Tento náhlý příliv zlatokopů nepřinesl Johnovi Suttlerovi štěstí.

Jak sám řekl, tím se začalo jeho neštěstí. Města se vyliidnila, ale jeho pozemky byly přelidněné. Jeho mlýny se zastavily. Ukradly mu všechno, co se jen dalo. Pastýři opustili stáda, zahradníci plantáže a dělníci svou práci. Obilí hnulo a dobytek hynul, protože jeho indiáni a sluhové odešli hledat zlato. Nakonec odešel s nimi. Co jiného mu zbývalo?

Na počátku se mu celkem dařilo. Po čase se však k němu přidali další, kteří naučili jeho indiány pít, a to do té míry, že tři čtvrtiny dne nebyli schopni vůbec pracovat, jen pili a prohrávali zbytek svých prostředků či nahromaděné zlato. Už se na to nemohl dívat. Propustil všechny dělníky, zrušil všechny smlouvy a vyrovnal všechny účty. Byl úplně zničený.

Kdyby býval mohl jako farmář uskutečnit všechny své plány, zakrátko by se stal nejbohatším mužem na světě. Nález zlata ho však úplně zničil.

Byl to jeho tesař, James Marshall, kdo vynesl zlato na denní světlo. A jediný objevený valoun zlata způsobil, že ho všichni sluhové, kterým dobře platil, opustili. Chtěli víc, proto ho okradli a opustili. V posledních letech se tam život stal peklem. Lidé se zabíjeli, okrádali a vraždili. Všichni se stali lupiči. Mnozí se pomátli anebo skončili sebevraždou. A to všechno kvůli zlatu, které se proměnilo v alkohol.

Přemýšlej, jak velká pravda je skrytá v biblickém výroku: „Kořenem všeho toho zla je láska k penězům. Z touhy

po nich někteří lidé zbloudili z cesty víry a způsobili si mnoho trápení“ (1Tm 6,10).

Zlato má svůj rub – starost a stálou chuť být ještě bohatším.

• Quintus Horatius Flaccus •

1. července

JAK WILLIAM ZABLOUDIL (1Pt 5,7)

William Cowper byl křesťanem, ale prožíval hlubokou krizi. Jedné mlhavé noci si zavolal kočár a poprosil kočího, aby jej zavezl na most přes řeku Temži v Londýně. Deprese jej přemohla do té míry, že se rozhodl spáchat sebevraždu. Po dvou hodinách bloudění v mlze se mu kočí nesměle přiznal, že se ztratil.

Cowper, pohněvaný tím, kolik času ztratil, vystoupil z kočáru. Chtěl přijít na most pěšky, a tak se vydal směrem, který, jak předpokládal, byl správný. Po chvíli chůze se však ocitl před dveřmi vlastního domu! Tehdy si uvědomil, že ho zachránila Boží ruka.

Pochopil, že způsob, jakým se dají těžkosti a problémy vyřešit, je přijít k Bohu, a ne skočit do řeky. Všechno, co jej trápilo, pověděl svému novému Příteli – Ježíši, a jeho srdce našlo ztracený klid.

Nejlepší lék, jaký jsem objevil, je modlitba. Těm, které trápí problémy a malomyslnost, neklidný spánek a deprese, bych z celého srdce doporučil jednoduchý zvyk – modlit se. Modlitba utiší ducha a posilní mysl víc než kterýkoliv jiný léčebný prostředek, známý člověku.

2. července

ZTRÁTA PAMĚTI (Ř 8,26)

Před několika roky v létě se stalo, že paměťové buňky mozku naší maminky zasáhl lupus (tuberkulóza kůže). Měla z toho mnoho problémů. I když byla velmi nemocná, nejednou se stalo, že svým chováním vyvolala humornou situaci. Stalo se, že si zuby chtěla čistit hřebenem nebo – pokud si je vyčistila zubním kartáčkem – hodila jej pak do záchodu a chtěla spláchnout. Když ležela a byla jí zima, chtěla kalhoty, i když vlastně potřebovala teplejší příkrývku. Když měla žízeň, chtěla po nás pivo. Bylo to hodně divné. Maminka totiž pivo nepila. Kdysi, před více než dvaceti lety, ho prý pila, ale ani tehdy jí příliš nechutnalo. Její mozek věděl, že má žízeň, ale ústa žádala pivo.

Za nějakou dobu jsme se naučili rozpoznat, co kdy maminka potřebuje. Když chtěla pivo, podali jsme jí sklenici čisté vody nebo minerálky a ona ji ráda přijala. Když po nás chtěla něco neobvyklého, museli jsme ji chvíli pozorovat, abychom pochopili, co ve skutečnosti potřebuje. Když jsme jí to potom dali, byla spokojená.

Bůh to dělá podobně. Někdy prosíme o něco, co pro nás není vůbec dobré nebo co nám dokonce může uškodit. Bůh nás starostlivě pozoruje a pak nám dá to, co skutečně potřebujeme, i když to není vždycky to, o co jej žádáme. Jsem rád, že nám tak dobře rozumí.

To, co dává Bůh, je vždy lepší než to, o co prosí člověk.

3. července

HALELUJAI (Ž 98,1)

Toho dne byl sál v Dublinu (Irsko) přeplněný. Publikum netrpělivě čekalo na premiéru nového oratoria mladého skladatele. Zástupy v úžasu naslouchaly. Lidé byli dojatí hudbou i slovy. Bylo to něco nádherného. Georg Friedrich Händel sklidil opravdu obrovský úspěch.

Zanedlouho potom bylo toto oratorium předneseno královskému obecnstvu. Děj se stupňoval a vyvrcholil majestátním sborem „Haleluja!“. Tehdy král povstal, aby vzdal svůj obdiv a úctu Mesiáši, kterého skladatel takovým nádherným způsobem v tomto díle zvelebil.

Také dnes se stává, že když se někde hraje „Mesiáš“, obecnstvo povstane, aby vyjádřilo úctu. Trochu smutný jsem však z toho, že když přišel skutečný Mesiáš na naši zemi, všiml si toho jen málokdo. Zapáchající pastýři byli jediní, kteří stáli v úctě u kolébky děťátka, které mělo jednoho dne tento svět zachránit.

I já jsem se rozhodl, že svému Spasiteli vzdám čest a úctu. Z vděčnosti za dar věčného života můžeme udělat mnohem víc, než že pouze povstaneme při zvuku písně, kterou je oslavován. Přemýšlej, čím bys ty mohl projevit svému Pánu vděčnost.

Jestliže Pán udává tón a taktovku má ve svých rukou, zazní to i v písni tvého života. • Kyrilla Spieckerová •

4. července

DOTEK MISTROVY RUKY (Mt 8,14.15)

Moje maminka má nevšední talent na malování. Nejenže krásně maluje, ale učí to i jiné. Jednou byla u nás

na takové hodině výtvarné výchovy moje sestřenice Jana a chtěla s maminkou nakreslit Ježíše, jak drží v náručí malou ovečku...

Jana nebyla spokojená s tím, co nakreslila. Slzy měla téměř na krajíčku, protože její dílko připomínalo spíše Franksteina se psem, a ne Ježíše s ovečkou.

Maminka se podívala na obrázek a řekla: „Netrap se, je to docela pěkné. Dovolíš, abych ti trochu pomohla?“ Přidala dva nebo tři tahy – a stal se přímo zázrak! Na obrázku byl opravdu Ježíš s malou ovečkou. Všechno, co tento obrázek potřeboval, byl dotek mistrovky ruky – v tomto případě mamičiny.

Někdy si možná myslíme, že náš život se podobá Franksteinovi se psem. Musíme pamatovat na to, že dotekem Mistra se může změnit v krásné umělecké dílo. Ale podobně jako moje maminka, ani On nezasahuje bez našeho souhlasu. Čeká, až ho o to poprosíme.

Život je plán, který má s námi Bůh. • Dietrich Bonhoeffer •

5. července

JE TAM NAHOŘE NĚKDO? (Ž 50,15)

Skot se vypraví na túru a povídá si s přírodou. Najednou se ocitne na okraji příkrého srázu, uklouzne, padá, ale v poslední chvíli se zachytí a zůstane viset za kořen malého stromu. Pod ním je hluboká propast. Křičí o pomoc, ale zbytečně. V mysli se mu promítá celý jeho dosavadní život. Nakonec celý zoufalý volá k obloze:

„Je tam nahoře někdo?“

Zaduní mohutný hlas:

„To jsem já, tvůj Bůh, Jsem, který Jsem.“

„Pomoz mi!“ volá Skot.

„Pomohu ti. Pusť se kořene.“

„Cože?“

„Důvěřuj mi. Pusť se kořene, a já tě zachráním.“

Skot chvíli přemýšlí a potom volá k obloze:

„Je tam nahoře ještě někdo jiný?“

Jak často se chováme podobně i my! Prosíme Pána Boha, aby nám pomohl, protože jsme bezradní, ale přitom si vůbec nenecháme poradit. Pokud chceš, aby ti Pán Bůh pomohl, musíš být připravený přijmout z jeho ruky i úplně nevšední, možná někdy i jiné řešení, než sis představoval.

Odpověď na Boží výzvu je vždy krokem do neznáma, ale Bůh za tento krok stojí. ♦ Otto Knoch ♦

6. července

PANE, ZACHRAŇ MNE! (2Kr 6,17)

V celé oblasti nastaly velké záplavy. Muž stojí po kolena ve vodě. Míjí ho člun a člověk, který v něm stojí, na něj křičí: „Nastup!“

Muž odpovídá: „Ne, ne, nedělejte si starosti. Pán se o mne postará.“

Po několika minutách stojí tento muž na verandě – po pás ve vodě. Kolem proplouvá další člun a lidé v něm na něho křičí: „Rychle, nastup!“

Muž odpovídá: „Ne, ne. Pán se o mne postará.“

Muž je už na střeše domu a voda mu sahá až po krk. Nad ním letí helikoptéra. Místo toho, aby mával a volal o pomoc, říká si: „Ne, ne, vždyť Pán se o mne postará.“

Utopil se.

Když se potom setkal s Pánem, říká mu:

„Co se to vlastně se mnou stalo? Proč jsi mne nezachránil?“

Pán mu odpovídá:

„Já nevím, co se to s tebou stalo. Poslal jsem pro tebe dva čluny a helikoptéru.“

Pán Bůh velmi často posílá jiné lidi, aby jejich prostřednictvím zasáhl do tvého života. Neodmítej jejich cenné rady a pomoc.

Bůh rozdává, ale člověk musí otevřít dlaň.

7. července

ZEMŘEL ZA NÁS (1TĚ 5,10)

Na jednom hřbitově v městě Buffalo ve Spojených státech amerických stojí nádherný mramorový kříž. Na lavičce vedle něj byste mohli často vidět zamyšlené lidi. Mnohým se objeví v očích slzy. Kdybyste se jich zeptali, proč sem přišli, ukázali by na mramorový kříž s nápisem: „Kormidelníku Johnu Maynardovi vděční cestující loď ‚Schwalbe‘. Zemřel za nás!“

Kdybyste se zeptali na podrobnosti, vyprávěli by vám tento příběh:

John Maynard byl kormidelníkem na lodi, která plula z Detroitu do Buffala. Loď byla do posledního místa plná. Na posledním úseku naší cesty, když už se loď blížila k cíli, začal ze spodní části loď vystupovat dým.

„Hoří loď! Hoří loď!“ bylo všude slyšet výkřiky.

Všichni jsme se měli shromáždit na palubě. Muži pomáhali při hašení ohně. Pumpy a hasičské přístroje pracovaly naplno. Oheň se však rychle šířil. Všechna naše námaha byla zbytečná, protože na lodi bylo mnoho smůly a dehtu. Brzy jsme si uvědomili, že loď nezachráníme. Co však bylo horší – ani svoje životy. Slabým paprskem naděje na záchranu byla nevelká vzdálenost od cíle.

„Jak daleko je ještě do Buffala?“ ptali jsme se kormidelníka.

„Něco přes dva kilometry,“ zněla krátká odpověď.

„Jak dlouho to bude trvat, než se tam dostaneme?“

„Pokud se budeme pohybovat takovou rychlostí jako nyní, asi půl hodiny.“

Na tváři kormidelníka jsme mohli vidět, že si uvědomuje plnou zodpovědnost.

„A dokážeme to?“ Tato otázka vyjadřovala obavy, které naplňovaly všechny cestující.

Odvážný a nebojácný muž u kormidla pokrčil rameny.

„Podívejte se, jaký hustý dým se valí nahoru,“ pravil příškrčeným hlasem. „Jestli se chcete zachránit, zůstaňte v přední části loď.“

Všichni se vrhli dopředu. John Maynard zůstal nehybně stát vzadu u kormidla. Z loď šlehalo mohutné plameny. Každým okamžikem vzrůstalo na lodi zděšení a hrůza. Všechno záviselo na statečnosti a vytrvalosti kormidelníka. Jestli vydrží uprostřed ohně na svém velmi nebezpečném místě a jestli neselže kormidlo v jeho rukou, je naděje, že loď dopluje do přístavu.

„Johne Maynarde!“ volal po chvíli kapitán...

Maynard se ohlásil.

„Jste ještě u kormidla?“

„Ano, pane kapitáne,“ odpověděl zvučným hlasem.

„Jaký máte směr?“

„Jihovýchodní, pane kapitáne.“

„Změňte na východní a přibližte se ke břehu.“

Pobřeží se rychle blížilo. Kapitán se opět pokusil spojit se s kormidelníkem. Ten se mu ohlásil, ale jeho hlas byl nějaký slabý.

„Maynarde, vydržíte ještě pět minut?“ zeptal se kapitán.

„Chci, s Boží pomocí,“ bylo slyšet jako bolestivý vzdech z plamenů a dýmu.

Starý muž měl už velké popáleniny na celém těle. Z pravé ruky byl už jen uhel, ale levou stále držel kormidlo. Stál v ohni pevně jako skála. Loď doplula ke břehu. Všichni se zachránili – muži, ženy i děti, jen John Maynard ne. Na břehu klesl – a zemřel za nás. V hlubokém žalu a se slzami v očích jsme stáli kolem něho. Tady jsme ho pochovali. Nechali jsme mu postavit tento pomník, aby se na jeho hrdinský čin nikdy nezapomnělo. Každému, kdo se nás na tohoto muže zeptá, odpovíme: „Tento muž zemřel za nás.“

I za tebe už dávno někdo zemřel. Víš, jak těžko mu bylo, když měl zůstat na svém místě až do poslední chvíle – dokud tvoje i moje záchrana nebyla dokončena? Jak často si na něj s vděčností vzpomeneš?

Jen život, který žijeme pro druhého, stojí za to. • Albert Einstein •

8. července

HODNOTNÝ DAR (GA 6,9.10)

Představte si, že existuje banka, která vám každé ráno dá k dispozici 86 400 korun. Můžete celý obnos použít, ale to, co vám zůstane, nedá se převést z jednoho dne na druhý. Vše, co se vám nepodařilo utratit, se vždy večer vymaže. Co uděláte? Samozřejmě že využijete každou korunu!

Každý z nás má takovou banku. Jmenuje se ČAS. Každé ráno dostaneme k dispozici 86 400 sekund. Můžeme se svobodně rozhodnout, jak je použijeme. Ale to, co jsme nestačili investovat do dobrých cílů, večer se nám nenávratně odepíše.

Žádný zůstatek času se nedá ušetřit do druhého dne. Každá noc vymaže to, co jsi nevyužil. Vrátit se nic nedá. Zajistit

si konto na zítřek není možné. Musíš žít z daru, který jsi dostal na dnešní den. Investuj rozumně, abys dosáhl maxima zdraví, štěstí a úspěchu.

Hodiny tikají a každá sekunda, která uplyne, se už nikdy nevrátí. Proto využij dnešek co nejlépe.

Nikdo druhým nerozdává své peníze, ale svůj čas a svůj život rozdává každý. Ničím tak nemrháme jako právě tímto bohatstvím.

• *M. de Montaigne* •

9. července

HODNOTA ČASU (Ž 90,12)

Jestliže chceš znát hodnotu jednoho roku, jdi za studentem, který musí opakovat ročník.

Jestliže chceš znát hodnotu jednoho měsíce, jdi za matkou, které se narodilo dítě předčasně.

Jestliže chceš znát hodnotu jednoho týdne, jdi za vydavatelem nějakého týdeníku.

Jestliže chceš znát hodnotu jednoho dne, jdi za dělníkem, který dostává denně mzdu a živí své děti.

Jestliže chceš znát hodnotu jedné hodiny, jdi za zamilovaným, který čeká na schůzku.

Jestliže chceš znát hodnotu jedné minuty, jdi za mužem, který právě zmeškal vlak.

Jestliže chceš znát hodnotu jedné sekundy, jdi za člověkem, který se právě vyhnul autonehodě.

Jestliže chceš znát hodnotu jedné tisícininy sekundy, jdi za tím, kdo na olympijských hrách získal stříbrnou medaili.

Každý okamžik, který máš, je dar. Pamatuj, čas nečeká na nikoho. Včerejšek – to už jsou dějiny; zítřek – to je tajemství, ale dnešek je dar.

Není větší ztráty nad ztracený čas. • *Michelangelo Buonarroti* •

10. července

DÁM MILIONY! (Jb 9,25.26)

Alžběta I., anglická královna, prožívala na smrtelné posteli velkou úzkost a strach. Lékaři jí už nijak nedovedli pomoci. Neustále plná žalu křičela: „Dám miliony tomu, kdo mi dá ještě chvíli času! Dám celý svůj majetek...“

Království, nad kterým slunce nikdy nezapadlo, tisíce nádherných šatů ve skříních, nepředstavitelný majetek, početné služebnictvo, to všechno byla ochotná obětovat pro několik minut života... Všechno musela nechat a odejít, protože čas se žádnými dary ani bohatstvím zastavit nedá.

Čas je jedinou hodnotou, která plyne stejně spravedlivě a stejně rychle všem lidem na světě. Pamatuji, že promarněné chvíle už nikdo nevrátí. Využívej svůj čas tak, abys to nejdůležitější stačil udělat, dokud máš čas.

Čas je to, co nejvíc chceme, ale zároveň to, co nejhůře využíváme.

• William Penn •

11. července

POSLEDNÍ DEN (Př 27,10)

Co bys dělal, kdybys věděl, že máš před sebou už jen jeden den života?

Tuto otázku dostalo 625 mladých německých studentů na dvanácti středních školách. Z průzkumu vyplývá, že až 20 % mladých chlapců by svůj poslední den na zemi strávilo pitím alkoholu, braním drog a hýřením s děvčaty.

Něco úplně jiného napsalo jedno osmnáctileté děvče: „Svůj poslední večer bych ráda strávila v kostele. Chtěla bych tam být s Bohem sama. Ráda bych mu poděkovala za plný a šťastný život.“

Dnes večer, dříve než usneš, zkus popřemýšlet, jak bys chtěl prožít zítřejší den, kdybys věděl, že je tvůj poslední. A vůbec, kde máš záruku, že ten dnešní nebyl tvůj poslední? Jak jsi ho prožil?

Znáť hodnotu času znamená zmocnit se ho a těšit se z každé jeho minuty. • Philip Chesterfield •

12. července

NAJDI SI ČAS (Ef 5,15.16)

75letý člověk průměrně:

- 23 roků spí (31 %),
- 19 roků pracuje (25 %),
- 9 roků sleduje televizi nebo se věnuje jiné zábavě (12 %),
- 7,5 roku se obléká a stará o svůj zevnějšek (10 %),
- 6 roků jí (8 %),
- 6 roků cestuje (8 %),
- 0,5 roku věnuje modlitbě a bohoslužbě (0,7 %).

Najdi si čas pracovat – to je cena úspěchu.

Najdi si čas přemýšlet – to je zdroj síly.

Najdi si čas hrát si – to je tajemství mladosti.

Najdi si čas číst – to je základ poznání.

Najdi si čas na bohoslužbu – to je cesta k důstojnosti.

Najdi si čas pomáhat a těšit se s přáteli – to je zdroj štěstí.

Najdi si čas milovat – to je smysl života.

Najdi si čas snít – to pozvedne tvou duši ke hvězdám.

Najdi si čas smát se – to je nejkrásnější hudba pro srdce.

Najdi si čas modlit se – to je cesta ke Kristu.

Nikdy nebudeš mít čas na všechno. Jestli chceš mít na něco čas, musíš si ho udělat. • Charles Burton •

13. července

NĚKDY JINDY (Jk 4,13.14)

Švagr vytáhl zásuvku stolku mojí sestry a vyndal z ní malý, jemný balíček.

„To je spodní prádlo,“ řekl, rozbalil balíček a podal mi ho. Prádlo bylo krásné, ručně vyšíváné. Visačka, na které byla nálepka s přímo astronomickou cenou, byla ještě neporušená.

„Jana si to koupila asi před 8 nebo 9 roky, když jsme byli na naší první dovolené. Nikdy to nenosila. Nechávala si to pro zvláštní příležitost. Myslím, že teď je ta zvláštní příležitost.“

Vzal ode mne balíček. Chvíli ten hebký materiál držel v ruce a potom ho položil na postel, kde měl připravený další oděv, který měli pracovníci pohřební služby obléct mojí zesnulé sestře. Zasunul zásuvku, obrátil se ke mně a řekl:

„Nenechávej si v životě věci na nějakou zvláštní příležitost. Každý den, který žiješ, je zvláštní příležitostí.“

Myslela jsem na tato slova v průběhu celého pohřbu i v následujících dnech, když jsem většinu svého času trávila s ním a se svou neteří. Přemýšlela jsem o nich, když jsem se vracela domů. Myslela jsem na všechno, co moje sestra neviděla, neslyšela nebo neudělala. Přemýšlela jsem o tom, co dělala, aniž by si uvědomovala, že je to něco neobvyklého.

Ještě pořád přemýšlím o jeho slovech. Myslím, že změnila můj život. Víc čtu a méně utírám prach. Sedím na lavičce v zahradě a obdivuji krásu přírody; plevel mi jaksí nevadí. Trávím víc času se svou rodinou a přáteli a méně na výborových schůzích. Život bychom měli „vychutnat“, ne „vydržet“. Snažím se vidět krásu těchto okamžiků a radovat se z nich.

Nic si „neodkládám“ na nějakou zvláštní příležitost. Při každé „mimořádné“ příležitosti, například když rozkvetou první květy, prostřeme slavnostní stůl a používáme sváteční nádoby.

Slova jako například „někdy“ nebo „jednoho dne“ jsem přestala používat. Pokud to stojí za to vidět, slyšet nebo udělat, pak to udělám teď. Nevím určitě, co by moje sestra udělala, kdyby byla věděla, že tu už zítra nebude. Myslím, že by zavolala celou rodinu a nejbližší přátele. Všem by se omluvila za zbytečné hádky a nedorozumění a potom bychom se těšili ze vzájemného společenství.

Je pár věcí, kterých bych asi litovala, že jsem je neudělala, kdybych věděla, že umírám. Litovala bych, že jsem nenapsala dopis, který jsem chtěla napsat, a řekla jsem si: snad někdy... Mrzelo by mne a litovala bych, že jsem neřekla mému manželovi a dceři častěji, jak velmi je miluji. Rozhodla jsem se neodkládat na „někdy“ nic, co by mohlo přinést do naší rodiny radost a chuť do života. Každé ráno, když otevřu oči, řeknu si, že jsem dnes dostala výjimečnou příležitost.

Každý den, každá minuta, každý nádech je vlastně dar od Boha.

Dej každému dni příležitost, aby se mohl stát tím nejkrásnějším dnem ve tvém životě. • Mark Twain •

14. července

OBRAZ (Kaz 3,1–8)

Říká se, že obraz „Poslední večeře“ namaloval Leonardo da Vinci, když žil v Miláně. Dříve než mohl namalovat třináctého muže, musel najít člověka, který by mu sloužil jako vzor. Dotyčný člověk musel mít tvář, která splňovala

malířovy představy o muži, kterého chtěl nakreslit. Byla to velmi zdoluhavá práce, najít tu pravou tvář.

Jednou v neděli, když byl Leonardo da Vinci v kostele, uviděl na chóru mladého muže, jehož tvář odpovídala tomu, jak si představoval Ježíše. Tvář tohoto muže vyzařovala lásku, něžnost, dobrosrdečnost, nevinnost, soucit a laskavost. Leonardo da Vinci zařídil vše potřebné a tento mladý muž, Petri Bandinelli, mu sloužil jako vzor pro tvář Ježíše Krista.

Léta plynula, ale obraz ještě stále nebyl dokončen. Leonardo nemohl najít tu správnou tvář pro Jidáše. Hledal člověka, z jehož tváře by se dalo vyčíst zoufalství, podlost, lakomství a hřích. Od chvíle, kdy začal tento obraz malovat, uběhlo už deset roků. Nakonec se mu přece jen podařilo najít ve vězení člověka, jehož tvář měla všechny požadované vlastnosti. Vyřídil si povolení, aby mu tento vězeň mohl sloužit jako model pro tvář Jidáše.

Leonardo celé dny horečně pracoval. Po čase si však na vězni všiml určité změny. Jeho tvář svědčila o vnitřním napětí a krví podlité oči byly plné hrůzy při pohledu na svůj vlastní portrét na plátně. Jednoho dne, když jeho úzkost a nervozita už byly velmi nápadné, přestal malíř malovat a zeptal se ho:

„Co vás tak velmi trápí a znepokojuje?!“

Muž skryl tvář do dlaní a začal plakat. Trvalo dlouho, než opět zvedl hlavu a zeptal se:

„Nepamatujete si mne? Před několika lety jsem byl vaším modelem pro tvář Pána Ježíše.“

Tento nešťastný muž opustil Krista a vydal se cestou hřichu. Nemiloval věci, které měl rád předtím, a to, co tehdy nenáviděl a čím opovrhoval, dělal teď s potěšením. Lásku vystřídala nenávisť, naděje zoufalství a světlo tma.

A co tvoje tvář? O čem nyní svědčí? Jaké stopy na ní zanechá čas?

Čas letí. Ale pamatuj, ty jsi jeho navigátor.

15. července

KDE VZALI ODVAHU? (Ž 27,1)

„Prosím, následujte mě do místnosti, kde začíná příběh Corrie Ten Boom.“

Vydali jsme se nahoru strmým schodištěm za naší průvodkyní domem rodiny Boomových.

„Corrie a její sestra Betsie bydlely se svým otcem v domě, kterému říkaly Beje. Byl to vysoký a úzký dům, který se podobal mnoha dalším v přeplněných ulicích Amsterdamu. Corrie byla trochu nedočkavá a tvrdohlavá, zatímco její sestra milá a odpouštějící. Jejich otec byl středem jejich světa. Od dětství je učil milovat Ježíše.

Celá rodina sledovala se vzrůstajícími obavami, jak Hitlerova armáda postupuje blíž a blíž k Holandsku. Když už bylo jasné, že nacisty nic nezastaví, Corrie se modlila: ‚Pane, prosím, jestli můžeš použít bezmocnou, nevzdělanou ženu, jako jsem já, a pomoci tak mým židovským přátelům, ukaž mi jak.‘

Cestami, jaké může vytvořit jen On, odpověděl Bůh na její modlitbu. Dříve než si to stačila uvědomit, stal se jejich dům součástí obrovské sítě ilegálního podzemí, vytvořeného na pomoc Židům.

Vystupovali jsme výše po vrzajících schodech a průvodkyně nás upozornila na reklamní hodiny v okně, které plnily účel tajného kódu. Pracovníkům podzemí jimi dávali znamení, jestli je jejich dům „bezpečný“, nebo ne. Byla to docela malá věc, ale životně důležitá.

Potom se najednou rozezněl ostrý zvuk zvonku. Téměř jsem leknutím vyskočila.

„Co to bylo?“ zeptala jsem se průvodkyně.

„Signál pro Židy v domě – rychle utíkat do úkrytu.“ Corrie měla ve svém pokoji falešnou stěnu, která byla několik desítek centimetrů před skutečnou zdí. To byl úkryt

pro šest Židů, když nacisté vtrhli dovnitř, aby udělali prohlídku. Vstup do úkrytu se nacházel pod spodní policí v jejím šatníku.

„Nechcete si tam zkusit vlézt?“ zeptala se průvodkyně.

Sotva jsem se tam dostala. Když jsem se chtěla postavit, musela jsem stáhnout ramena. Nikdy jsem netrpěla klaustrofobií (strachem z uzavřeného prostoru), ale zhrozila jsem se při myšlence, že bych tam měla zůstat 10 minut.

Chvíli jsem se tam krčila a přemýšlela, co bych dělala, kdybych žila v roce 1944.

Když jsme odcházeli, myslela jsem na to, jak mohla ona a celá její rodina žít v neustálém napětí, že budou odhaleni. Její věrné chození s Ježíšem bylo zdrojem jejího pokoje a jistoty. Pochopila jsem, že bez ohledu na to, co tu na zemi prožívám, bez ohledu na to, kolik problémů mi život přináší, bez ohledu na to, v jaké situaci se nacházím, vždy mám naději, protože Ježíš je vždy při mně.

Pravé křesťanství je modlitba a usilovná práce pro bližní.

• *Sundar Singh* •

16. července

KYTICE LÁSKY (Mk 10,21)

V autobuse sedí stařeček s krásnou kyticí růží v ruce. Děvče na sedadle naproti může na růžích oči nechat. Když už měl vystoupit, bez rozmyšlení položil růže děvčeti do klína.

„Vidím, že se ti moc líbí. Myslím, že moje žena by si přála, abys je měla. Povím jí, že jsem ti je dal.“

Děvče dar vděčně přijímá a dívá se za stařečkem, který vystupuje z autobusu a pomalu prochází brankou malého hřbitova.

Věci mají cenu radosti, kterou mohou způsobit. • R. Aldington •

17. července

PROTILÁTKA (J 6,53-54)

Dr. Paul Brand byl průkopníkem operací malomocných, které pomáhaly postiženým touto chorobou opět se zapojit do života. Při jeho práci ve Vellore na jihu Indie město zachvátila epidemie spalniček. Brandovi měli malou dcerku Estelle, pro kterou byla tato epidemie kvůli jejímu věku velmi nebezpečná.

Dr. Brand s manželkou začali proto shánět krev od někomu, kdo tuto chorobu překonal, aby tímto způsobem mohl

dát malému dítěti do těla potřebné protilátky. Mohl to být pouze člověk, který prodělal spalničky.

Nakonec se našel dobrovolník ochotný dát svou krev na sérum. Protilátky, které měl tento člověk v těle, pomohly malé Estelle překonat nemoc – ne na základě její odolnosti nebo síly, ale v důsledku toho, že někdo jiný už nad nemocí zvítězil.

Naše vítězství nad hříchem závisí na Tom, kdo nad ním už zvítězil a kdo je ochotný pomoci nám v našem zápase se zlem. Pomáhejme proto jiným a dovolme také, aby nám bylo pomůženo.

Lidský život má nesmírnou cenu lásky. • Vladislav Vančura •

18. července

SÍLA MODLITBY (J 17,26)

Bylo to hned první večer, kdy noví vojáci nastoupili do armády. Po celodenním náročném cvičení a pochodování v dešti a blátě seděli v kasárnách a vyprávěli si, co během dne prožili.

Jeden voják – křesťan – byl potichu. Věděl, že je jediným křesťanem v kasárnách. Přemýšlel – má, nemá...?

Najednou všechno ztichlo a všechny oči byly upřeny na jedno místo – tam, kde tento křesťan klečel u své postele a modlil se.

Přímo oproti němu, na druhé straně velké místnosti, si starší svalnatý voják právě vyzouval své zablácené kanady. Uvědomil si ticho, a tak se podíval, co se děje. Když viděl modlícího se vojáka na kolenou, hodil po něm svou levou botu. Voják se však modlil dál. Brzy i druhá bota přesně trefila modlícího se mladíka do zad. Nenechal se však vyrušit a pokračoval v modlitbě. Zanedlouho zazněl povel: „Zhas-

nout světlo!“ Pak už všichni rychle usnuli. To další, co uslyšeli, byl budíček.

Když se starší voják oblékl a sehnul se pro boty, vzpomněl si, co bylo večer. Jak byl však překvapený, když jeho kanady stály u postele zbavené bláta a vyleštěné.

Časem se z obou stali dobří přátelé.

Láska – čím víc jí dávám, tím víc jí mám. • William Shakespeare •

19. července

NEJMENŠÍ DOBRÝ SKUTEK (Mt 21,28–31)

Ježíš vyprávěl podobenství o dvou synech, které otec požádal, aby něco udělali. Jeden řekl „ano“, ale potom na to zapomněl, druhý odpověděl „ne“, ale potom si to rozmyslel a udělal to.

Někdy si opravdu připadám jako první syn. Mám tolik dobrých nápadů a úmyslů! Když mě někdo o něco poprosí, často řeknu „ano“. Ale jen co přejdu z jednoho pokoje do druhého, zapomenu, co jsem slíbil. Moji pozornost upoutá něco jiného a úplně zapomenu na to, co jsem to měl udělat.

Když něco děláme, Bůh má zájem o pohnutky, které se za těmito činy skrývají. Když však neděláme nic, naše dobré úmysly jsou k ničemu. Známé přísloví říká: „Nejmenší dobrý skutek je vždy víc než největší dobrý úmysl“.

Bůh si přeje, aby jeho lid byl lidem dobrých činů, ne lidem dobrých úmyslů. Proto vstaň a něco dělej. Buď mužem nebo ženou činu.

Záleží na každém člověku, jestli naplní sýpky svého života pšenicí, nebo jen slámou. • Johann Andreas Blaha •

20. července

PRO BOŽÍ DĚTI (Mt 16,25)

Už víte o Corrie Ten Boom, která v období druhé světové války ukrývala Židy, čímž riskovala svůj vlastní život.

Možná jste se dozvěděli o Nicholasovi Wintonovi, který zachránil 669 převážně židovských dětí před transportem do koncentračních táborů tím, že jim zajistil odjezd vlakem z okupovaného Československa do Spojeného království.

Nevím, jestli znáte Holanďana Johna Weidnera, který zorganizoval asi 300 přátel a příbuzných, kteří mu pomáhali pašovat lidi z nacistického koncentračního tábora. Zachránil asi 800 Židů a více než 100 letců spojenecké armády.

Od roku 1940 do roku 1944 Weidner riskoval svůj život nespočetněkrát. Třikrát byl vězněn v nacistickém koncentračním táboře, dvakrát mučený a třikrát odsouzený na smrt. Vždycky se mu však podařilo uniknout. Pro gestapo byl jedním z nejhledanějších lidí.

Po válce se oženil a od roku 1958 až do své smrti v roce 1994 žil v Kalifornii. Ještě za svého života byl vyznamenán vládou Spojených států, Velké Británie, Holandska, Francie, Belgie a Izraele.

Byl to tichý a velmi skromný člověk. Když se ho ptali, proč tolikrát riskoval svůj život kvůli jiným, řekl:

„Byly to Boží děti, byly to lidské bytosti. Nemůžete pomáhat jen tehdy, když kvůli tomu nemáte žádné problémy. Když chcete pomáhat lidem v nouzi, nemůžete dávat pozor, abyste si přitom nezašpinili ruce nebo nevystavili svůj život nebezpečí. Ochotná pomoc těm, kteří ji potřebují, nezná jiné hranice než život sám.“

Cesta dobrodiní není vždy lehká. Jen několik lidí na tomto světě, kteří udělali něco velkého pro jiné, měli tuto cestu

hladkou. Jestliže chcete udělat něco, co stojí za to, obvykle narazíte na mnoho překážek.“

Milovat Boha znamená potit se pro člověka. • Vincenc z Pauly •

21. července

ŘETĚZ LÁSKY (L 6,38)

Jednoho večera se vracel domů. Najít si práci v tomto malém městečku bylo téměř nemožné. Od té doby, co zavřeli továrnu, ve které pracoval, byl nezaměstnaný. Ale neztrácel naději.

Po této silnici nejezdilo mnoho aut. Nejčastěji dělníci, kteří se vraceli domů. Ale všichni už odjeli. Jen on se zdržel.

Pomaloučku se začínalo stmívat. „Měl bych trochu přidat,“ pomyslel si. Téměř přehlédl starší paní, která měla na autě poruchu, a tak stála na okraji silnice. Všiml si, že potřebuje pomoc. Paní tu stála už asi hodinu. Zastavil a vystoupil z auta. Svým zevnějškem nepůsobil moc přesvědčivě. Byl hladový a chudý. Všiml si, že paní má trochu obavy. Věděl, jak se asi cítí, a proto řekl:

„Jsem tu proto, abych vám pomohl. Sedněte si raději do auta, tam je tepleji. Mimochodem, jmenuji se Josef.“

Když byl s prací hotov, paní otevřela okénko a začala si s ním povídat. Neuměla ani vypovědět, jak je mu vděčná za to, že jí pomohl. Zeptala se ho, kolik je dlužná. Bylo jí jedno, kolik řekne, protože si už představovala, co všechno se mohlo stát, kdyby jí nebyl zastavil.

Josef nikdy nemyslel v první řadě na peníze. Byla to pomoc člověku v nouzi a Bůh ví, kolik lidí v minulosti podalo pomocnou ruku jemu. Dělal to tak vždycky. Řekl jí, aby se mu odvděčila tím, že když uvidí někoho, kdo bude potřebo-

vat její pomoc, ať tomu člověku pomůže. A dodal: „...a vzpomeňte si na mne.“

Počkal, dokud nenastartovala a neodjela. Byl studený, sychravý den, ale on se cestou domů cítil tak dobře.

Po několika kilometrech paní zahlédla u silnice malý motorest. Zastavila, že si něco dá a zahřeje se před posledním úsekem cesty domů. Obsluhovala ji servírka, která navzdory tomu, že byla asi v osmém měsíci těhotenství, stále pracovala, a to dokonce s úsměvem na tváři.

Paní platila tisícikorunou. Když si ji šla servírka rozměnit a vrátila se do restaurace, paní tam už nebyla. Servírka si však všimla, že na ubrousku je něco napsáno. Když začala číst, v jejích očích se objevily slzy.

„Nic mi nedlužíte. Někdo jednou pomohl mně, teď jsem já pomohla vám. Jestli mi to opravdu chcete vrátit, udělejte toto – nedovolte, aby tento řetěz lásky skončil u vás.“

Když se servírka vrátila večer domů a lehla si do postele, přemýšlela. Jak mohla tato paní vědět, kolik peněz s manželem potřebují? Přichystat vše potřebné pro dítěátko, které se jim mělo za měsíc narodit, nebyla laciná záležitost. Věděla, jak se kvůli tomu její manžel trápí. Teď tu ležel vedle ní a spal. Něžně ho políbila a pošeptala mu: „Neboj se, všechno bude v pořádku. Mám tě ráda, Jožko.“

Přijímání plní dlaně, dávání srdce. • Margarete Seemannová •

22. července

HLUCHÝ HUDEBNÍK (Iz 35,5.6)

Vyrůstal jako zázračné dítě. Jeho otec byl zpěvákem ve dvorní kapele, a tak od malička žil hudbou. Jako 13letý se stal houslistou a varhaníkem. Přestěhoval se do Vídně, kde byl jeho učitelem sám Mozart.

Přestože patřil k vyšší společnosti, nepřizpůsoboval se. Chodil v obnošených šatech, nečesal se a bydlel ve starých bytech. Hodiny klavíru dával vznešeným dámám v pokoji plném nepořádku a neumytého nádobí.

Když se společně se svým přítelem Goethem procházel po lázeňské promenádě v Teplicích, šla proti němu císařovna se svým průvodem. Nezastavil se, neuhnul ani nepozdravil, ale se založenýma rukama prošel středem královského průvodu, který se před ním musel rozestoupit. Když ho Goethe, který uctivě ustoupil a všechny pozdravil, doběhl, napomenul ho: „Proč těm obyčejným lidem projevujete tolik úcty?“

Když mu bylo 26 roků, zasáhla ho zákeřná nemoc. Začal ztrácet sluch. Byl z toho nervózní a často urážel lidi. Čím víc ho trápila nemoc, tím víc se uzavíral do sebe. Jeho hudba však byla stále velkolepější. A tak nejgeniálnější díla napsal paradoxně tehdy, když byl úplně hluchý.

Zemřel roku 1827, sužovaný depresemi a mnohými chorobami. V jeho pohřebním průvodu však kráčelo 20 000 lidí, kteří se přišli rozloučit s velkým géniem, jehož poslední slova byla: „V nebi budu slyšet...“

Víte, jak se tento velký umělec jmenoval?

Člověk nemá nic vzácnějšího a cennějšího než čas.

• Ludwig van Beethoven •

23. července

TVRDOHLAVÝ DOBRODRUH (Ž 107,23.24)

Podobně jako jeho otec, vyučil se v Janově tkalcem. Když mu bylo 14 roků, utekl z dílny na moře a stal se plavčíkem. Tehdy začal s tvrdohlavostí jemu vlastní uskutečňovat svůj dobrodružný sen.

Šest roků otravoval portugalského krále Jana II. a šel mu už doslova na nervy svými bláznivými představami o tom, že najde novou cestu do Indie. A vůbec to nebyl skromný dobrodruh. Žádal o nemalé prostředky z královské pokladnice a k tomu o titul admirála a práva knížete na územích, která si vysnil. Na portugalském dvoře však se svými nápady nepochodil. Ale nevzdal se. Podařilo se mu přesvědčit španělského krále. A tak se po 20 letech příprav vydal se třemi malými bárkami a stovkou námořníků na plavbu do neznáma.

Největší překážkou jeho plavby byl strach z neznámých končin. Dva měsíce klamal námořníky falešnými údaji o poloze lodě. Používal hrozby i sliby, jen aby se nevzbouřili. Ale nakonec přece jen uviděli zemi a byli šťastni, že konečně objevili Indii. Když se vrátil i se skromnou kořistí do Španělska, byl slavnostně přijat. Jeho druhá výprava však nebyla příliš úspěšná. I když objevil neznámé ostrovy, místo zlata a drahokamů přivezl do Evropy jen tabák a nové nemoci.

Zklamaný, neuznaný a těžce nemocný se vrátil domů a za dva roky zemřel jako zapomenutý a téměř opovrhovaný podivín.

Víte, jak se tento odvážný kapitán jmenoval?

*Bože, vím a jsem hluboce přesvědčen, že všechno, co děláš, je dobré...
Nemohu ani myslet, ani usuzovat, aniž bys ty na tom měl účast.*

24. července

DOKÁZAL VIDĚT SKRZE ČLOVĚKA (Ž 139,15.16)

Všechno začalo náhodným pokusem. Mladý fyzik dělal pokusy s trubícemi a zrcadly. Najednou se mu v okolí jedné z trubíc objevilo neznámé záření. Aby zjistil jeho příči-

nu, chtěl ho zaclonit rukou. Najednou spatřil na stínítku všechny kosti svých prstů. Tento jev byl později popsán jako „průhledná ruka“.

Byl šokovaný a nejprve tomu nechtěl věřit. Dělal jeden pokus za druhým. Vzal z police silnou knihu, ze zásuvky vytáhl dvojité karty, přinesl si silné odřezky desek – paprsky pronikaly vším.

Ale ještě pořád nebyl spokojený. Znovu a znovu prováděl nejrozmanitějšími způsoby svůj pokus – a výsledek byl vždy stejný. Objevil paprsky, které pronikaly vším, i lidským tělem. Nazval je paprsky X. Dělal stále další pokusy a zjistil, že jedinou překážkou je olověná deska.

Roku 1901 se za svůj objev stal prvním nositelem Nobelovy ceny za fyziku.

Od té doby si už lékařskou vědu bez snímkování kostí nebo vnitřních orgánů ani nedokážeme představit. Kolik lidských životů už zachránil výsledek jednoho náhodného pokusu, který připravil nadšený mladý fyzik!

Víte, jak se tento muž jmenoval?

„Kdyby byl člověk průsvitný jako medúza a bylo by možné spatřit zdroj jeho bolesti!“ povzdechli si nejednou lékaři 19. století. Netušili, že tento jejich sen se brzy stane skutečností.

25. července

VE ŠKOLE SELHAL, ALE BYL NADPRŮMĚRNĚ ZVĚDAVÝ (KAZ 7,12)

Narodil se v Německu v židovské rodině. Ve škole i při studiu úplně selhal. Tvrdil však, že fantazie je důležitější než vědomosti. Svoji nejvýznamnější teorii vymyslel na základě toho, že si položil otázku: „Co se stane, když poběžím za paprskem světla tak rychle, že ho dohoním?“ Na základě

jeho teorie, že i malé množství hmoty může uvolnit obrovské množství energie, se v Berlíně podařilo rozštěpit uranové jádro a začal se atomový věk.

Pro svůj židovský původ musel utéct z Německa do Ameriky. Navzdory válečným událostem byl zásadním pacifistou (člověkem, který odmítá válku). A přece se dopustil chyby, které celý život litoval. Podepsal se pod dopis prezidentu Rooseveltovi, ve kterém doporučoval urychleně začít s pokusy vedoucími k výrobě atomové bomby.

Byl hluboce věřícím člověkem. Někteří jeho spolupracovníci ho považovali za náboženského fanatika, protože každý den začínal svou práci až poté, co strávil čas v osobním rozjímání s Bohem. Byl jedním z mála lidí, kteří navzdory své genialitě zůstali vždy skromní. Vždycky o sobě tvrdil: „Nemám žádné zvláštní nadání. Jsem jen vášnivě zvědavý!“

Víte, jak se tento vědec jmenoval?

Každý pravý přírodovědec musí mít určitý náboženský cit. Nemůže si totiž myslet, že on první přišel na neobyčejné souvislosti, které objevil v přírodě. Ve vesmíru se totiž projevuje určitý rozum bez hranic. Dost rozšířená domněnka, že jsem ateista, se zakládá na velkém omylu. Kdo to vyčetl z mých teorií, nepochopil z nich vůbec nic...

26. července

MUŽ, KTERÝ OBRÁTIL VĚDU NARUBY (JB 26,7-10)

Jeho otec, který byl sedlák, zemřel dřív, než se chlapec narodil. Maminka se znovu vdala a chlapečka dala na výchovu k babičce. Domů se vrátil až po smrti nevlastního otce, když mu bylo 10 let.

V základní škole vůbec nevynikal. Maminka si přála, aby po otci převzal hospodářství, ale strýček mu zaplatil školu v Cambridge. Po roce však musela být škola zavřena, protože v kraji vypukl mor.

Doma se věnoval vědecké práci. Pomocí optických hranolů dělal pokusy s rozkládáním světla na barevné spektrum. Sám si vybrousil čočky a vyrobil zrcadla pro svůj vlastní dalekohled. Začal dělat pokusy se zemskou přitažlivostí a jako první vysvětlil střídání mořského přílivu a odlivu. Zformoval zákony v oblasti gravitace a dokázal, že platí v celém vesmíru.

Roku 1705 byl povýšen do šlechtického stavu. Byl hluboce věřícím člověkem. Znal Bibli a zvláště rád se zabýval výkladem biblických proroctví.

Víte, jak se tento vědec jmenoval?

Nádherný pořádek a soulad vesmíru mohl vzniknout jen podle plánu všedoucí a všemohoucí bytosti. Toto je můj poslední a největší poznatek.

27. července

MISTR „ČERNÉHO UMĚNÍ“ (JR 36,15–20)

Začínala doba vzdělanosti a objevů, ale šíření poznatků bylo těžké, protože se knihy pracně opisovaly v klášterech.

Potom se objevil muž, který po boku svého otce vyrostl ve zdatného řemeslníka. Jeho otec dodával kov na výrobu razítek. A syn jednou dostal nápad. Začal odlévat kovová razítka písmen, která ukládal do tiskárny, a tak mohl tisknout text. V roce 1445 vytiskl své první zkušební tištěné dílo „Fragment o posledním soudu“, ale už za deset roků byl dokončen slavný výtisk první krásně vytištěné Bible, která měla 1 282 stran! Každá strana měla dva sloupce a přesně 42 řádků. Na její vytištění spotřeboval 3,5 milionu písmen.

A přece zemřel chudý, neuznaný a opuštěný. Někteří dokonce zpochybňovali jeho autorství při nejvýznamnějším vynálezu, který spustil skutečnou lavinu šíření poznání a vzdělání prostřednictvím tisku.

Dodnes se jeho technologie používá v klasickém tiskařském průmyslu. Na světě se denně vytiskne víc než 7 000 nových knih.

Znáte jméno tohoto vynálezce?

Proudí do celého světa. Připomínají vojáky vystupující káysi dávno z břicha trojského koně. • Francouzský učenec Johann Gottlieb Fichte o knihtisku •

28. července

SKVELÝ SAMOUK (Mt 5,14-16)

Narodil se jako sedmé dítě ve skromné rodině. Do školy chodil jen tři měsíce v roce. To nejnmutnější ho naučila maminka. Už jako 9letý četl přírodovědecké knihy a ve sklepě začal dělat chemické pokusy. Když mu bylo 12 roků, musel už pro rodinu vydělávat. Ve starém nákladním vagónu si zřídil laboratoř. Jako 15letý našel starý tiskařský lis, a tak začal vydávat vlastní noviny. Čerstvé zprávy získával od telegrafistů na železnici. Brzy měl víc než 300 čtenářů. Ale v srpnu 1862 se mu při pokusech převrhla lahvička s fosforem a zapálil celý vagón. Vlakvedoucí ho vyhodil i s laboratoří a dostal i pořádný výprask.

Potom byl zaměstnán jako telegrafista na železnici Grand Trunk. Aby bylo možné kontrolovat jeho přítomnost, musel morseovkou posílat každou hodinu svou značku „6“ do sousední stanice. Tehdy vyrobil svůj první větší vynález – přístroj, který na impuls z hodin automaticky vyťukal zprávu za něj. Dlouho se však neradoval, protože ho neočekáva-

ná kontrola našla, díky vynálezu, jak ve službě spí – a byl okamžitě propuštěn.

Když mu bylo 20 roků, vynalezl zařízení na sčítání hlasů v parlamentu. Poslancům se však nelíbilo, protože bylo příliš přesné a hned ukázalo, kdo jak hlasoval.

Když se ženil, ukazoval svatebním hostům svoji laboratoř. Přitom ho upoutal nedokončený pokus na pracovním stole. Hned se pustil do práce a nikým se nedal rušit, takže svatební hostina musela pokračovat bez ženicha.

Když se ještě jako chlapec zapisoval při návštěvě jistého muzea do knihy návštěvníků, do kolonky „zajímám se“ napsal: „o všechno!“ A byla to pravda. Za svého života si dal zaregistrovat víc než 1 500 patentů. Vynalezl mikrofon a zesilovač, zdokonalil telefon. Vytvořil celý systém osvětlení měst. Od elektrárny přes elektrické rozvody a zásuvku až po objímku a žárovku. Zkonstruoval i nahrávací přístroj – první magnetofon, který zaznamenával zvuk jehlou na voskový válec. Vymyslel i „kinematograf“ – první kameru – a „kinetoskop“ – první promítačku.

Pro výrobu svých vynálezů založil továrnu, která výborně prosperovala. Zemřel ve věku 84 let jako uznávaný člověk.

Znáte jméno tohoto samouka?

Mám neobyčejnou úctu a obdiv vůči každému inženýrovi, zvláště vůči největšímu z nich – Bohu.

29. července

JEN TO ŘEKNI! (Jk 3,2)

Asi před rokem mi rodiče zničili život. Aspoň jsem si to myslel. Celé dětství jsem totiž bydlel v malém městečku. Potom ale otec změnil zaměstnání a my jsme se museli přestěhovat do města, o kterém jsem, myslím, ještě ani ni-

kdy neslyšel. To město nebylo vůbec ošklivé, právě naopak. Špatné na tom bylo to, že jsem si musel hledat nové kamarády. A to bylo velmi těžké.

Na starém místě jsem znal všechny děti od sousedů už od malička. Hrávali jsme spolu fotbal, chodili společně do školy, s některými i do sboru. Mít takové kamarády bylo jednoduché...

Jednoho dne jsem stál s novými kamarády na hřišti. Rozdělovali jsme se do družstev. Slyšel jsem, jak jeden z nich nadává a přitom vyslovuje Boží jméno. Až to se mnou otřásl. Musím vám říci, že asi před rokem jsem si jednou při modlitbě dal předsevzetí, že nebudu používat žádné hrubé výrazy ani zneužívat Boží jméno.

Ten chlapec si všiml, že se mi jeho nadávky nelíbí, a zeptal se: „Nějaký problém?“

„Ne,“ řekl jsem.

„Tak co ses tak zatváříš?“ a přišel ke mně blíž.

„Protože já takové výrazy nepoužívám. To je všechno.“

„No a co? Tak mluví každý. Na tom není nic zlého,“ poznamenal zase další.

„Má pravdu,“ vmísil se do hovoru někdo jiný. „Pojď sem a řekni to i ty!“

„Dobrý nápad! Řekni to i ty!“ vykřikl další.

„Zbabělec! Strašpytel!“ slyšel jsem za sebou posměšky.

Teď už všichni stáli kolem a dívali se na mne. Stál jsem tam, nováček mezi domorodci, o kterých jsem doufal, že se jednou stanou mými přáteli.

Polkl jsem.

„Ne,“ odmítl jsem, „neřeknu to.“

Potom Josef, který byl opravdovým uličníkem, a jak se mi zdálo i jejich šéfem, sáhl do kapsy.

Vytáhl z ní pomačkanou stokorunu. Strčil mi ji před nos a povídá: „Když to řekneš, dám ti ji!“

Chlapci až vykřikli překvapením a posměšně se na mne usmáli. Věděl jsem, co si myslí: „Byl bys pořádný hlupák, kdybys to neudělal. Tolik peněz za dvě slova!“

Zhluboka jsem se nadechl. Věděl jsem, že oni nejsou jediní, kdo teď čeká na to, co udělám. Bůh se na mne dívá a já chci svůj slib dodržet.

„Ne, neudělám to,“ řekl jsem. „Nech si své peníze.“

Obrátil jsem se a odešel. Vydal jsem se domů. Sám.

Druhý den jsem se opět vracel ze školy. Vystoupil jsem z autobusu a šel směrem domů. Najednou na mne někdo zavolal. Otočil jsem se.

Byl to Josef.

„Dnes hrajeme od čtyř. Jestli chceš, přijď.“

Celou cestu domů jsem utíkal, abych nic nezmeškal.

Od té doby uběhlo šest měsíců a myslím, že se mnoho věcí změnilo. Kamarádi si dávají pozor, aby v mé přítomnosti nepoužívali nadávky. Když se to náhodou stane, omluví se.

Zjistil jsem, že rodiče mi život přece jen nezničili. A já jsem svůj slib dodržel. Je to určitě mnohem víc než mít 100 korun.

Nikdy se nevysmívej! Znetvoří ti to tvář i duši. • George Bernard Shaw •

30. července

JAK ZKROTIT JAZYK? (Jk 3,6-8)

Už odmalička jsem měl s jazykem problémy – doma, ve škole i ve společnosti. Maminka mi nejednou kvůli tomu domlouvala, ale mě se to jakoby ani nedotklo.

Jednou si můj učitel zavolal otce do školy, protože byl velmi pohoršen mým chováním. Když se mi potom otec snažil domluvit, v hněvu jsem mu odpověděl: „Proč se vždycky za-

stáváš pana učitele? Proč mě ty i maminka pořád trápíte?“ Věděl jsem, že to dělají, protože mi chtějí pomoci, ale...

O několik let později se moji rodiče rozhodli přihlásit mě na prázdninový intenzivní kurz angličtiny. Věřil jsem, že tady svůj jazyk udržím v každé situaci pod kontrolou. Bůh však musel mne i můj jazyk něco naučit.

Jednoho dne jsem si začal o přestávce psát úlohu z angličtiny. Byl jsem klidný až do chvíle, kdy si Noro, který seděl za mnou, začal jako obvykle povídat sám se sebou.

„Noro, prosím tě, buď tiše, nemůžu se soustředit.“

Noro však klidně pokračoval ve svém řečnění.

Protože mě rozzlobilo, že si mne nevšímá, vyhrkl jsem nahlas: „Noro, přestaň!“

V následujících pěti minutách litala slova z obou bojišť jako vystřelené šípy. Potom mě to už tak dopálilo, že jsem řekl něco vážného: „Aspoň nevypadám tak odporně jako ty!“ prohlásil jsem uštěpačně.

Věděl jsem, že se to dotkne jeho sebevědomí a citů. Ovládla ho zuřivost. Popadl mne za košili a křičel: „To ty vypadáš odporně!“

Jeho reakce mne šokovala. Nikdy předtím jsem ho tak rozzlobeného neviděl. Tak se rozkřikl, že dva učitelé, kteří stáli na chodbě, vběhli do třídy a odtahovali ho ode mne.

„Norberte a Igore! Okamžitě k zástupci ředitele!“

Zástupce ředitele nás vyzval, abychom si to vysvětlili. Stáli jsme tam chvíli potichu. Tehdy jsem si uvědomil, že když někoho raním fyzicky, rána se časem zahojí; když ale někoho zraním svými slovy, může se stát, že jizvy nikdy nezmizí.

„Noro,“ promluvil jsem nakonec, „nechtěl jsem ti ublížit. Řekl jsem to, protože jsem měl vztek. Mrzí mě to. Promiň.“

Odpoledne jsem zašel za učitelkou a omluvil jsem se jí, že jsem vyvolal hádku. Pak jsem šel do svého pokoje. Modlil jsem se a přemýšlel o tom, jak často dovolíme, aby taková malá věc, jako je náš jazyk, ranila city a sebevědomí našich

spolužáků, učitelů, rodičů a někdy i Boha. Uvědomil jsem si, že sám jsem proti mému jazyku bezmocný. Věřím však, že když se budu modlit a poprosím Boha o pomoc, nakonec můj jazyk zkrotí.

Člověk má dvě uši, ale jen jeden jazyk. Měl by tedy dvakrát tolik naslouchat než mluvit. • William Somerset Maugham •

31. července

V RESTAURACI (KAZ 5,2)

Uvažoval jsi někdy o tom, jak velkou moc mají vyřčená slova?

Povím ti krátký příklad z restaurace:

Číšník: „Co si dáte jako zákusek?“

První zákazník: „Děkuji, ale já už si nic nedám.“

Druhý zákazník: „Jsem už přejedený.“

Třetí zákazník: „Už by se do mě asi nic nevešlo.“

Číšník: „Ale zákusek je v ceně oběda.“

První zákazník: „Dám si zmrzlinu.“

Druhý zákazník: „Pudink se šlehačkou.“

Třetí zákazník: „Čokoládové řezy.“

Když je člověk proti své vůli přinucen k tomu, aby se rychle rozhodl, nejlepší odpovědí je vždy „ne“, protože „ne“ je o mnoho lehčí změnit na „ano“ než „ano“ na „ne“.

1. srpna

PLOT (Jk 3,5)

Petr byl náladový chlapec. Otec mu dal balík hřebíků a řekl mu, aby vždycky, když bude mít špatnou náladu, za-

tloukl jeden hřebík vzadu do plotu. První den jich Petr zatloukl třicet sedm. Postupně se však počet hřebíků snižoval. Petr zjistil, že je lehčí nerozčítit se než zatloukat hřebíky do dřevěného plotu.

Konečně nastal den, kdy Petr ani jednou neztratil trpělivost. Když to řekl otci, ten mu navrhl, aby pokaždé, když se ovládne, jeden hřebík z plotu vytáhl. Dny mýjely a Petr konečně mohl otci říci, že v plotě není už ani jeden hřebík.

Otec vzal Petra za ruku a šli spolu k plotu.

Řekl mu: „Udělal jsi to dobře, synku, ale podívej se na ty díry v plotě. Už nikdy nebude takový, jaký byl. Slova, která v hněvu vyslovíš, zanechají podobné jizvy. Když někoho poraníš nožem, rána zůstane, i kdybys nůž zahodil. I kdyby ses omluvil třeba stokrát. Jazykem můžeš poranit podobně.“

Přátelé jsou jako vzácné drahokamy. Mohou se na tebe usmát a povzbudit tě k úspěchu. Jsou ochotni naslouchat ti, pochválit a kdykoliv ti otevřít své srdce.

Jen sebezapření dává pravou svobodu. • François Fénelon •

2. srpna

NEJDŮLEŽITĚJŠÍ SLOVA (Mt 12,36.37)

Šest nejdůležitějších slov: „Přiznávám se, že jsem udělal chybu.“

Pět nejdůležitějších slov: „Udělal jsi opravdu dobrou práci.“

Čtyři nejdůležitější slova jsou: „Jaký je tvůj názor?“

Tři nejdůležitější slova jsou: „Když chceš ty...“

Dvě nejdůležitější slova jsou: „Děkuji ti.“

To nejméně důležité slovo je: „Já.“

Laskavá slova mohou být krátká a lehce vyslovitelná, ale jejich ozvěna je přímo nekonečná. • Matka Tereza •

3. srpna

STRAKATÁ KUŘÁTKA I. (Jk 3,8)

„Mami!! Indiáni!!“ křičela Marta a utíkala domů. „Skupina indiánů na koních!“

Maminka stála ve dveřích. „Také jsem je viděla. Pamatuji si, že když jsme se sem přistěhovali, sousedé nám říkali, že Apačové sem často chodívají.“

„Ale proč mi nezamávají a neusmějí se na mne?“

„Před několika desítkami let je běloši přinutili odejít do rezervace,“ vysvětlovala jí maminka. „Stále si myslí, že je bílí muži nemají rádi.“

Za několik týdnů odjel otec Marty do města nakoupit nové zásoby. Donesl broskvové kompoty, láhev medu, novou panenku pro Martu, nějaká semínka, ale především plnou krabici malých kuřátek. Marta nakoukla malým otvorem dovnitř do krabice a uviděla malá, tmavá, chmýřím ještě pokrytá kuřátka.

„Vyber si dvě,“ řekl jí otec. „Na nohu jim uvážeme stužku. Až budou dost velká a nebudeme je už muset zahřívát pod lampou, postavíme jim vzadu na dvoře ohradu.“

Marta se velmi ráda o malá kuřátka starala. Když už byla kuřátka trochu větší, nosívala jim pšenici. Jakmile ji kuřátka spatřila, rozběhla se za ní a zobala jí z ruky. Vždycky si našla čas pohrát si s těmi, co si vybrala, aby si na ni zvykla.

Kuřátka rychle rostla. Chmýří nahradila šedá, černá a bílá peříčka. V létě, přes prázdniny, pomáhala Marta při stavbě kurníku pro své miláčky. Jednomu jejímu kuřátku se začal ukazovat na hlavě hřebínek – byl to kohoutek. To druhé kuřátko byla slepička. Když si sedla a zavolala je, obě přiběhla a sedla si jí na ruce.

Jednoho dne, když byla kuřátka právě na silnici, zaleschla Marta dupot koňských kopyt. Nestihla je ani zahrnat

do dvora, když spatřila indiány s pytlí piniových jader, která chtěli ve městě prodat.

Když náčelník zpozoroval kuřátka utíkající před koňmi, zpomalil a zastavil. Jeho tvář prozrazovala, že se mu moc líbí.

„Hej, bílá dívko,“ řekl, „jsem náčelník Šedý Vlk. Moji stateční muži ani já ještě nikdy nevidět takové slepičky. Já je od tvého otce koupit.“

„Ale on teď není doma. Pracuje na poli.“

„Já ho najít,“ prohlásil náčelník Šedý Vlk. Otevřel si bránu a s celou skupinou jezdců se vydal směrem, kde pracoval Martin otec.

„Nejraději bych se náčelníka zeptala, jestli je u nich také takové děvče, jako jsem já,“ pomyslela si Marta.

Když otec přišel domů z pole na oběd, neměl radost. „Ach, ti indiáni! Náčelník ještě nikdy neviděl strakatá kuřátka, proto chce naše. Nabídl mi za ně dobrou cenu ve stříbre.“

„Prodal jsi je?“ zeptala se Marta.

„Samozřejmě že ne! Jel jsem kvůli nim do města, draze je koupil a... vždyť je potřebujeme.“

Kuřátka rostla. Kohoutek a slepička už nepotřebovali ohradu, protože jen co se Marta ukázala na dvoře, hned se k ní rozběhli.

Když si jednoho dne Marta hrála na dvoře, nevšimla si náčelníka Šedého Vlka, až když najednou stál nad ní. Šel tiše pěšky a koně vedl.

„Otec je uvnitř,“ odpověděla rychle na jeho otázku.

Otec ho však mezitím uviděl. Když vycházel na dvůr, zdaleka křičel: „Ne. Vždyť jsem vám už předtím řekl, že nejsou na prodej. Neprodám je za nic na světě. Ale, řekněte mi, když se sousedovi zatoulaly krávy ve vaší rezervaci, proč jste mu nedovolili jít je hledat? To od vás nebylo pěkné!“

V očích náčelníka byl vidět hněv. „Bílý muž se nestarat o indiány,“ odpověděl odměřeně. Vyskočil na koně a odjel, aniž se ohlédl.

Lidem neschází síla, schází jim vůle. • Victor Hugo •

4. srpna

STRAKATÁ KUŘÁTKA II. (Jk 3,9.10)

Když byl pryč, maminka se otce zeptala: „Proč jsi mu jich několik neprodal?“

„Když je on takový tvrdohlavý, budu i já. Ať se naučí, že mi nebude rozkazovat, co mám ve svém domě dělat.“

Marta nečekala, že by k nim náčelník nebo někdo z jeho kmene ještě někdy přišli. Bylo jí to trochu i líto, protože se na indiány ráda dívala, obdivovala jejich krásné koně i pestrobarevné oblečení. Velmi ráda by byla udělala něco pro to, aby se bílí osadníci a indiáni k sobě chovali přátelštěji.

Jednou pozdě odpoledne se Marta dočkala překvapení. K jejich domu se hnala skupina asi 25 indiánů s náčelníkem Šedým Vlkem vpředu. Kuřátka se rozprchla každé jiným směrem. Otec, který právě šel z chléva, položil vědro s mlékem na zem.

„Chcete něco?“ zeptal se chladně.

„Přinesl jsem víc peněz,“ odpověděl Šedý Vlk. „Mně líbit strakaté koně. Mně líbit i strakatá kuřátka. Já přijít za ně zaplatit.“

„Když ti člověk řekne ‚ne‘, nechápeš, co to znamená? Nech si své peníze a už mě neotravuj!“

Tmavé oči Šedého Vlka ještě víc potemněly. Marta tiše přišla až k náčelníkovi a její kuřátka za ní.

„Pane náčelníku,“ řekla nesměle, „máte doma asi tak velké děvče, jako jsem já?“

Její otec i náčelník se zamračili. Po chvíli náčelník odměřeně odpověděl: „Ano, já mít. Ona se jmenovat Žlutý Vlas.“

„Tak tedy,“ řekla Marta a vzala svá dvě kuřátka na ruku, „dám vám tato svá kuřátka, když je tak moc chcete. Nechci za ně žádné peníze. Mám je velmi ráda. Myslím, že i vaše dcerka se o ně může starat tak jako já a kuřátka se u ní budou cítit jako doma.“

Její otec i náčelník se na ni dívali tak nechápavě, že Marta přemýšlela, co zlého udělala. Vždyť jim jen chtěla pomoci.

Po chvíli se náčelník usmál a pomalu řekl: „Mé děvčátko, tvé miláčky si já nemohu vzít. Ale Žlutý Vlas ti děkovat.“ Výraz jeho očí náhle zjemněl a byl přátelský. Obrátil se ke svým mužům a řekl: „Teď my jít.“ Na Martina otce ještě zakřičel: „My už tě víc neobtěžovat.“

Když už odcházeli, otec najednou zakřičel: „Počkej, náčelníku! Nepospíchej tak! Seskoč dolů a dohodneme se.“

Když se náčelník vrátil, otec začal: „Možná má moje dcera pravdu. Nemáme kuřata na prodej. Ale myslím, že bychom se s tebou mohli podělit a několik ti jich darovat. Proč by jeden soused nemohl dát něco druhému?“

Náčelník chvíli přemýšlel a potom řekl:

„Bílý muž, já přijmout tvůj krásný dar, jestli ty neodmítnout, co já poslat tobě. A ještě – tvá krásná dcerka moci někdy přijít a vidět moji dceru.“

Martě zazářily oči radostí při pomyslení, že půjde na návštěvu k indiánskému děvčátku. Těšila se, jak si budou spolu hrát ve vigvamu, a přemýšlela, jaké panenky asi Žlutý Vlas má.

Potom Marta sledovala, jak indiáni pomáhají chytat rozutíkaná kuřátka, která byla důkazem rodícího se přátelství mezi její rodinou a indiány, kteří žili v jejich sousedství.

*Život je jako zrcadlo. Usmívej se na něj a bude nádherný;
mrač se a bude protivný. • Edwige Feuillière •*

5. srpna

VIDLIČKA (1K 2,9)

Když se na druhém konci drátu ozval příjemný hlas tety Elišky, jak ji všechny děti ze sboru jmenovaly, na Martinově tváři se vždy objevil úsměv. Byla nejen jedním z nejstarších členů sboru, ale patřila i mezi ty nejvěrnější. Při pohledu na ni se vám zdálo, že přímo překypuje vírou, nadějí a láskou.

Tentokrát se mu však tón jejího hlasu zdál jaksi neobvyklý.

„Bratře kazateli, mohl by ses dnes odpoledne u mne zastavit? Potřebuji si s tebou promluvit.“

„Jistě. Mohl bych přijít kolem třetí?“

Martinovi netrvalo dlouho, než zjistil příčinu změny tónu jejího hlasu. Když si sedli do obývacího pokoje, Eliška se mu svěřila:

„Lékař mi dnes řekl, že mám asi šest měsíců života.“ Mluvila vážně, ale klidně.

„Je mi to velmi líto...“ Nedokončil, protože mu Eliška skočila do řeči.

„Nemluv tak, Pán Bůh je dobrý. Žila jsem dost dlouho. Teď jsem připravená odejít. Vždyť víš...“

„Ano, vím,“ zašeptal Martin a přikývl.

„Chci však s tebou mluvit o svém pohřbu. Přemýšlela jsem o tom a chci ti říci několik věcí.“

A tak si ti dva spolu dlouho povídali. Mluvili o Eliščiných oblíbených písních, o částech Písma, které pro ni vždy tak mnoho znamenaly, a o tom, co spolu za těch pět roků, co Martin byl v jejich sboru kazatelem, prožili.

Když se zdálo, že si už pohovořili o všem, teta Eliška se na chvíli odmlčela, potom se podívala na Martina a dodala:

„A ještě jedna věc. Až mě budou pochovávat, v jedné ruce chci držet svou starou Bibli a v druhé vidličku.“

„Vidličku?“ ptal se překvapeně Martin. „Proč chceš být pochovaná s vidličkou?“

„Často vzpomínám na naše společné obědy a posezení ve sboru. Za ty roky jich bylo tolik, že se snad ani nedají spočítat. Na jedno však nemohu zapomenout. Když jsme už téměř dojedli a obsluha posbírala ze stolů špinavé nádoby, nejednou se stalo, že se ke mně nahnuli a pošeptali mi: ‚Vidličku si ještě nech.‘

Víš, co to znamenalo? Bude ještě zákusek! A tak jsem si vidličku nechala, protože jsem věděla, že to nejlepší teprve přijde!

To je přesně to, co chci lidem na svém pohřbu říci. Možná že budou vzpomínat na všechno to pěkné, co jsme spolu prožili. Ale když přijdou k mé rakvi, podívají se na mne a uvidí vidličku, určitě se zeptají: ‚Proč drží v ruce vidličku?‘

Tedy chci, abys jim řekl: ‚Protože to nejlepší teprve přijde!‘“

Nejradostnějším okamžikem života každého člověka bude jeho zmrtvýchvstání. • Stefan Wyszyński •

6. srpna

CO BYS UĎĚLAL, KDYBY... (2Kr 20,1-6)

Johna Wesleye se jednou zeptal jistý jeho přítel: „Předpokládejme, že bys věděl, že zítra o půlnoci zemřeš. Jak bys využil své poslední hodiny? Co bys dělal?“

Wesley mu odpověděl: „Dělal bych přesně to, co mám teď v plánu. Dnes večer bych kázal v Gloucestru. Zítra ráno bych brzy vstal a jel do Tewkesbury, kde mám odpoledne kázat. Večer bych se vydal k rodině pana Andreje, kde mne budou čekat. Povídal bych si s ním a modlil se s celou jeho rodinou. Po návratu domů bych se odevzdal do Božích ru-

kou a šel spát... A potom by mne vzbudil při vzkříšení sám Ježíš.“

Život žij tak, abys s ním byl spokojený, až budeš na smrtelné posteli.

• Christian Fürchtegott Gellert •

7. srpna

NEHCI ZESTÁRNOU (J 11,25)

Když jsem byl v šesté třídě, naši dvoutřídku na vesnici navštívila jedna stará paní. Měla s námi besedu. I když měla vlasy bílé jako sníh a zvrásněnou tvář, stále byla energická a plná chuti do života. Když odešla, jeden chlapec nahlas řekl: „Nechci tak zestárnout.“

Učitelka, tvrdá ateistka, mu odporovala slovy:

„Chceš zemřít mladý?“

„Ne,“ odpověděl chlapec.

„Nuž,“ prohlásila, „buď zemřeš mladý, nebo zestárneš a pak zemřeš. Jiná možnost neexistuje.“

Tato slova na mne hluboce zapůsobila. I malé děti už myslí na smrt. Úzkost a strach, které jsem tehdy vycítil z hlasu mé učitelky, mne až zamrazily.

Uvědomil jsem si, že bez Krista a víry ve vzkříšení je budoucnost velmi skličující a pochmurná.

Život je běh ke smrti; běh, ve kterém se nikdo nemůže ani na chvíli zastavit nebo zpomalit. • Augustin •

8. srpna

A POTOM? (KAZ 12,1)

Domorodci v Keni si vyprávějí jeden zvláštní rozhovor, kterému říkají „Alafu?“, což znamená „A potom?“

Povídají si dva školáci:

„Co budeš dělat, až budeš dospělý?“

„Seženu si dobré zaměstnání.“

„A potom?“ – „Potom budu pracovat.“

„A potom?“ – „Potom si vydělám spoustu peněz.“

„A potom?“ – „Potom se ožením.“

„A potom?“ – „Potom budu mít děti.“

„A potom?“ – „Potom se budu o ně starat a vychovávat je.“

„A potom?“ – „Potom budu dědečkem.“

„A potom?“ – „Potom se možná stanu šéfem.“

„A potom?“ – „Potom budu řídit lidi.“

„A potom?“ – „A potom – a potom – a potom budu starý.“

„A potom?“ – „A potom – a potom – a potom... Víš co, už se mě víc neptej.“

A pak ten, který se ptá, zvedne prst k nebi a připomene: „Měl bys přemýšlet o životě, smrti a o sobě, dokud jsi ještě mladý.“

Jeden den života má větší cenu než hora zlata. • Kenko Yoshida •

9. srpna

TAKOVÁ ŠKODA! (KAZ 11,9.10)

Mladý muž leží na smrtelné posteli. Jeho matka, která si stále myslela, že je křesťanem, byla jednoho dne velmi překvapená a nešťastná, když odcházela z pokoje a zaslechla jeho slova:

„Škoda! Taková škoda!“

Okamžitě se vrátila, otevřela dveře a zvolala: „Chlapče, je to možné?! Teď, když umíráš, jsi ztratil naději v Kristu?“

„Ne, maminko, ne!“ odpověděl mladý muž. „Neztratil jsem naději. Ztratil jsem svůj život. 24 roků jsem žil a neudělal jsem nic pro Božího Syna; a teď odcházím! Svůj život jsem prožil pro sebe. Žil jsem pro tento svět. A teď, když umírám, odevzdávám se Kristu – ale můj život byl promarněný!“

Nikomu nebyl život dán do vlastnictví; všem byl dán jen do užívání.

♦ Lucrezio Caro ♦

10. srpna

ZIVOT A SMRT (GN 3,19)

Jakýsi návštěvník se zeptal jednoho stařečka:

„Jaká je v tomto kraji úmrtnost?“

Stařeček mu odpověděl: „Stejná jako všude – 1:1.“

Pravděpodobnost, že zemřete při autonehodě, je 1:125.

Pravděpodobnost, že uhoříte, je 1:400 000.

Pravděpodobnost, že vyhraje v loterii, je 1:4 000 000.

To, v čem se každá bytost liší, je život, a to, v čem jsou všechny stejné, je smrt. ♦ Chuang-Tzu ♦

11. srpna

BUDE VÝJIMKA? (KAZ 9,10)

Manželka C. S. Lewise si povídala s přítelkyní, která věřila v moc vědy. Paní Lewisová se jí zeptala: „Přemýšlela jsi už někdy o smrti?“

Paní odpověděla: „Ne. Do té doby, než já budu muset zemřít, věda určitě něco vymyslí.“

William Saroyan jednou prohlásil: „Vím, že každý musí zemřít. Vždycky si však myslím, že v mém případě by mohla být nějaká výjimka. Tak co mám dělat?“

Král Filip Makedonský, otec Alexandra Velikého, měl jednoho sluhu, jehož povinností bylo přijít každé ráno za ním a pozdravit ho těmito slovy: „Filipe, pamatuj, že musíš zemřít.“

Johg Bacon, významný anglický sochař 18. století, na své smrtelné posteli řekl: „V životě bylo pro mne důležité být umělcem. Jedinou věcí, která je pro mne v této chvíli skutečně důležitá, je, že věřím v Pána Ježíše Krista.“

Jen ti dokážou žít, kteří se nebojí zemřít. • Douglas MacArthur •

12. srpna

OČI (Mk 8,25)

V nemocničním pokoji leží dva těžce nemocní. Jeden má postel u okna, z kterého se občas podívá ven; druhý vidí jen nemocniční pokoj. Ten u okna říká, co venku vidí: „Na rybníku plavou krásné divoké kachny. V parčíku vidím skotačící děti. A teď se tam prochází hezká dívka v jarních šatech, které naproti přibíhá její mládenec. Teď se objali a vedou se za ruce...“

A tak si krátili dlouhé bolestivé hodiny na nemocničním lůžku. Pacient u okna vyprávěl a ten druhý ho s nadšením poslouchal. Nebyl však spokojený. „Proč nemohu ležet u okna já? Proč ten druhý má všechno, a já nic?“ zlobil se v duchu. Když po několika dnech nemocný u okna zemřel, požádal sestřičku, aby ho přeložila na volnou postel u okna. Bude konečně vidět ven! Sestřička jeho přání splnila, a když

se zavřely dveře nemocničního pokoje, pacient se nedočkavě obrátil k oknu a pohlédl ven. Z okna však bylo vidět jen bílou stěnu naproti stojícího domu...

Nikdy nejsme spokojeni tam, kde jsme. • Antoine de Saint-Exupéry •

13. srpna

ČERNÁ GAZELA (Ž 22,10)

Lékař jí řekl, že nebude nikdy chodit.

„Ty budeš chodit, ty to dokážeš,“ řekla jí maminka

Vilma Rudolphová se narodila nedonošená a nikdo nedoufal, že přežije. Jako čtyřletá zůstala po těžké nemoci ochrnutá na levou nohu. Devítiletá odložila berle a učila se chodit bez nich. Ve třinácti letech se nechala zapsat na aerobik a v tom samém roce se rozhodla, že zkusí i běhat. Začala závodit, ale po několik roků v každém závodě doběhla jako poslední. Všichni ji od závodění odrazovali. Ale jednoho dne závody vyhrála, po nich další a další. Nakonec tato dívka, která neměla nikdy chodit, získala na olympijských hrách tři zlaté medaile. Nadšený a dojatý svět ji znal pod jménem Černá gazela.

Nikdy nevěř těm, kteří tvrdí, že ty na to nemáš, že ty to určitě nedokážeš. Skutečnými hvězdami se totiž nestávají ti, kteří jsou nadprůměrně talentovaní, ale ti, kteří jsou nadprůměrně vytrvalí!

Nejvíc dáš tomu, komu dáš naději. • Otto František Babler •

14. srpna

STRACH (J 14,1)

Vzpomínám si, že když jsme ve čtvrté třídě šli všichni společně na kontrolu k zubaři, který měl ordinaci mimo školu, využil jsem momentu, kdy se učitelka nedívala, a „zmizel“ jsem v jedné boční ulici. I když jsem se zubařem neměl nikdy předtím žádnou špatnou zkušenost, přece jsem měl velký strach.

Většina z nás má strach z neznáma. Někteří lidé se bojí budoucnosti, jiní nemoci, neštěstí či něčeho zlého, co se ještě nestalo a ani se vůbec stát nemusí. Málokdy je něco ve skutečnosti horší než v našich představách. Ježíš nám však říká, že nemáme důvod znepokojovat se.

Podle průzkumu se děti školou povinné před třiceti roky nejvíce bály: (1) zvířat, (2) tmy, (3) výšek, (4) cizích lidí, (5) hluku. Dnes se děti bojí: (1) rozvodu rodičů, (2) nukleární války, (3) rakoviny, (4) znásilnění, (5) přepadení.

Nejvíc strachu jsem si v životě prožil kvůli věcem, které se nakonec nikdy nestaly. • Mark Twain •

15. srpna

ŽÁBA OPTIMISTKA (Iz 40,29-31)

Dvě žáby spadly do smetany. První byla pesimistka, a tak si řekla: „To je konec, teď se utopím.“

Druhá byla optimistka a řekla si: „I když se odtud nemohu dostat, nevzdám se. Budu plavat, dokud mi budou síly stačit.“

A tak plavala, až ze smetany utloukla hrudku másla. Potom se na ni postavila a vyskočila z hrnce.

Jestli dnes nemůžeš vyskočit z problému, alespoň statečně plavej. Když budeš vytrvalý, určitě se dočkáš neočekávaného rozřešení svého problému.

Vláda nad okamžikem je vládou nad celým životem.

• Marie von Ebner-Eschenbachová •

16. srpna

KUFR (J 16,12.13)

Desetiletá Corrie ten Boomová ráda cestovala vlakem se svým otcem. Líbilo se jí nejen cestování a nové okolí, ale i možnost povyprávět si s otcem a klást mu těžké otázky. Jednou na její těžkou otázku otec odpověděl: „Odnes tento kufr.“

Corrie se o to pokusila, ale ani s ním nepohnula. „Je pro mne příliš těžký,“ řekla.

„Já vím, a proto ani nečekám, že ho poneseš,“ odpověděl otec. „Podobně je to i s poznáním. Některé věci jsou pro nás příliš těžké. Až budeš větší a silnější, dokážeš ten kufr unést. Zatím mi důvěřuj, že ho já ponesu místo tebe.“

Když se později Corrie dostala do koncentračního tábora, protože jejich rodina pomáhala ukrývat Židy, poručík Rahm se jí zeptal: „Jak můžete věřit v Boha, když dovolil, aby váš otec zemřel tady v koncentráku?“ Corrie si povzdechla. Nejednou už přemýšlela, proč Bůh neochránil jejich rodinu, když byli tak laskaví k Židům. Také se jí to zdálo nespravedlivé. Vzpomněla si však na příhodu z dětství a odpověděla: „Některé věci jednoduše nedokážeme pochopit. Já však toto břemeno ponesu za vás, dokud se vám ho nepodaří zvládnout.“ Věděla, že nebeský Otec udělá to samé pro ni.

Lidi a lidské věci musíme nejprve poznat, abychom je mohli milovat.

Boha a božské věci musíme nejprve milovat, abychom je mohli poznávat.

• Blaise Pascal •

17. srpna

DEŠTIVÝ DEN (Joz 1,9)

„Jde ti to dobře, Marie,“ řekl otec a poplácal mě po ramenu. „Júúj!“ vykřikla jsem, když velká vlna zatřásla nejen člunem, ale i mnou. Blížili jsme se k ostrovu, na kterém jsme chtěli strávit noc, a já jsem se potřebovala soustředit. Otec byl nablízku, protože kormidlovat člun byla velká zodpovědnost. Byla jsem ale ráda, že mi to jde dobře.

Když slunko zapadlo za hory a nad hladinou se rozhostilo temné šero, zakotvili jsme v malé zátocce. „Tady je opravdu krásně!“ zvolala teta Růžena, která byla u nás na návštěvě. Po večeři si každý připravil místo na sezení. Otec zavěsil baterku na jeden ze stěžňů, které držely plachtu nad lodí. Potom jsme zpívali. Albert zpíval první hlas, já druhý a malá Lidka zpívala své. Teta Růžena nám ještě vyprávěla několik příběhů a pak jsme šli spát.

Ráno nás vzbudil zpěv ptáků. Rackové poletovali kolem nás a chytali v zátocce ryby. Po písčitém pobřeží jsme přešli na místo, kde jsme mohli chodit ve vodě v botách. Objevila jsem tam kousek tmavočervené chaluhy. Spolu s bratrem jsme se smáli, když jsem si to dávala na hlavu, že je to moje paruka. On si zase dal na hlavu chomáč žlutozelené chaluhy a snažil se chodit tak, aby mu to nespadlo z hlavy.

Odpoledne začalo mrholit a ochladilo se.

„Pojďme domů,“ navrhl otec. „Chceš řídit, Marie?“

„To víš, že chci,“ postavila jsem se do pozice kapitána. Otec se marně pokoušel utřít přední sklo. Viditelnost byla velmi malá. Silný vítr roztrhl plachtu a začal s ní třepotat a omotávat ji okolo stěžně.

„Darino!“ křikl otec na maminku. Oba spěchali k oknům, aby přichytili trhající se plachtu.

Natahovala jsem krk, abych skrz zarosené okno alespoň něco viděla. Stále jsme obeplouvali ostrov, proto jsem dávala pozor, abychom byli v bezpečné vzdálenosti od pobřeží.

„Kdybych alespoň něco viděla!“ zamumlala jsem pod nos. „Bylo by to mnohem zábavnější.“

Slyšela jsem, jak se maminka za mnou trápí s tou nešťastnou plachtou. Obepluli jsme ostrov a vydali se směrem domů. Postavila jsem se na stupínek v naději, že nad sklem budu lépe vidět.

Náhle mi otec vytrhl kormidlo z rukou. „Pozor! Vždyť jsi je nabrala!“ vykřikl.

Celá vyděšená jsem seskočila dolů. „Cože?!“

„No přece tu kánoi. Mám dojem, že jsi je převrátila!“ Otec zakroutil kormidlem a obrátil člun. Maminka mě objala, ale její tvář prozrazovala napětí. Opřela jsem se o její rameno a začala jsem plakat. Zmocnila se mne nejistota. Jak jsem mohla do někoho narazit? Převrátila jsem je? Jsou mrtví? Vyprostila jsem se z maminčina objetí a tiše zmizela dolů do kapitánské kajuty. Teta Růžena si tam povídala s Albertem, tak jsem si k nim lehla tváří obrácenou ke stěně. Přemýšlela jsem, jestli mě kvůli tomu zatknou. Otec na mne ještě doposud nikdy tak nekřičel! Sedla jsem si do kouta a modlila se: „Bože, neznám ty lidi, ale prosím tě, pomoz jim!“

Zdálo se mi, že cesta zpět ke kánoi trvá celou věčnost. Mají to těžké, pomyslela jsem si. Plavat v tak studené vodě asi není velká zábava, zvláště když na to člověk není připravený. Jen aby to přežili, myslela jsem si.

Naše loď v těsné blízkosti obeplouvala něco ve vodě. Slyšela jsem, jak si maminka povzdechla a otec si něco zamumlal, než jsme se opět pohnuli z místa.

„Ach, pomoc!“ začala jsem naříkat. „My jsme do nich narazili! Asi jsou mrtví!“

Náhle se v malých dveřích objevila maminka: „Marie, pojd' sem nahoru!“ Váhavě jsem vylezla z kajuty. „Marie,“ začal otec. „Co?“ vydechla jsem.

„Byl to jen malý člun a naštěstí v něm nikdo nebyl.“

„Přivázaný k bóji?“ skočila jsem mu do řeči.

„Ano. Ještě je tam. Všechno je v pořádku.“

Vydechla jsem si. „A co teď?“

„Pojďme poděkovat Bohu,“ řekla maminka a objala mne.

Klekli jsme si. „Děkujeme ti, Bože,“ modlil se otec. „Pomoz nám být příště opatrnější.“ Když jsme řekli „amen“, ještě jsme se chvíli spolu drželi za ruce.

„Pojedme domů,“ řekl otec a maminka dodala: „Řídit bude Marie.“ „Já..., já nemohu,“ odpověděla jsem. Právě jsem prožila jednu z nejstrašnějších chvil svého života, a teď mám řídit?

„Ale můžeš, a budeš,“ prohlásila maminka. „To je součást výuky.“

Nechci už řídit, pomyslela jsem si, když jsem se chopila kormidla. Otec opět několikrát utřel přední sklo. Když se loď pohnula, téměř celá jsem se třásla. Po chvíli jsem však znovu držela pevně kormidlo. Otec stál jako obvykle vedle mne a utíral mi sklo. „Pod most!“ zvolal po několika minutách. Teta Růžena a Albert vyšli nahoru, aby mohli sledovat plavbu. „Mezi ty dva sloupy?“ zeptala jsem se. Otec přikývl. Když jsme se doplavili domů a bok lodě se jemně dotkl přístavní desky, otec řekl: „Výborně, Marie. Dovezla jsi nás domů.“ Byla jsem šťastná.

„Děkuji ti, Bože, že jsi nás ochránil před strašnou nehodou,“ modlila jsem se tiše. „Děkuji ti i za naši rodinu, která mi pomohla překonat strach.“

Ve škole života nejsou prázdniny. • Brazilské přísloví •

18. srpna

MAŠ DVĚ MOŽNOSTI (Ž 28,7)

Jirka byl chlapík, který měl vždy dobrou náladu a ke všemu nějakou pozitivní poznámku. Když se ho někdo zeptal, jak to dělá, odpověděl: „Kdybych byl trochu lepší, musel bych být dvojčetem.“

Byl vynikajícím manažerem. Měl své příznivce – číšníky, kteří šli za ním z jedné restaurace do druhé. Proč? Přitahoval je jeho postoj. Byl takovým přirozeným povzbuzujícím prostředkem.

Když měl někdo ze zaměstnanců špatný den, Jirka mu hned připomněl něco pozitivního. Byl jsem strašně zvědavý na jeho životní styl, proto jsem se jednoho dne vydal za ním a zeptal se ho: „Nemůžeš přece mít vždy dobrou náladu a pozitivní myšlenky. Jak to děláš?“

Odpověděl mi: „Každé ráno, když vstanu, řeknu si: Jirko, dnes máš dvě možnosti:

Můžeš se rozhodnout mít dobrou náladu, nebo se můžeš rozhodnout mít špatnou náladu.

Rozhodnu se mít dobrou náladu. Vždy, když se stane něco zlého, mohu se rozhodnout – buď se stanu obětí této situace, nebo se mohu rozhodnout, že se z toho poučím. Já se samozřejmě rozhodnu, že se z toho poučím. Vždy, když za mnou někdo přijde a stěžuje si, mohu se rozhodnout přijmout jeho stížnosti, nebo mohu ukázat na něco pozitivního. Já se rozhodnu pro pozitivní věc.“

„Ale to není tak lehké,“ namítám.

„Máš pravdu. Život – to je samé rozhodování. Když nemyslíš na všechny zbytečnosti, každá situace je vlastně rozhodnutí. Ty se rozhoduješ, jak budeš na tuto situaci reagovat. Ty rozhoduješ o tom, do jaké míry lidé okolo tebe ovlivní tvou náladu. Ty rozhoduješ o tom, jestli budeš mít

dobrou, nebo špatnou náladu. Konečný součet: Jak prožiješ svůj život, záleží na tvých rozhodnutích.“

I když jsme se dost dlouho po tomto rozhovoru neviděli, často jsem si na něj vzpomněl. Učil jsem se sám rozhodovat o svém životě, nejen reagovat na to, co samo přijde. Po několika letech jsem se doslechl, že se mu stala velmi nepříjemná věc. Když jednou ráno nechal zadní dveře své restaurace otevřené, přepadli ho tři ozbrojení zloději. Když mu přikázali otevřít trezor, ruka se mu třásla nervozitou, a tak se stalo, že zadal špatné heslo zámku. Zloději se vylekali a postřelili jej. Naštěstí jej dost brzy našli lidé a odvezli jej do nemocnice. Po 18hodinové operaci a týdnech intenzivní léčby byl Jirka z nemocnice propuštěn – i se střepinami kulky v těle. Střetl jsem se s ním asi šest měsíců po této nepříjemné události. Když jsem se ho zeptal, jak se má, řekl mi: „Kdybych se měl lépe, musel bych být dvojčetem. Vidíš ty jizvy?“

Potom jsem se ho zeptal, na co myslel, když se to stalo.

„První, co mě napadlo, bylo, že jsem měl zamknout zadní dveře,“ řekl Jirka. „Když jsem potom ležel na podlaze, vzpomněl jsem si, že mám dvě možnosti: Mohu se rozhodnout žít, nebo se mohu rozhodnout zemřít. Rozhodl jsem se žít.“

„Nebál ses? Neztratil jsi vědomí?“

„Ošetřovatelé byli vynikající. Stále si se mnou povídali. Ale když mě přivezli na operační sál a viděl jsem výraz ve tváři lékařů a sestřiček, opravdu jsem se vylekal. V jejich očích jsem četl: ‚Ten člověk nemá daleko od smrti.‘ Věděl jsem, že musím něco podniknout.“

„A co jsi udělal?“ zeptal jsem se.

„No, byla tam jedna vysoká a statná sestřička, která mi téměř s křikem kladla otázky,“ odpověděl Jirka. „Ptala se mě, jestli jsem na něco alergický. ‚Ano,‘ odpověděl jsem.“

Všichni se okamžitě zastavili a čekali, co řeknu. Zhluboka jsem se nadechl a zakřičel: „Na kulky! Všichni se rozesmáli, ale já jsem pokračoval: „Rozhodl jsem se žít. Operujte mě tak, jako bych byl živý, a ne mrtvý!“

Jirka přežil díky šikovnosti lékařů, ale i díky svému obdivuhodnému postoji k životu. Od něj jsem se naučil, že každý den se máme rozhodnout žít plným životem.

O všem ve skutečnosti rozhoduje náš postoj. Zbývají vám dvě možnosti:

Zavřít knihu a zapomenout, co jste právě četli, nebo to uložit do své paměti a rozhodnout se předat to dál.

Šťastnými nebo nešťastnými se nestáváme životními okolnostmi, ale svým postojem k životu. • Inayat Khan •

19. srpna

RANNÍ PROBUZENÍ (J 10,10)

- Jestliže jsi dnes ráno vstal a cítíš se víc zdravý než nemocný, dostalo se ti víc požehnání než milionům těch, kteří nepřežijí tento týden.
- Jestliže jsi doposud nezažil hrůzy války, osamělost ve vězení, agónii mučení nebo ukrutnou bolest hladu, jsi na tom lépe než 500 milionů lidí na světě.
- Jestliže se můžeš zúčastnit shromáždění věřících beze strachu z pronásledování, mučení a smrti, dostává se ti víc požehnání než třem miliardám lidí na světě.
- Jestliže máš peníze v bance nebo jen v peněžence a můžeš dát pár drobných někam do misky nebo do klobouku, patříš mezi 8 % nejbohatších lidí na světě.
- Jestliže chodíš se vztyčenou hlavou, máš úsměv na tváři a cítíš touhu po věčnosti, je to požehnání. Mnoho lidí by to mohlo prožívat, ale většinou to neumějí.

- Jestliže můžeš vzít někoho za ruku, obejmout ho nebo se alespoň dotknout jeho ramene, dostává se ti velkého požehnání, protože tak nabízíš uzdravující dotek.
- Spočítej všechna svá požehnání a odevzdej toto poselství dále, abys svým přátelům a kamarádům připomněl, z čeho všeho je možné se radovat.

Když ráno vstaneš, poděkuj za světlo, za svůj život a sílu, poděkuj za jídlo a za radost ze života. Jestli nevidíš důvod, proč bys měl děkovat, dávej vinu sám sobě. • Tekumseh •

20. srpna

STARÝ DEŠTNÍK (2K 6,2)

Jednoho dne zastihl královnu Marii na procházce déšť. Rychle vběhla na verandu jednoho domu, zaklepala na dveře a poprosila o zapůjčení deštníku.

„Zítřka vám ho vrátím,“ řekla.

Královna záměrně chodívala v jednoduchém oblečení a teď si stáhla klobouk níže, aby jí nebylo vidět do tváře. Domácí paní se zdráhala dát cizince svůj nejlepší deštník, a proto jí nabídla starý, na kterém byl už jeden drátek zlomený a také několik dírek.

Druhý den dostala tato paní další návštěvu. Před dveřmi stál muž se zlatou stuhou na uniformě, deštníkem a obálkou v ruce.

„Královna mě k vám poslala s tímto dopisem,“ řekl, „a požádala mne, abych vám osobně poděkoval za zapůjčení vašeho deštníku.“

Ohromená žena začala najednou plakat a křičet: „Ach, jakou příležitost jsem promeškala; mohla jsem jí dát svůj nejlepší deštník!“

Život je jedna velká příležitost.

21. srpna

DVOJNÁSOBNÁ ZÁCHRANA (Mt 16,26)

Setkání přátel na jednom anglickém panství se téměř změnilo v tragédii, když jedno z dětí spadlo do hluboké vody. Zahradník slyšel volání o pomoc, skočil do vody, ponořil se a topící se dítě zachránil. Jméno tohoto malého chlapce bylo Winston Churchill.

Vděční rodiče se ptali zahradníka, jak by se mu mohli odvděčit. Chvilí přemýšlel a potom řekl: „Přál bych si, aby můj syn mohl studovat a jednoho dne aby z něho byl lékař.“ „Rádi vám to splníme,“ slíbili Winstonovi rodiče.

Uplynulo mnoho let a Sir Winston Churchill se stal prvním ministrem Anglie. Jednoho dne dostal zápal plic. Zavolali k němu nejlepšího lékaře z celé země. Jmenoval se Alexander Fleming, muž, který objevil penicilin – první skutečně účinný lék na zápal plic.

Až potom zjistili, že právě on byl synem zahradníka, který zachránil malého Winstona, když se topil.

Později Winston Churchill poznamenal: „Nestává se tak často, aby jeden člověk dvakrát vděčil té samé osobě za záchranu svého života!“

Buďte rádi, že žijete, protože život vám dává příležitost milovat, pracovat, hrát si a dívat se na hvězdnou oblohu. • Henry Van Dyke •

22. srpna

KDO JSTE, PANE? (Ga 2,20)

Jakob Mendelssohn, velký hudebník a skladatel, jednou navštívil katedrálu ve Freiburgu právě ve chvíli, když varhaník cvičil. Mendelssohn se postavil k varhaníkovi, chvíli poslouchal a potom se ho zeptal, jestli by si nemohl trochu

zahrát. Varhaník ho nepoznal, a proto mu ani nedovolil, aby si zahrál.

„Víte, pane, já jsem zde varhaníkem a nemohu dovolit jen tak kdekomu, aby tu brnkal na tomto drahém nástroji!“

Když ho však poprosil ještě jednou, s velkým zdráháním souhlasil.

Mendelssohn začal hrát. Místní varhaník byl jeho hrou přímo uchvácený. Když dohrál, položil mu ruku na rameno a zeptal se ho: „Kdo jste, pane?“

„Mendelssohn,“ zněla odpověď.

„Ach!“ zvolal varhaník, „téměř jsem nedovolil velkému Mendelssohnovi, aby pro mne hrál!“

Jak nerozumné je, když si křesťané myslí, že oni jsou pány svého života, a nedovolí Kristu, aby do jejich života zasáhl.

Celý život je ustavičnou příležitostí k setkání s Ježíšem Kristem.

• Romano Guardini •

23. srpna

SEZNAM (Zj 20,12)

Schindlerův seznam. Říká vám to něco?

Schindlerův seznam je název filmu, který vypovídá o úsilí Oskara Schindlera – člověka, který v době druhé světové války věnoval svůj čas a peníze na záchranu mnohých Židů.

Oskar Schindler, podobně jako každý z nás, měl svoje chyby a nedostatky. Velmi se ho však dotýkaly skutečnosti, že celé skupiny lidí jsou vyhlazovány jen kvůli své národnosti.

Schindler je dobře známý zejména svým pověstným seznamem, který obsahuje jména asi 1 100 Židů, kteří pro něj

pracovali v jeho továrně. Platil, prosil a podplácel, jen aby tyto Židy zachránil před deportací do koncentračních táborů.

Být v Schindlerově seznamu znamenalo život. Byla to příležitost zachránit se před nelidským zacházením, krutostí a smrtí v koncentračním táboře.

Když jsem se na tento film dívala, byla jsem opravdu šťastná, že žiji v úplně jiné době a na úplně jiném místě. Musela jsem přemýšlet o tom, jestli bych byla ochotná obětovat sebe, svůj čas a své peníze, abych někoho zachránila před pronásledováním.

Podobně jako Schindler, i Ježíš zaplatil za každého jednotlivce, jehož jméno je zapsáno v jeho seznamu – knize života. Jeho cena však byla mnohem větší – platil svým vlastním životem. Jsem mu vděčná za to, že jeho seznam není omezený na 1 100 jmen.

Skutečný život je tam, kde láska přináší oběti. • Othmar Capellmann •

24. srpna

OD OTROCTVÍ K SLÁVĚ (PŘ 18,9)

Malý Booker se narodil roku 1856. Žil v malé dřevěné chatrči, která neměla v oknech skla. Místo dveří měla jen starý zaprášený závěs. Na podlaze byla jen udusaná hlína. Pro uskladnění zeleniny sloužila hluboká díra v pokoji, přikrytá deskami.

Booker si nemohl hrát. Protože byl otrok, musel uklízet, dělat poslíčka a nosit mužům na pole vodu. Když svoje povinnosti nesplnil tak, jak bylo třeba, dozorcí ho zbili.

Když Abraham Lincoln zrušil ve Spojených státech otroctví, Booker byl ještě malým chlapcem. Nerozuměl vše, co se kolem něho dělo, ale slyšel, co maminka tak často

říkávala: „To je den, za který jsem se modlila. Bála jsem se, že se ho nikdy nedožiji.“

Booker se svou maminkou odešli z plantáží jako svobodní lidé. Usadili se v malé vesničce Malden. Svoboda však neznamenalala lehký život. Bookerovi přinesla práci u hutnické pece od čtvrté hodiny ráno do pozdního odpoledne.

Booker nechodil do školy, protože v jeho kraji nebyly školy pro děti s černou pleť. Booker však velmi toužil po tom, aby se naučil číst. Nejednou prosil maminku, aby mu koupila knihu. I když byla velmi chudá, našetřila nějaké peníze a koupila mu starší slabikář. Po několika týdnech si Booker uvědomil, jak velkou radost má z toho, že si z něho může sám číst.

Po nějaké době otevřeli v jejich vesničce malou školu. Booker však musel zároveň také chodit do práce. A tak ráno od čtyř do devíti pracoval, potom šel do školy a po škole opět několik hodin pracoval. Booker velmi toužil po tom, aby se naučil nové věci. Hned první den ve škole se však Booker dostal do problému.

„Jak se jmenuješ?“ zeptala se ho učitelka.

„Booker,“ odpověděl.

„Booker. A příjmení?“

Pokud věděl, měl jen jedno jméno. To druhé nikdy neslyšel. Jestliže ale měl mít dvě, vymyslel si ho.

„Booker Washington,“ řekl. (Později si přidal „T“ – zkratka pro Taliaferro – pravděpodobně jméno jeho matky.)

Práce však bylo málo a mzdy byly nízké. Booker musel opustit svou milovanou školu a jít pracovat do dolů. Byl z toho velmi smutný. Nenáviděl práci v podzemí. Byla tam strašná tma a nejednou se stalo, že v těch úzkých chodbičkách zabloudil.

Jednoho dne však zaslechl, jak si dva horníci vyprávějí o velké škole pro černochoy. Připlazil se blíž, aby lépe slyšel.

Jejich slova mu zněla jako nebeská hudba. Tehdy se rozhodl, že tam musí jednoho dne jít, ať to stojí cokoli.

Uplynuly dva roky. Booker si odkládal každou pencí na dalekou cestu do Hamptonu. Nejprve jel dostavníkem, potom vlakem a několik posledních mil šel pěšky. Když došel do cíle, v kapse měl přesně 50 centů!

Na této dlouhé cestě spával buď na chodníku, nebo někde v městských uličkách. Za celou dobu se nekoupal ani nepřevlékal. Když ho ředitelka uviděla, vůbec neměla chuť ho do školy přijmout. Booker čekal, jak se rozhodne. Uběhlo několik hodin. Nakonec paní ředitelka přišla a řekla mu:

„Bookre, potřebuji uklidit vedlejší místnosti. Prosím, zameť tady.“

Booker pochopil, že to je jeho šance. Celou místnost zametl třikrát. Vzal prachovku a čtyřikrát utřel prach. Stále znovu a znovu utíral každou lavici, židli, stůl i polici, až nemohl najít ani jediné zrnko prachu. Potom šel k paní ředitelce a oznámil jí, že úlohu splnil.

Ředitelka všechno důkladně zkontrolovala. Svým kapesníkem dokonce utřela stůl, aby se přesvědčila, jestli tam snad nenechal nějakou špínu. Ale nic nenašla.

„Myslím, že budeš přijat,“ řekla. Teď byl na opravdové škole! Každou vzácnou hodinu, kterou měl na studium, využil co nejlépe.

Po skončení studia se Booker vrátil do města, kde bydlel předtím – nyní jako učitel. Booker však nejen učil, ale zakládal také nové školy. Svou dobrou prací zapůsobil na lidi do té míry, že mu začali posílat peníze. Andrew Carnegie mu poslal 600 000 dolarů! Po nějaké době za ním přišla chudá černoška, které bylo více než 70 roků, a řekla mu:

„Pane Washingtonu, nemám žádné peníze, ale chci vám věnovat těchto šest vajíček, která jsem ušetřila a která chci dát na vzdělání našich chlapců a děvčat.“ Booker si nikdy nebyl jistý, kdo dal víc – Carnegie, nebo tato stará žena.

Na Bookera T. Washingtona, malého otroka, lidé vzpomínají jako na skutečně velkého muže své doby. Nežádal pro sebe nic. Celý svůj život pracoval pro druhé. Jestli máš i ty svůj sen, za který jsi ochoten bojovat, nikdy se ho nevzdávej. Protože jen vytrvalostí a obětavostí můžeš plně využít šanci, která se možná už nikdy nevrátí.

Pozemský život je přijímací zkouškou do věčného života.

• *Wilhelm Mühs* •

25. srpna

NAROZENINY (Žb 3,7.8.13)

Když jsem se na začátku školního roku setkal se Sárrou, valně mínění jsem o ní neměl. Byla taková, jako všechna ostatní děvčata. Až později jsem se o ní dozvěděl víc. Když jsme jednou v zimě měli mít nepovinné doučování z informatiky, z celé třídy nezůstal nikdo, jen já a Sára. Protože jsme oba byli dobří studenti, učitel nás nechal na chvíli pracovat ve třídě samotné. Otevřel jsem si svoji e-mailovou schránku a psal dopis kamarádovi.

Po chvíli se mi zdálo, jako by někdo vzlykal. Protože jsem si nebyl jistý, co se děje, čekal jsem. A opravdu. Sára plakala. Nebyli jsme kdovíjakí dobří kamarádi. Neměl jsem ani potuchy, co se jí mohlo stát. Nechtěl jsem za ní jít a vyptávat se, jako bych byl nějaký poradce. Nevěděl jsem, co mám dělat. Nakonec jsem přece jen vstal a šel za ní. Cestou jsem se modlil: „Bože, prosím tě, pomoz mi.“

„Sáro, co se stalo?“ zeptal jsem se.

„To... nic... jen... mám... nějaké... problémy...“ odpověděla přerývaně a slzy jí stékaly po tváři.

Přisedl jsem si k ní a úporně přemýšlel, co říci. „Pane, co jí mám říci?“ Nechtěl jsem, aby to vypadalo, že ji chci k něčemu nutit, ale také ani tak, že je mi lhostejná.

Potom Sára začala svoje vyprávění slovy: „Dnes mám narozeniny.“

„Všechno nejlepší!“ řekl jsem vesele.

„Nic příjemného ani pěkného to není,“ poznamenala.

Sára mi vyprávěla, že byla adoptovaná. Vysvětlila mi, proč. Její vlastní matka byla narkomanka. Prodávala svoje tělo, aby si vydělala peníze na heroin. Šestkrát si nechala přerušit těhotenství. Sára měla být tím sedmým případem. Když však její matka zjistila, že je opět těhotná, provést tento zákrok už nebylo možné. Protože se však nechtěla starat o toto nové „břemeno“, vzdala se své dcery a nechala ji adoptovat. „Co jsem se narodila, moje matka se na mne nikdy nepřišla ani podívat. To je důvod, proč své narozeniny tak strašně nenávidím,“ vyznala Sára.

„Když mi bylo dvanáct roků, kouřila jsem poprvé cigaretu z marihuany. Kamarád mi ji dal se slovy: ‚Toto vyléčí všechny tvoje problémy.‘“ Sára mi potom vysvětlila, že ji tento kamarád oklamal. Proto si našla dalšího, který jí také slíbil, že vyřeší všechny její problémy. A tak, když jí bylo 15 roků, vydala se na cestu, po které šla její matka.

Když mi svůj příběh dovyprávěla, uvědomil jsem si, že každé narozeniny jí ve skutečnosti připomínají, jak krutý je tento svět a jak nesmyslný je její život. Nikdy jsem si ani nepomyslel, že potkám člověka, který prožívá takovéto problémy. Nevěděl jsem, co mám dělat.

Potom jsem, ani sám nevím jak a proč, řekl: „Bůh tě má rád.“

„Co říkáš?“ zeptala se.

„Sáro, Bůh tě má rád. Miloval tě dřív, než ses narodila. Miluje tě víc, než si to vůbec dokážeš představit.“

„Tomu nevěřím,“ odsekla rychle.

„Nemusíš,“ odpověděl jsem. „On tě miluje, ať tomu věříš, nebo ne.“

V následujících třech měsících jsme si spolu často povídali. Jednoho dne mi řekla, že by ráda navštívila náš sbor. Dal jsem jí adresu a ona opravdu začala navštěvovat naše bohoslužby. Za dva měsíce mi řekla, že chce být pokřtěná. Nemohl jsem tomu uvěřit! Děvče, které mělo tak těžký život, se chce stát mou „sestrou“ v Kristu. „Děkuji ti, Bože, že jsi této mladé ženě dal příležitost patřit k tvé rodině!“

V ten den, kdy měla být pokřtěná, bylo zataženo a přешlo. Spolu s ostatními mladými lidmi jsme netrpělivě čekali, až přijde. Ale Sára nepřišla. Byl jsem velmi zklamaný a pokládal jsem to za svou prohru. Představoval jsem si, že Sára z toho byla asi tak rozrušená, že se v poslední chvíli rozhodla, že toho všeho nechá. Ale mýlil jsem se.

Když jsem po tomto nešťastném víkendu přišel do školy, učitel nás přivítal zlou zprávou: „Právě jsem se od ředitele dozvěděl, že Sára v sobotu zahynula při dopravní nehodě.“

Dlouhou dobu bylo ve třídě úplné ticho. Potom začala některá děvčata plakat. Nedokázal jsem myslet na nic jiného, jen na to, jak šťastný budu, až se s ní setkám v nebi.

Na jejím pohřbu četla její adoptivní matka, co si ten den zapsala do svého deníku: „Všichni, které mi Otec dává, přijdou ke mně; a kdo ke mně přijde, toho nevyženu ven“ (J 6,37).

Bez lásky je život prázdný. • Ernst Moritz Arndt •

26. srpna

ALERGIE (Jk 1,2-4)

Můj bratr Daniel dostal k narozeninám psa, který se jmenoval Bak. Bakovi bylo tehdy šest týdnů a mému bratrovci dva roky. Jeden druhého si oblíbili, a tak Daniel a Bak

dělali všechno spolu, dokonce i hračky hryzali oba. Daniel neměl rád, když rodiče na Baka křičeli, jestliže něco provedl. Proto, když se stalo, že nechal v obývací koberci po sobě „dáreček“, Daniel to posbíral a dal to do otcových bot. Tam by to nikdy nikdo nehledal!

Bak a Daniel byli nerozluční kamarádi. Po nějaké době se však stalo, že Daniel a maminka začali mít problémy s plícemi. Bylo to stále horší a horší, byli stále víc a víc nemocní. Dlouho neuměli najít příčinu. Až jsme jednoho dne zjistili, že příčinou jejich problémů je Bak. Oba byli alergičtí na psí srst.

Když jsme museli dát Baka pryč, byl to pro nás všechny velmi smutný den. Daniel byl ještě malý a nemohl pochopit, proč se musí vzdát něčeho, co tak moc miluje. Ani Bak to nechápal. Kdyby to ale neudělali, mohlo to být stále horší a horší; je možné, že by jednoho dne i zemřeli.

I Bůh musí někdy odstranit to, co máme tak moc rádi. Ne vždy tomu rozumíme. Můžeme mu však důvěřovat, že kdyby to nebylo nutné, nikdy by to neudělal.

Je to zákon života: jakmile se před námi zavřou jedny dveře, otevřou se jiné. Tragédií však je, že se stále díváme na ty zavřené, a nevšimáme si těch otevřených. • André Gide •

27. srpna

PAPOUŠEK (1J 2,1)

Náš africký papoušek nežije v Africe, ale v našem obývací kůlně. V africké džungli by mohl ozobávat a ničit jakékoli dřevo, které by se mu zalíbilo. My mu naneštěstí nemůžeme dovolit pochutnat si na dřevu, které máme v obývací kůlně.

Jednoho večera začal Kimi ohryzávat okenní rám. Než to tatínek zpozoroval, byl už kus dřeva pryč.

„Ne, ne!“ vykřikl otec. „Ty jsi ale zlý pták. Nejez nám okno!“

„Ne,“ zopakoval Kimi.

„Máš pravdu, ne,“ řekl tatínek.

„Ne, ne,“ zopakoval Kimi.

„Máš pravdu, ne.“

„Ne! Ne! Ne!“ vykřikoval pták. Potom Kimi udělal pár kroků směrem k tatínkovi, několikrát kývl hlavou a řekl: „A co ty děláš?“

Náš papoušek byl šikovný a raději rychle změnil předmět rozhovoru.

Jak často se chováme jako Kimi! Je nám zatěžko vzít na sebe zodpovědnost a připustit, že jsme udělali něco špatného. A přece to od nás Pán Bůh žádá. Slíbil, že když to uděláme, tak nám odpustí. Pamatujme, že nejen ptáci rychle mění téma rozhovoru, když je zle!

Překonat špatné zvyky je možné jen dnes, zítra už ne. • Konfucius •

28. srpna

NAPOLEON (PŘ 26,11)

Dříve než jsem se narodil, měla moje maminka štěňátko ovčáckého psa, kterému dala jméno Napoleon. Napoleon byl zpočátku malý psík, ale pak začal rychle růst. Matka s otcem tehdy bydleli v jednopokojovém bytě.

Když přišlo horké léto, malý Napoleon po nějaké době zjistil, že nejchladnějším místem v bytě je koupelna se záchodovou mísou. Vždycky si rád lehl na studenou dlažbu, aby se ochladil. Nejednou se stalo, že za záchodovou mísou proležel celé odpoledne.

Naneštěstí byl Napoleon každý den větší a větší. Ale záchod byl stále tentýž. Jednoho dne si Napoleon uvědomil, že je za záchodem uvězněný, a začal výt. Vystrašená maminka se utíkala podívat, co se stalo. Aby ho vysvobodila, musela odtud Napoleona vytáhnout. Potom si už dávala pozor, aby byly dveře do koupelny vždy zavřené. Ale jednou je někdo nechal otevřené. Zkuste uhodnout, co se stalo! Za chvíli maminka slyšela, jak Napoleon v koupelně vyje. Opět ho musela vytáhnout. Žel, nepoučil se.

Když se to několikrát opakovalo, jednoho dne se stalo, že ho maminka tahala a tahala, ale nepodařilo se jí ho vysvobodit. Začal kňučet, protože si přitom poranil tlapy. Maminka, uvědomujíc si svou porážku, musela zavolat instalatéra. Tomu nezbyvalo nic jiného, než celý záchod odmontovat.

Když něco děláme, a přitom nemyslíme na důsledky, může se stát, že se dostaneme do velmi zlé situace. Bůh odpovídá na naše žalostné „vytí“ a vysvobodí nás. Ale vytáhnout nás z toho, je pokaždé těžší a těžší.

Poučme se nyní, dokud není příliš pozdě.

Je třeba se učit i v praxi uplatňovat, co ses naučil. • Seneca •

29. srpna

PAVOUK (Ex 19,5)

Svoje dětství prožila moje maminka v Nigérii. Často vzpomínala, že tam bylo mnoho pavouků – i v jejich domě. Pavouci měli přirozeného nepřítele – ještěrky, které je s oblibou požíraly.

Jednou se však stalo, že se v jejich pokoji objevil neobvykle velký pavouk. Maminka ho zpozorovala, jak leze po stěně nahoru. Rychle utíkala pro plácačku na mouchy.

Když už byla připravená po něm udeřit, vešel dovnitř její otec a křikl: „Ne, nedělej to!“

Ale ona, tváříc se, že ho neslyší, rychle po pavoukovi udeřila. Po několika minutách nechtěla věřit svým očím – z kašovité hmoty, která zůstala po zabitím pavoukovi, se začaly po celé ložnici rozlézat stovky drobných pavoučků.

„Už víš, proč jsem ti řekl, abys to nedělala?“ vysvětloval jí otec. „Měli jsme ho chytit a vynést ven.“

Maminka tehdy běhala kolem stěn a zabíjela drobná pavoučí mláďata. Bylo jich však příliš mnoho. Kdyby byla poslechla svého otce, udělala by mnohem lépe. Otec neměl v tu chvíli dostatek času, aby jí vysvětlil, proč to nemá dělat. Měla mu jednoduše důvěřovat.

„Prosím, odpusť mi to, tati,“ prosila.

Jistěže jí otec odpustil, ale toto odpuštění pavouky neodstranilo. Zůstalo jich tam pořád ještě mnoho a trvalo několik měsíců, než se podařilo úplně se jich zbavit.

Také nám někdy nebeský Otec přikazuje udělat něco, co dost dobře nechápeme. A ne vždy nám stihne vysvětlit, proč to máme, nebo nemáme udělat. Pokud se však na něj spolehne, přесvědčíme se, že pro nás chce vždy to nejlepší.

***Pokud neuznáš svou chybu, děláš tím další chybu.** • Čínské přísloví •*

30. srpna

SAM (J 15,4)

Pro moje ptáky nastal čas páření. Zanedlouho všechny tři páry papoušků už seděly na vajíčkách. Měl jsem ještě jednu korelu, Sinamo, která vyrůstala mezi nimi. Protože dělala všechno jako oni, také chtěla nyní sedět na vajíčkách. Všechny samičky seděly v krabicích, které měly upra-

vené pro hnízdění, jen Sinamo nemohla, protože neměla k sobě samečka.

Vyzobala si proto díru do víka krabice, ve které měla maminka vlnu. Z kousků kartonu, které si vyrobila doobáním, si ustlala měkké hnízdečko. Do něj snesla čtyři vajíčka. Čtyři týdny seděla Sinamo starostlivě na svých vajíčkách. Byla však trpce zklamaná, když nakonec musela z krabice vylézt sama a dívat se, jak si její kamarádi hrají se svými mláďátky, opeřenými jemným chmýřím. Z jejich vajíček se nevlíhlo ani jedno mláďátko. Sinamo nedokázala pochopit, že pokud je sama, z jejich vajíček se mláďátka vylíhnout nemohou.

Možná vám to bude připadat směšné, ale mnozí z nás se jí velmi podobáme. Chceme dělat pro Boha dobré věci, a tolik se přitom natrápíme. Děláme přesně to, co dělají i jiní, ale přece to není ono. Nepochopili jsme, že to sami nedokážeme, že Někoho potřebujeme. Když nejsme spojeni s Bohem, všechny naše dobré snahy přijdou nazmar. Je důležité, abychom o všem hovořili s Bohem. Místo toho, abychom dělali věci pro něho, dělejme věci s ním. Naše úsilí přinese své výsledky a „z vajíček se vylíhnou mláďátka“.

Pán nečeká něco od nás, ale nás samé. • Kyrilla Spieckerová •

31. srpna

ELEKTRICKÝ ŠOK (Ž 19,8)

Každý obdivoval malého psíka, kterého si adoptoval můj bratranec Pavel.

„Jmenuje se Šacer,“ prohlásil Pavel, „a roste velmi rychle.“

A opravdu. Za několik týdnů byl velký jako náš Volkswagen, jen byl trochu hloupější.

„Jaký je to pes?“ zeptal jsem se Pavla.

„Nevím přesně,“ řekl. „Je to mix bernardýna, německého ovčáka a hefnera.“

„Hefnera? To jsem tedy ještě neslyšel.“

„Ale mám problém se sousedy, vlastně s jejich fenkou. Šacer jí nechce dát pokoj,“ stěžoval si Pavel.

Musel proto něco vymyslet. Do země zakopal elektrický drát a Šacerovi připevnil elektronický obojek. Při každém pokusu překročit svoje vymezené území dostal Šacer elektrický šok. Moc to však nepomáhalo. Kdykoliv Šacer zpozoroval fenu, jak kráčí dolů ulicí, byl nespokojený. Musel dobře zvážit, jestli mu to stojí za to, protože věděl, že překročení určené hranice způsobuje bolest.

S hlavou u země přemýšlel, potom vyskočil a rychle se rozběhl za fenkou. Samozřejmě dostal elektrický šok. Když se z něho probral, otřepal se a uháněl za svou vyvolenou.

Jeho zálety nikdy netrvaly dlouho. Vždy se vrátil domů, protože věděl, že jeho bouda je tím nejlepším domovem na světě a že není lepšího pána, než je Pavel.

Po nějaké době však na to zase zapomněl a navzdory elektrickému šoku opět překročil stanovenou hranici. Nikdy se ze své nepříjemné zkušenosti nepoučil.

To je psí život! Co vy na to?

Podobně Bůh každému z nás vymezil pro život určité hranice. Když je překročíte, ať už v oblasti alkoholu, drog, mravnosti nebo čehokoliv jiného, zákonitě se dostaví následky – okusíte trpké zklamání.

To je důvod, proč nám Bůh dává zákony. Příliš nás miluje, než aby nás nechal tápat ve tmě. Svým slovem nás chce vést po cestě radosti, jistoty a pokoje.

Můžeme čekat od svého nejlepšího Přitele něco jiného?

Vykolejený vláček považuje sám sebe za nezávislý. • Valeriu Butulescu •

1. září

HAD (GN 3,1-6)

Najednou jsem slyšela, jak můj manžel na schodišti křičí: „Rychle, krabici! Nebo radši vědro!“

Utíkala jsem nahoru, abych zjistila, co se děje. Když jsem se podívala na okno, uviděla jsem příčinu rozruchu.

Z parapetní desky se na nás díval malý černý had, dlouhý asi 30 cm.

Nechť mi prominou všichni milovníci hadů, ale hadi ve mně vzbuzují hrůzu, proto je považuji za jedny z nejodpornějších plazících se zvířat na tváři země. Nemohla jsem tomu uvěřit, že v mém domě je had!

Rychle jsem popadla krabici a podala ji synovi Romanovi.

„Potřebuješ ještě něco jiného, drahoušku? Prosím vás, dejte to pryč odtud!“ prosila jsem úpěnlivě.

Roman je typ chlapce, který by sotva dokázal zabít mouchu. Tak jsem přemýšlela, jak se jen toho hada zbavíme.

Když jsem sledovala, jak se Roman snaží dostat hada do krabice, uvědomila jsem si, že tak to asi nepůjde. Had skočil dolů a začal se plazit po zemi tak rychle, že jsme za chvíli nevěděli, kde je.

„Co budeme dělat, takhle ho asi nenajdeme,“ povzdechl si Roman a spolu s Markem pokračovali ve svých pokusech.

V duchu jsem si představila, jak se plazí po mé posteli nebo jak vyskočí z pračky.

„Takhle ho nechytíme,“ prohlásil nakonec Roman.

„Marku, přineseš mi baterku?“

Chlapci prohledali všechny kouty a skrýše a hada našli. Chtěli ho přinutit, aby vylezl ze skrýše ven. Když je však neposlechl, Marek ho chytil za krk. Rychle jsem otevřela okno, aby ho mohl vyhodit ven, a konečně jsem si oddechla.

Podobně jako tento had, i satan je připravený nás pokoušet a lehce se nevzdává. Proč nedovolit Bohu, aby nás dnes osvobodil od něj i od hříchu?

Úsilí se projeví jen tehdy, když se člověk odmítne vzdát.

• Napoleon Hill •

2. září

KAVKA (KAZ 7,16)

Kavka s obdivem sledovala, jak se orel střemhlav vrhl z oblaků, uchopil do pařátů jehňátko a odnesl je pryč. Povzbuzena tímto odvážným činem vrhla se na ovci i ona. Ale co se nestalo? Uvázla svými drápkami v ovčí vlně a nemohla se z ní dostat. Pastýř přiběhl zachránit ovečku, ale když uviděl bezmocně se zmítající kavku, vysvobodil ji. Děti se ho ptaly: „Tatínku, co je to za ptáka?“

„To je kavka, která si myslela, že je orlem,“ odpověděl s úsměvem pastýř.

Jak trapně to někdy může dopadnout, když se snažíš hrát si na někoho, kým ve skutečnosti nejsi!

Trpaslíkům se musíš klanět hodně hluboko. • Stanislav Jerzy Lec •

3. září

STÁLE SE UČÍM (PŘ 29,23)

Když Pablo Casals dosáhl věku 95 let, mladý reportér, který s ním natáčel rozhovor, se ho zeptal:

„Pane, je vám 95 let a jste nejlepší violoncellista, jaký kdy žil. Proč stále hrajete šest hodin denně?!“

Mistr Casals odpověděl: „Protože se stále ještě učím.“

Superman

Když měl jednou Mohamed Ali letět letadlem, letuška hlásila: „Prosím, připoutejte se!“

On však pyšně odpověděl: „Superman se nepotřebuje připoutat.“

Letuška mu na to odpověděla: „Myslím, že superman ani nepotřebuje letadlo.“

Čím je člověk moudřejší, tím pokornějším se stává.

• Otto František Babler •

4. září

NÁDHERNÝ UBRUS (J 3,30)

Říká se, že když Leonardo da Vinci ukončil práci na svém obraze Poslední večeře, zaslechl skupinu mnichů, kteří o tomto mistrovském díle diskutovali. Mniši netušili, že je malíř poslouchá, proto se vyjadřovali bez zábran. Každému se na obraze líbilo něco jiného, ale všichni se nakonec shodli na tom, že nejúžasnější je nádherný ubrus na stole.

Da Vinci nikdy neměl v úmyslu, aby se ubrus stal centrem pozornosti. Chtěl, aby se lidé soustředili na Ježíše Krista. Vzal proto štětec a ubrus zamaloval.

K čemu upoutáváš pozornost těch, kteří jsou kolem tebe? K nějakým věcem? K sobě? Nebo ke Kristu?

Velké věci se rodí tam, kde neukazujeme na sebe, ale nad sebe.

• Tomáš Halík •

5. září

ZÁKEŘNÝ MRTVÝ BÝK (Př 8,13)

„Pali, tento býk mě zabil,“ řekl Jose Cubero, dříve než ztratil vědomí a zemřel. Byl to jeden z nejlepších španělských zápasníků v aréně s býky.

Bylo mu pouhých 21 roků a prožíval velkolepou kariéru. V roce 1985 se ale dopustil osudné chyby. Když hodil své

kopí naposledy do krvácejícího býka, býk padl k zemi. Když považoval zápas za skončený, otočil se k obecenstvu, které jeho výkon odměnilo bohatým potleskem.

Ale býk ještě mrtvý nebyl. Vstal a řítit se na nic netušícího matadora (zápasníka). Svými rohy ho zezadu napadl a bodl ho jimi rovnou do srdce.

Právě tehdy, když si myslíme, že jsme pýchu porazili, a přijímáme uznání a gratulace ostatních, přijde a nečekaně na nás zezadu zaútočí. Dokud žijeme, nikdy bychom neměli považovat pýchu za mrtvou.

Nechlub se příliš, že stojíš vzpřímeně, vždyť vzpřímeně stojí i všechny prázdné klasy. • Otto František Babler •

6. září

ZÁKONY VLASTNICTVÍ (2S 12,1–9)

1. Jestli se mi to líbí, je to moje.
2. Jestli to držím v ruce, je to moje.
3. Jestli ti to mohu vzít, je to moje.
4. Když jsem to před chvílí držel v ruce, je to moje.
5. Když je to moje, ať tě ani nenapadne, že by to mohlo být tvoje.
6. Pokud si já něco udělám nebo postavím, všechny ty díly jsou moje.
7. Jestli to vypadá jako moje, pak je to moje.
8. Pokud jsem to viděl první, je to moje.
9. Jestli si s něčím hraješ a položíš to, potom je to už automaticky moje.
10. Jestli je to rozbité, je to tvoje.

Člověka máme hodnotit podle toho, co dává, ne podle toho, co je schopný získat. • Albert Einstein •

7. září

VRCHOL PÝCHY (PŘ 16,18)

Tatínek říká, že neprožiji tu skutečnou radost, dokud nesjedu kopec. Maminka říká, že je mnoho jiných věcí, z kterých mohu mít v životě radost.

Donedávna jsem dala vždy za pravdu mamince. Když se ale otec se sestrou vrátili z lyžování a vyprávěli, kolik zábavy zažili, v duchu jsem si přála být tam s nimi.

A tak jsem si příští zimu řekla: „Chci se naučit lyžovat!“

Byl v tom však jeden háček – neměla jsem potřebnou lyžařskou výstroj. A jelikož jsem neměla dost peněz, abych si opatřila takovou výstroj, jakou jsem si vysnila, musela jsem přijmout to, co mi koupil otec. Byly to nějaké fialové lyže a hole – samozřejmě z bazaru.

Tatínkovi nešlo ani tak o nejnovější módní trendy, jako spíš o to, aby to nebylo moc drahé. Ale já jsem se viděla na sjezdovce ve stoprocentní lyžařské výstroji, včetně slunečních brýlí.

„Tati, to si myslíš, že si mám tyhle odporné hadry obléct?“

„Možná jsi snila o něčem hezčím. Pokud si to zaplatíš, můžeš si to koupit. Jinak se budeš muset spokojit s tím, co jsem ti koupil já.“

Tatínek už znal moje módní výstřelky. Jeho srdce v takových chvílích zchladlo na teplotu vrcholu Mount Everestu. A tak jsem se musela smířit s tím, co mám.

Nejvíc jsem se těšila, jak to bude zábavné. Stále jsem však přemýšlela, jestli je opravdu možné spojit lyžování se zábavou.

Lyžařská výstroj mi pomohla uvědomit si, s čím mám problém. Byla to moje pýcha. Když jsem se podívala na svoji tvář plnou pýchy a domýšlivosti, hned se mi v mysli vynořil

verš Př 16,18. Nechtěla jsem, aby se tato slova na mně při lyžování naplnila!

I když se mi nelíbilo to, co jsem si musela obléct, řekla jsem si, že budu ignorovat moje citlivé „ego“. Vždy, když jsem si oblékla svou neforemnou kombinézu, snažila jsem se nedívat do zrcadla, aby mi nemuselo ukazovat mou podobu. Radši jsem se víc soustředila na lyžování.

Poznala jsem, že při lyžování je sjezd dolů kopcem mnohem důležitější než poslední alpský módní trend!

Čím méně člověk potřebuje, tím je blíže Bohu. • Sokrates •

8. září

25 CM (Ex 14,21-30)

Skromný chlapec seděl v parku na lavičce a četl Bibli. Najednou vykřikl: „Haleluja! Haleluja! Bůh je velký!“ a vůbec si nedělal starosti, jestli ho náhodou někdo neposlouchá.

Šel kolem muž, který nedávno ukončil studium na vysoké škole. Protože se cítil vzdělaný a moudrý a chtěl to ukázat i druhým, ptal se chlapce:

„Co tě tak moc potěšilo?“

„Ani si neumíte představit, co všechno Bůh dokáže udělat. Právě si čtu o tom, jak Bůh rozdělil Rudé moře a jeho středem provedl svůj národ.“

Moudrý muž se usmál, sedl si vedle chlapce a snažil se mu vysvětlit realitu biblických zázraků.

„Všechno ti to vysvětlím velmi jednoduše. Moderní výzkumy dokázaly, že Rudé moře bylo tehdy v této oblasti jen 25 cm hluboké. Přejít na druhou stranu touto mělčinou proto nebylo pro Izraelce žádným problémem.“

Chlapec byl trochu zmatený. Opět se začel do Bible, kterou si nechal otevřenou. Muž, spokojený, že tomuto jednoduchému chlapci objasnil příběh z vědeckého pohledu, se otočil a chystal se odejít. Jen co udělal dva kroky, chlapec se začal opět radovat a křičet ještě hlasitěji než předtím. Muž se vrátil a zeptal se ho, proč zase vykřikuje.

„Hurá! Hurá!“ křičel šťastně chlapec, „Bůh je větší, než jsem si myslel! Převedel nejen celý národ přes Rudé moře, ale jako vrchol všeho utopil celé egyptské vojsko ve vodě hluboké 25 centimetrů!“

Musíš se mnoho učit, abys poznal, jak málo víš. • Michel de Montaigne •

9. září

DAR PRO MAMINKU (Ex 20,12)

Filip se ocitl v neřešitelné situaci. Maminka a strýček měli mít brzy narozeniny a on, jako všichni malí chlapci, měl málo peněz. Koupit dva dárky se mu zdálo úplně nemožné.

A tak se Filip přece jen rozhodl, že se s tím svěří mamince. „Ať se děje cokoli,“ řekl si, „maminka mě vždy chápe.“ Doufal, že když si o tom s maminkou promluví, třeba ja něco napadne.

Moc se mu hodilo, že maminka sama začala rozhovor na toto téma.

„Filípku, drahý chlapče,“ řekla jednou odpoledne, „vidíš, že jsi nezapomněl na strýčkovy narozeniny?“

„Ne, nezapomněl jsem. Ale,“ začal téměř šeptat, „ještě jsou tu i druhé narozeniny, které jsou o mnoho důležitější. Chci udělat strýčkovi radost, ale chci, abys i ty byla šťastná.“

Maminka odložila svoji práci, objala a políbila svého chlapce – a Filip v té chvíli zapomněl na to, že chtěl vlastně s maminkou něco vymyslet.

Jak dny plynuly, blížily se maminčiny narozeniny. Filipovi se ještě pořád nepodařilo něco vymyslet. Toho dne odcházel do školy velmi zamýšlený. Co by jen vymyslel! „Proč jsem si to nechával na poslední chvíli?“ vyčítal sám sobě. Uvědomil si, že už nemůže ani nic koupit. Styděl se sám před sebou, ale už bylo příliš pozdě.

Při každé vyučovací hodině nemohl myslet na nic jiného. Jak se vrátí domů bez dárku pro maminku?

Potom najednou dostal nápad. Může mamince alespoň napsat dopis. Mohla by z něj mít radost. V každém případě by to byl dárek, i když trochu zvláštní.

Čím víc o tom přemýšlel, tím víc se mu ta myšlenka líbila. Během přestávky si našel koutek, kde mohl být sám, a tam napsal své mamince dopis k narozeninám.

V dopise vyjádřil, jak moc ji má rád. Napsal, že chce, aby z něj vyrostl dobrý člověk. Kdyby měl peníze, koupil by jí pěkný dárek. Dokud bude žít, bude ji mít stále rád.

Když dopsal, obálku pečlivě zalepil. Cestou domů se tiše připlazil ke vchodovým dveřím a dopis hodil do schránky. Potom silně zabouchal – jak to dělá pošťák – a rychle utekl pryč.

Když se Filip po chvíli vrátil, v maminčiných očích viděl slzy. Ale jaký krásný úsměv měla na tváři! Řekla mu, že tento dopis byl pro ni nejkrásnějším dárečkem, jaký jí mohl dát. Ještě nikdy nedostala takový krásný dárek.

Srdce lidí si nenakloníme velkými činy, které přivádějí do rozpaků, ale drobnými pozornostmi, které dojmají nebo překvapují.

• Vladimír Neff •

10. září

RUCE (GN 44,17-34)

V malé vesničce blízko Norimberka žila jedna rodina s osmnácti dětmi. Aby mohli mít na stole jídlo pro takový houf, otec, povoláním zlatník, pracoval téměř osmnáct hodin denně. Navzdory jejich zdánlivě beznadějně situaci dva nejstarší chlapci snili o tom, že by rádi své umělecké nadání dále rozvíjeli. Uvědomovali si však, že otec nikdy nebude mít tolik prostředků, aby je poslal do Norimberka na studium.

Po mnoha dlouhých nočních rozhovorech v přeplněné posteli tito dva chlapci nakonec uzavřeli dohodu. Hodí si korunou. Ten, kdo prohraje, půjde pracovat do blízkých dolů a svým výdělkem bude podporovat toho druhého na akademii. Až bratr, který vyhraje, dostuduje, bude další čtyři roky podporovat toho druhého – ať už ziskem ze své umělecké práce, nebo půjde také pracovat do dolů.

Koruna byla hozena a Albrecht Dürer v neděli ráno odcházel na studia do Norimberka. Jeho bratr Albert odešel do dolů. Celé čtyři roky vydělával a posílal svému bratrovi peníze.

Svým nadáním v dřevorytectví a olejomalbě převyšoval Albrecht mnohé ze svých profesorů. Studium úspěšně dokončil a za svá umělecká díla začal dostávat honorář.

Když se mladý umělec vrátil, doma na dvoře měli slavnostní oběd. Po tomto památném obědě Albrecht vstal ze svého čestného místa v čele stolu, aby na počest svého milovaného bratra, který přinesl takovou oběť a umožnil Albrechtovi dosáhnout jeho snu, vypil přípitek. Jeho závěrečná slova zněla:

„A nyní, Alberte, můj milovaný bratře, je řada na tobě. Můžeš jít do Norimberka a studovat. Já se o tebe postarám.“

Hlavy všech se otočily k Albertovi, který seděl na druhém konci stolu. Po bledé tváři mu začaly stékat slzy, když vrtěl hlavou a opakoval: „Ne... ne... ne...“

Potom Albert vstal, utřel si slzy a tiše řekl: „Ne, můj bratře, nemohu do Norimberka. Pro mne je už příliš pozdě. Podívej... Podívej, co udělaly ty čtyři roky v dolech s mýma rukama! Skoro na každém prstě mám jizvu po zlomenině a zánět kloubů v mé pravé ruce způsobil, že v ní nedokážu udržet ani pohár, natožpak ještě kreslit jemné tahy perem nebo štětcem na pergamen nebo plátno. Ne, můj bratře, pro mne je už pozdě...!“

Od té doby uplynulo již více než 450 roků. Stovky mistrovských portrétů, skic, akvarelů, kreseb uhlíkem, dřevorytů a rytin do mědi visí ve všech významných muzeích světa. Většina lidí však zná jedno jediné dílo Albrechta Dürera.

Albrecht Dürer vzdal svému bratrovi Albertovi poctu tím, že nakreslil jeho ruce s malou palmovou větvičkou. Tento obraz nazval jednoduše „Ruce“, ale celý svět přejmenoval tento jeho dar lásky na „Modlíci se ruce“.

Když příště uvidíte někde kopii tohoto obrazu, chvíli se na něj dívejte a vzpomeňte si na obětavou bratrskou lásku.

Nežije ten, kdo nežije pro někoho nebo pro něco. • Robert Walser •

11. září

VŠUDE DOBRĚ, DOMA NEJLÉPE! (Zj 22,17.20)

Můj syn Henrich se rozhodl studovat rok v zahraničí. Čím víc se blížil konec prázdnin, tím větší strach jsem měla. Přímo jsem se bála dne, kdy se s ním budu muset na rok rozloučit. Byl to pro mne asi ten nejhorší den od té doby, co se narodil.

A tak jsme stáli všichni na letišti – můj manžel, mladší syn Beny a já. Po dlouhém a smutném loučení jsme nasedli do auta. Cestou domů nikdo z nás neřekl ani slovo.

Trvalo nám to dost dlouho, než jsme si s manželem a Benym zvykli, že naše rodina má jen tři členy. Nejednou se stalo, že jsem ke společné večeři připravila stůl pro čtyři.

Jak jsem nenáviděla den loučení, tak moc jsem se těšila na opětovné setkání s naším Henrichem!

Rok uběhl a my jsme zase stáli na tom samém letišti a čekali na letadlo, kterým měl Henrich přiletět. Někteří čekali s kyticí květů, jiní s balónky a byli tam i tací, kteří drželi malé transparenty.

Když ze dveří vyšel jeden mladý muž, jeho manželka se mu rozběhla naproti, pověsila se mu na krk a líbala ho. Bylo vidět, že mají obrovskou radost z toho, že jsou opět spolu.

Další mladý muž přišel navštívit svého malého syna. Smutné na tom bylo, že matka mu očividně dávala najevo, že nemá z otcovy návštěvy vůbec radost.

Když se ve dveřích objevil Henrich, byli jsme všichni nesmírně šťastní a vděční! A když jsme se vrátili z letiště domů, Henrich řekl: „Je krásné být opět doma!“ Byla to taková krásná slova.

Nevím jak vy, ale já se nemohu dočkat dne, kdy se pro nás Kristus vrátí. Už nikdy víc se nebudeme muset loučit! Nemohu se dočkat chvíle, až nám náš nebeský Otec řekne: „Vítejte doma, děti!“

A já mu odpovím: „Je krásné být opět doma!“

Bůh je skrytou hlubinou, ale i domovem na počátku a na konci všech našich cest. • Karl Barth •

12. září

POLIBEK NA ROZLOUČENOU (L 15,20.21)

Naše setkání se pomalu blížilo k závěru. Vtipy, historky, humorné situace – to všechno bylo ještě v plném proudu. Strýc František seděl tiše a poslouchal ostatní. Najednou ho Tomáš vyzval:

„Františku, pověz nám také něco. Vzpomínáš si na nějakou příhodu, kdy ses v životě cítil velmi trapně?“

Strýc se usmál a začal vyprávět.

„Svoje dětství jsem prožil u moře. Můj otec byl rybář a měl moře moc rád. Měl svou vlastní loďku. Život u moře byl těžký. Vždy, když otec vyplul na moře, byl tam tak dlouho, dokud nechytil dostatek ryb nejen pro naši rodinu, ale i pro své rodiče a mladší sourozence.

Přál bych vám, abyste se mohli s mým otcem setkat. Byl to vysoký muž, který měl od tahání sítí a boje s mořem silné svaly. Když jste se k němu přiblížili, páchl oceánem. Nosil stále svůj starý kabát, který mu byl dobrý do každého počasí, a velký klobouk. Přestože maminka otcovo oblečení často prala, stále páchlo mořem a rybami.

Když bylo špatné počasí, otec mne vozil do školy. Měl starý nákladák, na kterém odvážel svůj úlovek. Auto bylo asi starší než on sám. Všechno v něm hrkalo a skřípalo. Když se rozjelo, bylo ho slyšet široko daleko a zůstával za ním oblak dýmu. Radši jsem se v něm skrčil, aby mne nebylo vidět, protože se mi zdálo, že se na nás všichni dívají. U školy otec zastavil, nahnul se ke mně a na rozloučenou mi dal pusu. Bylo mi tehdy už dvanáct roků, proto mi to bylo trapné.

Dodnes si pamatuji na ten den, kdy jsem se rozhodl, že jsem už moc velký na to, aby mne otec na rozloučenou políbil. A tak, když jsme přijeli ke škole a otec zastavil a nahnul se ke mně, řekl jsem mu: ‚Ne, tati. Už jsem velký na to, abys mi dával pusu na rozloučenou a vůbec abys mě líbal.‘

Překvapeně se na mě chvíli díval. Potom mu začaly téct po tváři slzy. Do té doby jsem ho nikdy plakat neviděl. Otočil se a díval se oknem ven.

„Máš pravdu,“ řekl, „jsi už velký chlapec. Už tě víckrát líbat nebudu.““

I v očích strýce Františka se objevily slzy, když pokračoval: „O několik dní později vyplul otec na moře a už se nikdy nevrátil. Mnozí ten den raději ani na moře nešli, ale otec šel. Měl velkou rodinu, kterou musel živit. Jeho loďku našli za několik dní na moři s roztrhanými sítěmi.“

Chlapci, nedovedete si představit, co bych byl za to tehdy dal, kdyby mě otec mohl ještě jednou políbit... Kdybych mohl cítit jeho starou, vrásčitou tvář, vůni moře z jeho šatů a jeho ruku na svých ramenou. Jak moc jsem tehdy litoval, že jsem otci řekl, že už jsem velký na to, aby mi dával pusy na rozloučenou.“

Nevím, jak ostatní kamarádi, ale já jsem v té chvíli toužil být u svého otce a říci mu, jak velmi ho mám rád. Často se stává, že zapomínáme svým nejbližším říci, jak velmi jsou nám vzácní.

Jestli ještě máte to štěstí, že je s vámi váš tatínek nebo maminka, jděte za nimi a řekněte jim, jak moc je máte rádi a jak si jich vážíte. A jestli můžete, obejměte je a zlíbejte.

Nepromeškejte příležitost říci někomu, koho milujete, že ho máte rádi.

Pracujme, jako bychom měli žít navěky, a žijme, jako bychom měli dnes zemřít. ♦ Jan Bosco ♦

13. září

MODLITBA ZA ZÁZRAK (Ž 107,19.20)

Když jsem se ve středu večer vrátil ze školy, dědeček mne překvapil zprávou: „Tvoje maminka havarovala.“

Zpočátku jsem si myslel, že to nebylo nic vážného. Nikdo z naší rodiny ještě neměl takovou nehodu, aby potom musel jít do nemocnice. Ale po chvíli mě otec zavolał a řekl: „Nějaký řidič jí vjel do cesty. Maminka narazila do náspu, vyletěla s džípem nahoru a dopadla vedle cesty. Horší na tom je to, že nebyla připoutaná.“

„Je v pořádku?“ skočil jsem mu do řeči.

Ale otec vyprávěl dál. „Protože nebyla připoutaná, proletěla skrz přední sklo rovnou pod nákladák!“

„Je v pořádku?“ v panice jsem na otce téměř vykřikl.

„Doufejme, že bude v pořádku. Má zlomenou ruku a nohu a nějaké odřeniny a rány na těle. Ale hlava je v pořádku.“

„Mohu ji navštívit?“ zeptal jsem se ve strachu, že by mohla zemřít dříve, než ji uvidím.

„Zajdeme za ní spolu zítra ráno,“ řekl otec.

Celou dobu jsem nemohl myslet na nic jiného než na maminku. Měl jsem ji velmi rád. Moc jsem se hněval na řidiče, který téměř způsobil její smrt. Modlil jsem se: „Bože, prosím tě, zachraň moji maminku.“

Otec dodržel slovo a ráno mne vzal s sebou na návštěvu k mamince. Když jsem ji spatřil, vypadala strašně. Modřiny a škrábanece zohavily její krásnou tvář. Ve vlasech měla ještě kousky skla. Slzy se mi tlačily do očí, když jsem ji jemně objal.

„Neplač, můj chlapče,“ utěšovala mne. „Ještě pořádku jsem, díky Bohu, živá.“

Navzdory tomu, že lékaři předpověděli mamince, že se bude léčit v nemocnici dlouhých šest měsíců, vrátila se domů už po osmi týdnech. Spolu s otcem a dědečkem jsme

ji navštěvovali nejméně třikrát do týdne. Každý den jsme se modlili za její uzdravení.

Dva týdny poté, co se vrátila z nemocnice, přišla za mnou do školy. Můj kamarád Toník, který ji spatřil poprvé, se mě zeptal:

„Je to opravdu tvoje maminka?“

„Ano,“ řekl jsem.

„Nevypadá na to, že před dvěma měsíci měla takovou vážnou nehodu!“ prohlásil.

Jestli se ptáte, zda i dnes dělá Bůh zázraky, říkám vám, že ano. Bůh, který rozdělil Rudé moře, který pomohl mládenci porazit obra Goliáše, který zachránil Daniela před lvy a nedovolil, aby oheň spálil tři mládence, ten samý Bůh zachránil moji maminku a uzdravil ji.

A víte, že jeho největší zázrak teprve přijde? Bude to tehdy, až se vrátí Pán Ježíš a vezme nás domů!

Bůh může běžné události spojit tak, že se z nich stanou zázraky.

• Paul Müller •

14. září

MÁMINY RUCE (Iz 49,15)

Mladá maminka uložila svoje děťátko do postýlky. Když usnulo, odešla na chvíli k svojí kamarádce, která bydlela o několik domů dále. Už předtím to tak udělala několikrát, proto i teď předpokládala, že bude všechno v pořádku.

Když se přítelkyně setkaly, samozřejmě si toho chtěly mnoho povědět. Náhle k nim pronikl zvuk sirény požárního auta.

„Neboj se,“ říká sousedka, „pravděpodobně nehoří nic jiného než tráva. V tomto horkém počasí to není nic zvláštního.“

Ale siréna se ozývala znovu a znovu.

„Musí to být něco vážného,“ řekla mladá maminka.

„Nedělej si zbytečné starosti. Určitě hoří někde dál,“ utěšovala ji přítelkyně.

„Jen poslouchej! Siréna je slyšet někde tady blízko. Po-
dívej! Lidé utíkají po naší ulici. Běží směrem k našemu
domu!“

A bez jakýchkoliv dalších slov vyběhla ven a utíkala domů, co jí síly stačily.

Obraz, který uviděla, ji zamrazil až do kostí. Celý jejich dům byl v plamenech! Dým už pronikal každou škvírou na střeše.

„Moje dítě! Moje dítě!“ vykřikla celá zděšená a prodírala se mezi lidmi k hořícímu domu. Odstrčila požárníka, který se jí pokoušel zadržet, a utíkala dál.

Vběhla do domu plného plamenů a dýmu, popadla svoje dítě a chtěla vyběhnout ven. Omámená dýmem však upadla na zem. Kdyby ji požárník nevytáhl ven, asi by to pro ně neskončilo dobře.

Dítě bylo zachráněno, ale matka utrpěla vážné popáleniny. Přátelé ji naložili do sanitky a odvezli do nemocnice. Ruce, které zachránily malému děvčátku život, zůstaly v důsledku těžkých popálenin znetvořené a zmrzačené.

Uběhly týdny, měsíce, roky. Malé děvčátko vyrostlo a začalo si všímat věci kolem sebe.

Jednoho dne, když bylo Katce osm roků a maminka umývala nádobí, najednou uviděla něco, čeho si ještě nikdy nevšimla.

„Mami!“ zvolala, „ty máš ale škaredé ruce!“

„Ano, drahoušku,“ řekla tiše maminka. „Jsou opravdu ošklivé!“

„Ale proč, mami? Vždyť všichni ostatní mají pěkné ruce!“ řekla Katka netušíc, jak každé slovo bodá maminku u srdce. V očích se jí objevily slzy.

„Mami, promiň! Řekla jsem něco zlého?“

Maminka vzala Katku za ruku a šly si spolu sednout.

„Něco ti musím vyprávět, miláčku,“ řekla.

Potom jí vyprávěla příběh, který do té doby Katka nemohla pochopit. Vyprávěla jí o požáru, o lidech, kteří se ji snažili zadržet, o tom, jak se vrhla do hořícího domu, jak vytáhla své děťátko z hořící postýlky, jak ji zachránili...

„Do té doby jsem měla ruce krásné,“ dodala. Katka vzala mamčinu ruce do svých a se slzami v očích řekla: „Drahá maminko, to jsou ty nejkrásnější ruce na celém světě!“

Jsou ještě jedny ruce, které byly zraněny místo nás – ruce Pána Ježíše, které byly přibity hřeby ke kříži. Jizvy po těchto ranách zůstanou na jeho rukou navěky. Až se s ním v nebi setkáme a zeptáme se ho: „Co se ti stalo?“, bude nám vyprávět obdivuhodný příběh spasení. Potom, podobně jako Katka, zvoláme: „To jsou ty nejkrásnější ruce na celém světě!“

Život bohatne každým skutkem, ve kterém darujeme lásku.

15. září

OHŇOSTROJ (Ž 27,10)

„Tvůj syn je idiot!“ slyšel jsem, jak křičí moje nevlastní matka na otce.

Byl jsem už asi týden na návštěvě u otce. I když mne její slova vůbec nepřekvapila, hluboce mě ranila. Natáhl jsem si příkrývku víc na hlavu a modlil se: „Bože, jak bych mohl odtud zmizet a být zase doma u své mámy?“

Najednou jsem slyšel blížící se kroky. Otec rozsvítil a stáhl ze mne příkrývku. Předstíral jsem, že spím, ale otec věděl, že jsem vzhůru. „Tys nechal dole otevřené dveře?“ zeptal se mne. Jeho žena stála za ním se založenýma rukama.

„Nepamatuji se,“ pokrčil jsem rameny a sedl jsem si.

„Nepamatuji se, nepamatuji se,“ napodobovala mne. „Nikdy si nepamatuješ, co jsi udělal, Karle?“

Nevěděl jsem, co mám říci. Když si něco nepamatuješ, tak si to přece nepamatuješ.

„No, musíš mít nějaký vážný problém, když si nepamatuješ, jestli jsi za sebou zavřel dveře, nebo nezavřel. Jsi opravdu hlupák,“ řekla a odešla.

Nepamatuji si přesně, co mi otec potom řekl. Ale bylo to něco o tom, že je mu líto, co řekla.

Jak to vlastně bylo?

Moji rodiče se rozvedli, když mi byly tři roky. Už si nevzpomínám, jaké to bylo, když byli spolu. V jistém smyslu je to dobře, protože nemohu vzpomínat a litovat, o co jsem přišel. Jejich rozvod byl zkrátka součástí mého života, se kterou jsem se naučil žít.

Několik roků po rozvodu jsem cestoval od jednoho rodiče k druhému. Myslím, že mi věnovali dostatek pozornosti. Ale ten čas rychle skončil. Maminka se opět vdala a otec se oženil. Nevím proč, ale s druhou matkou jsem si vůbec nerozuměl.

Možná jsme byli povahově úplně odlišní nebo jí nevlastní dítě jednoduše překáželo, nevím. Od začátku se ke mně chovala nepěkně. A stejně tak i já k ní.

Když jsem vyrostl, někdy to bylo lepší, někdy horší. Zpočátku jsem chodíval k otci jednou za čas na jeden týden. Později to bylo každý druhý víkend a potom se k tomu přidala i každá druhá středa. Byl to takový neuspořádaný způsob života, který mi moc nevyhovoval. Co jsem však měl dělat?

Mnohem víc mne však trápilo, že si nerozumím s nevlastní matkou. Velmi mne to deptalo. Nad hladinou mne držel – kromě lásky a podpory mé maminky – můj vztah s Ježíšem. Maminka měla pevnou víru v Boha a snažila se i mne vést blíž k Bohu. Jsem jí za to velmi vděčný. Bůh se

stal mým nejlepším přítelem. Naučil jsem se, že Bůh je ten, kdo mě nikdy nenechá na dně.

Jednoho horkého červencového dne jsem byl opět na cestě k otci. Těšil jsem se, že s otcem a bratry půjdeme na loď a budeme společně sledovat ohňostroj. Nezavola jsem však otci předem, že přijdu. A tak, když moje matka odešla, nevlastní matka se strašně rozčílila. Rozhodla, že já nemohu být s nimi na jezeře a sledovat z loďky ohňostroj.

„Dovol mu jít s námi,“ snažil se ji otec přesvědčit. „Nel Zaslouží si trest,“ trvala na svém. A tak jsem z břehu sledoval, jak se otcova loď se všemi jejími šťastnými pasažéry vzdaluje. Můj plán na krásný výlet na lodi se změnil v uklízení garáže.

Ležel jsem v garáži na betonové podlaze a nemohl jsem přestat plakat. Hněval jsem se na všechny – na Boha, na moji rodinu a hlavně na sebe.

„Pane Ježíši, proč? Ty jsi můj přítel. Proč nemůžeš být v téhle chvíli tady, abys mi pomohl?“ modlil jsem se. V té chvíli se mne zmocnil zvláštní klid a já jsem doslova cítil, jak mne Bůh laskavě objal.

V dalších letech mi Bůh nejednou dokázal, že je se mnou. Nevím, jak bych ty roky přežil bez síly, pokoje a naděje, kterou mi stále dával. On byl mým nejlepším Přítelem...

Jednoho dne, když jsem zase byl u otce, rozhodli jsme se s mou nevlastní matkou, že se chceme spolu naučit vycházet. Velkou pomocí nám byly tři důležité věci, které možná pomohou k zlepšení vzájemných vztahů i vám.

1. Čas – moje nevlastní matka a já jsme zjistili, že čas léčí bolestivé rány. Oba jsme se dokázali ohlédnout zpátky a vidět chyby, kterých jsme se v našem vzájemném vztahu dopustili. Po nějaké době jsme věci viděli jasněji a mohli jsme se na ně dívat z pohledu toho druhého.

2. Komunikace – jen při vzájemném rozhovoru jsme schopni vyřešit rozdíly a začít chápat názory a pocity toho druhého. Zpočátku jsme k sobě neměli dobrý vztah, ale upřímná snaha vyprávět si o těchto věcech nám pomohla naučit se spolu vycházet. I když to bylo pro mne těžké, být k matce upřímný a vyprávět si s ní, naučil jsem se, jak důležité je nejprve pochopit a potom být chápán.

3. Ježíšova láska – když Ježíš žije ve tvém srdci, jeho láska prozáří temnou situaci, jako paprsky světla prozáří mračky po bouři. V Ježíši mám vzor, jak se chovat k druhým. Ježíšova láska mi každý den pomáhá učit se, jak milovat a rozumět si s nevlastní matkou. Nepochybuji o tom, že i jí Bůh pomáhá učit se milovat mne.

Bůh nedopustí žádnou bolest bez toho, aby jí neposlal naproti ještě větší radost. • Jean Paul •

16. září

DOPIS Z BOJIŠTĚ (Pís 8,7)

Když začala válka, jistý mladý muž, který se nedávno zasnoubil s krásnou mladou dívkou, byl mezi prvními, které povolali do služby. Plánovanou svatbu museli proto odložit na později. Dívka počítala dny a netrpělivě čekala, až se její milý vrátí. „Kdybych dostala alespoň nějaký dopis,“ říkala si nejednou, ale žádný dopis nepřicházel. Nakonec přece jen dopis dostala. Byla překvapená, protože byl napsán neznámým rukopisem. Otevřela ho a četla: „Byl to těžký boj. Je mi velmi líto, ale musím ti říci, že jsem přišel o obě ruce! Nemohu ti psát. Poprosil jsem kamaráda, aby tento dopis napsal za mě. Mám tě stále velmi rád. Po celý zbytek svého života budu závislý na druhých lidech. Cítím,

že bych ti měl říci, že jsi svobodná. Jestli chceš, můžeš si najít někoho jiného.“

Dívka na tento dopis neodpověděla. Spěchala hned na první vlak, aby tam byla co nejdříve. Když přišla do nemocnice, ptala se, kde ho může najít. Celá uplakaná přecházela chodbou, kde bylo mnoho raněných, a hledala toho, kterého tak velmi toužila vidět. Když ho našla, objala ho a líbala.

„Nikdy se tě nevzdám!“ křičela. „Tyto moje ruce ti budou pomáhat. Chci ti být oporou a starat se o tebe! Moje ruce budou od této chvíle i tvými rukama!“

Součtem našeho života jsou hodiny, ve kterých jsme milovali.

• Wilhelm Busch •

17. září

CELER (1K 13,1-3)

Strýc Daniel má ve zvyku vyprávět nám mnoho zajímavých a úsměvných příběhů. Jeden z těch nejhumornějších je o tom, jaké to bylo, když moje babička poprvé přivedla dědečka k nim domů. Babiččina maminka (moje prababička) se jich stále na něco vyptávala a dva menší bratři je stále špehovali. Jedna z otázek byla, jaký typ člověka dědeček je. Strýc si dodnes pamatuje, co tehdy děda odpověděl: „Nekouřím, nepiji a nemám rád celer.“

Jak léta plynula, děda se v mnohých věcech změnil, ale v těch nejpodstatnějších ne. Ještě pořád nekouří, nepije – ale celer čas od času sní.

Doufám, že i já se v životě zachovám podobně. V životně důležitých věcech chci zůstat pevný a neoblomný, a změnit názor v tom, co je nepodstatné, jako například jedení celeru.

Manželku si musím vyhledat ve všední den, ne v neděli.

• Anglické přísloví •

18. září

MUHAMMAD ALI VYPRÁVÍ (Př 15,17)

„Když jsem se stal bohatým a slavným člověkem, oblékl jsem se do starých šatů a šel jsem tam, kde mě nikdo nezná. Potkal jsem krásnou dívku, která o mně nic nevěděla. Neznala ani moje jméno. Navzdory tomu si mě zamilovala. Až potom jsem ji vzal do své přepychové vily s bazénem, ukázal jsem jí všechna svá luxusní auta a řekl jsem jí:

„Toto všechno je tvoje, miláčku, protože mě miluješ.“

Člověk nepotřebuje mnoho zavazadel, aby se mohl vydat na cestu života. Stačí milovat. • Michel Quoist •

19. září

NEŠTASTNÁ LÁSKA (Pís 8,6)

Španělská loď Girona se vracela z Irska do Skotska. Vešla asi 1 300 pasažérů a posádku. Tato loď patřila k armádě, která měla v roce 1588 dobýt Anglii. Na její palubě byl mladý šlechtic, kterému večer před odchodem do Španělska darovalo jeho děvče snubní prsten. Tento prsten byl symbolem jejího odevzdání. Girona však do Skotska nikdy nedoplula. Prudká bouře nahnala loď na skalnaté útesy, kde se přelomila. Kromě pěti mužů všichni zahynuli, včetně mladého šlechtice.

O několik století později našel Robert Stenuit vrak loď i tento prsten. Byla na něm vyryta malá ruka nabízející srdce se slovy: „No tengo mas que darte.“ (Nemám nic víc, co bych ti dala.)

Jistý moudrý komentátor poznamenal: „Kristus chce od každého z nás slyšet to samé vyznání.“

Velká láska, láska bez výhrad, láska celého člověka k celému člověku, se nemůže ztratit léty ani smrtí. • Tomáš Garrigue Masaryk •

20. září

NEJVĚTŠÍ DAR (Ef 5,25)

Říká se, že Cýrus, zakladatel Perské říše, jednou zajal jistého krále s jeho rodinou. Když před něj předstoupila celá rodina, monarcha se vězně zeptal:

„Co mi dáš, když tě osvobodím...?“

„Polovinu svého bohatství,“ zněla jeho odpověď.

„A když propustím tvoje děti?“

„Všechno, co mám.“

„A když osvobodím tvou manželku?“

„Vaše Výsosti, dám vám sebe.“

Cýrus byl tak dojatý touto odpovědí, že je propustil všechny. Když se vrátili domů, král řekl své manželce:

„Nebyl Cýrus velkorýsý?“

S pohledem plným lásky mu jeho manželka odpověděla:

„Nevšimla jsem si. Musela jsem se stále dívat na tebe – na člověka, který byl ochotný dát za mne sebe.“

Nejintenzivnější forma života se jmenuje láska. • Gerhard Uhlenbruck •

21. září

POUZE SEDM ROKŮ (Gn 29,16–30)

Někdo z vás možná četl knihu ruského spisovatele F. M. Dostojevského *Zločin a trest*. Hlavní hrdina Raskolnikov se nakonec přiznává ke zločinu, kterého se dopustil, a je poslaný na Sibiř. Soňa, děvče, které ho milovalo, jde dobrovolně za ním a v městě, nedaleko kterého je jeho pracovní tábor, si najde práci. Zpočátku Raskolnikov zatrpkl na svoje vyhnanství a všechny lidi odmítal, i Soňu. Ale nastal den, kdy její neúnavná láska a pokorná služba obměkčila jeho srdce a on ji opět měl rád. Dostojevskij píše:

„Chtěli hovořit, ale nemohli. V očích měli slzy... Vzkřísila je láska...

Umínili si, že budou čekat a trpět. Zbývalo jim ještě sedm roků; a do té doby kolik nesnesitelného utrpení, ale i nevýslovného štěstí! ... Sedm roků, jen sedm roků! Na prahu svého štěstí byli blízcí tomu, aby na těch sedm roků hleděli jako na sedm dní.“ (Zločin a trest, 533.534)

Láska začíná tehdy, když jeden člověk pocítuje potřeby toho druhého, jako kdyby to byly jeho vlastní, a pokládá je za stejně důležité.

• Harry Stack Sullivan •

22. září

PŘESÝPACÍ HODINY (1K 13,4.7)

Odmalička jsme jezdívali na prázdniny k babičce na vesnici. Většinu času jsem trávil s kamarádkou Klárou. V naší ulici byla skupina chlapců, kterých jsme si ani moc nevšímalý.

Jednou se ale stalo, že jsem si mezi nimi všimla vysokého, černoookého chlapce. Když jsem se na něj na chvíli zahleděla, najednou na mne Klára křikla: „Pozor! Bylo však už pozdě, protože balón naplněný vodou praskl přímo přede mnou. Po tváři a vlasech mi stékala voda... Rozhodla jsem se nenechat to jen tak. Začala balónová válka a my jsme byly rozhodnuté se v boji proti chlapcům nevzdat, i když jsme byly až na kůži promočené.

„Nenávídím toho vysokého chlapce s černými vlasy,“ řekla jsem jednou Kláře.

Příští rok o prázdninách válka pokračovala. Většinu bitev vyhráli chlapci, ale i my jsme byly někdy úspěšné. Po nějakém čase se k nám chlapci začali chovat nějak jinak. I my jsme si jich začaly víc všímat. Dokonce jsem se dozvě-

děla, že ten vysoký chlapec s černými vlasy a očima se jmenuje Štefan.

Jednoho rána, jen co jsem vstala, vyšla jsem na dvůr. Štefan na mne čekal před brankou.

„Ahoj,“ zavolal, „zvu tě k nám!“

Byla jsem velmi zvědavá, co to má znamenat, a proto jsem šla. Bylo mi tehdy 14 roků. Když jsme přišli k jeho babičce, na stole v zahradě mě čekala připravená snídaně.

„Oslavuješ něco?“ zeptala jsem se.

„Ne,“ odpověděl. „Chci ti jen tímto způsobem dát najevo, že si vážím našeho přátelství.“

A tak jsme si spolu dali kukuřičné lupínky a želatinové bonbony.

Rok co rok jsme se vždy o prázdninách spolu s ostatními scházeli. Vytvořili jsme skupinu osmi chlapců a děvčat a naše vzájemné přátelství se prohlubovalo. Zvlášť já, Klára a Štefan jsme byli nerozlučná trojice. Myslela jsem si, že to tak zůstane navždy, ale mýlila jsem se.

O rok později jsem se dozvěděla, že se Štefan jaksi necítí dobře. Měl jít na několik dní do nemocnice na různá vyšetření.

„Štefan má rakovinu!“ Tato zpráva mě zasáhla jako bomba. Celá jsem se začala třást. Lehla jsem si na zem a plakala. „To se přece Štefanovi nemohlo stát! Určitě to není pravda!“ utěšovala jsem se.

Zanedlouho mu lékaři museli amputovat nohu. Studium na vysoké škole se mu však podařilo úspěšně dokončit.

Když jsme se o prázdninách opět setkali a já jsem ho spatřila, jak mi jde naproti s berlemi, měla jsem co dělat, abych zadržela slzy. Nějakou dobu jsem to dokázala, ale potom jsem ho objala kolem krku a rozplakala jsem se.

Chtěla jsem na tvrdou realitu zapomenout. Začala jsem pít. I když mi to Štefan nikdy nevyčítal, jeho zklamání pohled se mi zařezával hluboko do duše. Věděla jsem, že to, co

dělám, není správné, ale jinou cestu úniku před strachem a bolestí jsem neznala.

Když jsme jednou seděli naproti sobě, řekl mi: „Chápu tě, Bětko. Víím, co asi prožíváš, když se na mě díváš. I mně je těžko. Když se podívám do zrcadla, sám si kladu otázku: „Jak dlouho ještě?“ Tehdy mám strach.

Musíš si uvědomit, že tady u tebe sedí ten samý Štefan, kterého jsi znala i předtím. Já si našeho přátelství vážím stále víc. Bětko, musíš žít co nejplnějším životem, protože nikdy nevíš, kdy přijde konec. Věř mi, já už to vím.“

Když jsem ho slyšela mluvit o smrti, uvědomila jsem si, jak velmi ho mám ráda. Nedokázala jsem ani pomyslet na to, že bych ho měla ztratit.

Když jsem se Štefanem mluvila naposledy, smáli jsme se a vzpomínali na veselé i vážné zážitky z dětských časů.

„Víš, že mi tehdy tvoje snídaně moc chutnala? Dodnes si pamatuji, že jsi mi připravil kukuřičné lupínky a želatinové bonbony.“

„Želatinové bonbony mám moc rád,“ poznamenal Štefan.

Za několik měsíců Štefan zemřel. Dříve jsem si nikdy tuto myšlenku nedokázala připustit, a teď se stala skutečností. Ovládl mě hněv a v mém životě nastal zmatek.

Za Štefana se modlilo tolik lidí, že jsem nedokázala pochopit, proč ho Bůh neuzdravil. Pamatuji si, jak nám otec říkával, že Bůh odpovídá na naše modlitby. Tak proč nevyslyšel tu, která byla pro mne do té doby snad nejdůležitější?

Když měl Štefan pohřeb, pomalu jsem přicházela k jeho rakvi. V polovině cesty jsem se však otočila a vrátila se zpět. Po přemlouvání ostatních, a hlavně kvůli hlasu svého srdce, jsem se však přece jen vrátila.

Když jsem se na něj podívala, vypadal tak krásný a spokojený, jako by se s námi všemi loučil s úsměvem na tváři.

Když jsem cítila, jak se mi slzy hrnou do očí, rychle jsem vyšla ven. Chtělo se mi křičet: „Proč, Bože? Proč? Už tě nechci! Odejdi! Nech mě! Když zemřel on, chci zemřít i já! Nenávidím tě! Slyšíš? Nenávidím tě!“

Zhluboka jsem se nadechla. Najednou mě napadlo, že jsem se se Štefanem nerozloučila. Rychle jsem spěchala dovnitř a klestila si cestu mezi lidmi. Před rakví svého nejlepšího přítele jsem se zastavila. Sklonila jsem se úplně blízko k němu a se slzami v očích jsem zašeptala něco, co jsem mu ještě nikdy předtím neřekla: „Mám tě ráda, Štefane. Nikdy na tebe nezapomenu. Nikdy nezapomenu na to, co jsme spolu prožili. Slíbila jsem ti společnou snídani. Tu ti dlužím.“

Sáhla jsem do kapsy a vytáhla želatinové bonbony. Položila jsem je do rakve a zašeptala: „Na shledanou, Štefane.“

Štefan mi jednou řekl, že bych si měla života vážit. „Život se podobá přesýpacím hodinám. Písek jednoho člověka se může přesypat z jedné nádoby do druhé rychleji než někoho jiného. Života si máme vážit a máme ho žít tak, jako by už mělo spadnout poslední zrnko našeho písku.“

Dodnes plně nechápu, proč musel Štefan zemřít. Ale Boha už neobviňuji. Vždy, když slyším, jak lidé mluví o tom, že Bůh někoho uzdravil, ptám se, proč neuzdravil Štefana. Tehdy musím sama sobě připomenout, že jsme se narodili do hříšného světa plného nemocí a smrti, do světa, ve kterém se odehrává boj mezi dobrem a zlem. Proto velmi, velmi potřebujeme Boží povzbuzení, lásku a sílu.

S Boží pomocí kráčím vpřed a těším se na ten den, kdy spolu se Štefanem projdeme nebeskou bránou a já budu moci Bohu poděkovat za takového vzácného přítele.

Nejkrásnější a zároveň nejtěžší umění je umění žít. • John A. Macy •

23. září

JEDINÁ MOŽNOST – VPŘED! (Joz 1,8.9)

Když se Julius Caesar se svými římskými legiemi vylodil na pobřeží Velké Británie, aby zajistil úspěch své výpravy, udělal velmi odvážný a rázný krok. Svým mužům přikázal, aby zůstali na pobřeží. Když se po nějaké době podívali na vodu, byli velmi překvapeni. Všechny lodě, kterými se přes kanál přeplavili, byly v plamenech.

Caesar úmyslně odstranil jakoukoliv možnost ústupu. Vojáci se už nemohli vrátit. Neměli žádnou jinou možnost, jen postupovat vpřed a vítězit! A to je přesně to, co udělali.

O své věčnosti rozhodujeme v tomto životě! • Søren Keirkegaard •

24. září

**DOSTATEČNĚ SLABÝ
PRO VELKÉ DÍLO** (2K 12,9.10)

Když někdo pochválil J. Hudsona Taylora za to, co vykonal v čínské misii, kterou sám založil, řekl: „Zdá se mi, že Bůh si prohlédl celý svět a hledal muže, který byl dost slabý na to, aby konal jeho dílo. Když nakonec našel mne, řekl: ‚Tento člověk je dost slabý, ten to bude dělat.‘ Všichni Boží velikáni byli slabí a nedostateční lidé. Udělali pro Boha velké věci, protože se nespolehali na sebe, ale na to, že On bude s nimi.“

Nazýváš mne Pánem, a neposloucháš mne.

Nazýváš mne Světlem, a nehledíš na mne.

Nazýváš mne Cestou, a nekráčíš po mně.

Nazýváš mne Životem, a netoužíš po mně.

Nazýváš mne Moudrostí, a nenásleduješ mne.

Nazýváš mne Láskou, a nemiluješ mne.

Nazýváš mne Bohatstvím, a nežádáš si mne.

Nazýváš mne Věčností, a nehledáš mne.

Nazýváš mne Milostí, a nedůvěřuješ mi.

Nazýváš mne Šlechtností, a nesloužíš mi.

Nazýváš mne Bohem, a nectíš mne.

• Z katedrály v Lübecku •

25. září

ZIVOTNÍ ROZHODNUTÍ (Mt 16,24.25)

Jim Elliot byl už jako chlapec silný, dobře vypadal, a proto se stal zápasníkem. Byl také hluboce věřícím mladým mužem. Každé ráno vstával o páté nebo o půl šesté, četl Bibli a dělal si do svého deníku poznámky. Jednoho dne, když se modlil za lidi za mořem, pomyslel si: „Proč bych tam nemohl jít?“ Ve Spojených státech je jeden kazatel na 500 lidí, za mořem jeden na 500 000. Proč bych tam tedy nemohl jít?

A opravdu šel. Stal se misionářem v Ekvádoru. Pracoval tam s velkým nadšením a obětavostí. Směle a jasně zvěstoval dobrou zprávu o Boží lásce. Jeho služba se ale setkala s velkým odporem a jednoho dne byl zákeřně zavražděn.

Po jeho smrti našli na pobřeží rozfoukané listy jeho deníku. Na jednom z nich bylo napsáno: „Pane, učiň mne rozhodným mužem, ukazatelem směru na cestě života, aby ti, kteří mne potkají, mohli poznat Ježíše Krista.“

Odevzdat se Bohu znamená podepsat se dolů na čistý list a podat ho Bohu, aby ho vyplnil.

26. září

ZA PENÍZE... (1Pt 5,1.2)

Před mnoha lety byl do Číny jako misionář vyslán mladý muž. Jeho roční plat měl být asi 2 500 dolarů. Počínal si však tak znamenitě, že ho několik firem chtělo zaměstnat, aby pro ně v Číně pracoval. Jedna obchodní firma, která o něj projevila zájem, mu nabídla plat 5 000 dolarů, ale on odmítl. Svou nabídku zvýšila na 7 000 dolarů, ale on opět odmítl. Sumu zvedli na 10 000 dolarů, ale on i tak odmítl.

Vůbec to nechápali a zeptali se ho:

„Proč jste odmítl takovou skvělou nabídku?“

Odpověděl jim: „Dávám přednost práci, kterou teď dělám.“

Zeptali se ho tedy, jestli mu snad nabídli příliš malý plat.

Odpověděl: „Plat je dost velký, ale ta práce, kterou mi nabízíte, mi nevyhovuje. To, co dělám jako misionář, je mnohem důležitější. Nemohu se přece zříct svého poslání kvůli vyššímu platu!“

Bohatý člověk dá radši vlastní život pro svoje bohatství, než aby se vzdal bohatství pro svůj život. • Frank Wedekind •

27. září

POSLEDNÍ MOŽNOST (Ga 6,2)

Malý chlapec zápasil s velkým kamenem. Chtěl ho zvednout. Ať se však namáhal sebevíc a dělal vše, co dovedl, kámen se ani nepohnul. Právě šel kolem jeho otec a ptal se ho, jestli má nějaký problém.

„Ano, tati, zdvímám, tlačím, ale kámen se ani nepohne.“

Otec se ho zeptal: „A využil jsi už všechny možnosti?“

„Ano, tati, myslím, že ano,“ odpověděl chlapec.

Otec se na něj podíval a řekl:

„Ne, můj synu, myslím, že ne, protože jsi mne nepoprosil, abych ti pomohl.“

Podobně je to i s námi. Domníváme se, že nějakou překážku jednoduše nedokážeme překonat. Možná je to ale tím, že jsme se za to nemodlili a nepoprosili o pomoc našeho nebeského Otce.

Umění žít je vědět, jak vychutnat malé radosti a unést velká břemena.

• William Hazlitt •

28. září

JAK JE DOBRÁ CESTA... (Ř 8,37-39)

David Livingstone byl nadšeným cestovatelem, lékařem, ale hlavně misionářem. Už od mládí měl svůj cíl – odejít do misie. Toužil pracovat v Číně nebo v Indii. Nakonec však přijal pověření Londýnské misijní společnosti a odcestoval do Afriky. Byl vystavený nebezpečí ze strany divoké africké přírody a do té doby neznámých tropických chorob. Často čelil hladu a byl ohrožen divokými domorodými kmeny, které ještě nikdy v životě neviděly bělocha. Po řece Zambezi pronikl do nejhlubších oblastí Afriky. Pěšky prošel jako první člověk napříč Afrikou. Po celý svůj život sloužil jako lékař a misionář. Proto si ho v každé oblasti, kde působil, domorodci oblíbili.

Misijní rada jednou napsala tomuto cestovateli, Davidu Livingstonovi, takovýto dopis: „Našel jsi už schůdnou cestu na to místo v Africe, kde nyní jsi? Jestli ano, pošleme ti na pomoc další lidi.“

Livingstone jim odpověděl: „Jestli máte lidi, kteří za mnou přijdou jen tehdy, jestliže tu bude dobrá cesta, tak takové nechci. Potřebuji takové, kteří by sem přišli, i kdyby tu žádná cesta nebyla!“

Na sklonku svého života byl už velmi slabý a postonával. Na cestách jej museli nosit na nosítkách. Když zemřel, domorodci vyňali jeho srdce a pochovali ho pod velkým stromem. Jeho tělo zakonzervovali a celých 9 měsíců ho nesli až do Zanzibaru, který byl vzdálený asi 2 400 km. Odtud bylo jeho tělo dopraveno do Anglie.

David Livingstone svoje rozhodnutí sloužit Bohu naplnil až do poslední chvíle svého života. Neměl lehký život, ale nikdy tohoto rozhodnutí nelitoval.

Dejte mi sto lidí, kteří nemilují nic jiného než Boha, nemají v nenávisti nic jiného než zlo, kteří neznají nic jiného než Ježíše Krista – a změním svět. • John Wesley •

29. září

INDIÁNI (Sk 17,24–26)

Ze dvora bylo slyšet velký křik. To si Michal s Milanem hráli na indiány. Milan byl přestrojený za náčelníka. Byl ozdobený péry, která našel v kurníku. Michal hrál bílého muže, který nechtěl pustit indiána do svého domu.

Potom začala hádka. Milan řekl, že Michal je mrtvý, protože ho usmrtil svým lukem a jedovatým šípem. Michal zase tvrdil, že není mrtvý a ani nemíní být mrtvý kvůli Milanovi nebo kvůli komukoliv jinému.

„Jsi lhář!“ křičel Milan. „Jsi mrtvý!“

„Nejsem lhář a nejsem mrtvý!“ křičel Michal.

„Jsi!“

„Nejsem!“

„Potom nehraju. Hraj si sám!“

Situace se vážně vyostřovala, až nakonec Milan uhodil Michala do nosu. Začala rvačka. Jen tak na půl ucha zaslechli mamčin hlas:

„Pojďte oba sem! Nechci mít na dvoře takový křik. Co si o vás sousedé pomyslí?“

„Je to tvoje vina!“ řekl Michal.

„Ne! Tvoje!“ řekl zase Milan.

„Nevadí. Pojďte oba sem a sedněte si na tyto dvě židle. V nejbližší čtvrt hodině nechci slyšet ani slovo od žádného z vás!“

Michal a Milan si sedli na opačné strany pokoje a zlostně se na sebe mračili. Když maminka řekla, že nesmějí mluvit, myslela to vážně.

Minuty plynuly velmi pomalu. Chlapci přemýšleli o tom, že ještě nikdy předtím neseděli tak dlouho potichu. Právě ve chvíli, když čtvrt hodina končila, maminka vkročila do pokoje.

„Povím vám jeden krátký příběh,“ řekla.

„Před mnoha lety se indiáni toulali po širokých pláních a lesích Severní Ameriky. Mezi nimi a bělochy zuřily stálé boje, protože běloši se snažili v Americe usadit. Přirozeně, indiáni cítili, že krajina patří jim, a proto na ni běloši nemají žádné právo. Bojovali, aby si udrželi to, co bylo jejich vlastnictvím. Mnozí běloši byli velmi krutí a nemilosrdní, což celou situaci jen zhoršovalo.

Jednoho dne přišel do Ameriky jistý muž, který byl rozhodnut, že to s indiány zkusí jinak. Jmenoval se William Penn. Rozhodl se, že místo toho, aby s indiány bojoval, pokusí se s nimi spřátelit. Ale jeho vlastní lidé se mu vysmívali. Řekli mu, že indiáni hned vykopou válečnou sekýru a skalpují ho.

„A nevzal si nějakou zbraň?“ zeptal se Michal.

„Váš čas mlčení ještě neskončil,“ řekla maminka.

„Och,“ zahudral Michal a opět ztichl.

„Ne, nevzal si žádnou zbraň,“ pokračovala maminka. „Jen co přicestoval do nového kraje, svolal všechny indiány. Přišli ve velkém počtu. Byli pomalovaní bojovými barvami a v rukou měli svoje zbraně. Pravděpodobně ho podezřívají, že na ně připravil past. Penn a jeho přátelé nebyli ozbrojeni vůbec. Penn k nim promluvil tak, jako ještě žádný bílý muž před ním.“

„Proti našim bližním nesmíme použít žádné zbraně,“ řekl. „Naší ochranou je důvěra a přátelství. Věříme, že i vy s námi budete zacházet laskavě. A my se budeme laskavě chovat k vám. Tak spolu půjdeme cestou přátelství. Ani jedna strana nebude hledat výhody. Všichni budeme upřímní a laskaví, protože všichni jsme jedno tělo a jedna krev.“

Když Penn skončil svou řeč, vytáhl z kapsy kousek papíru. Na papíru měl napsanou dohodu, kterou měli podepsat indiáni i on. Četl ji a všichni s úžasem poslouchali. Zde je jedna její část:

„Budeme bratři. Můj lid a tvůj lid – jako děti jednoho Otce. Všechny chodníky budou otevřené pro křesťany i indiány. Dveře křesťana budou otevřené indiánovi a vigvam indiána bude otevřený pro křesťana.“

Většina bělochů, kteří slyšeli Pennovu dohodu, mu řekla, že je blázen. Náčelníci indiánů však s dohodou souhlasili a dali Pennovi záruku dobré vůle. Spokojeně odešli domů.

Čas plynul. V dalších částech Ameriky se nepřetržitě bojovalo. Ale v Pensylvánii, která byla pojmenovaná po Pennovi, vládl mír. Když Penn chtěl od Indiánů nějaké území, koupil ho. Trval na tom, že pokud běloch ublíží indiánovi, musí být potrestán tak, jako kdyby ublížil bělochovi. Nařídil, že běloch nesmí při obchodování prodat indiánům špatné zboží.

„A neskalpovali ho?“ ptal se Milan a jedním okem se po díval na hodiny.

„Ne, opravdu,“ odpověděla maminka. „Indiáni ho proto měli velmi rádi. Dlouhé roky nebyl v Pensylvánii zabit žádný neozbrojený muž. Vidíte, že mírovou dohodou s indiány si Penn získal jejich přátelství a udržel mír. Je to velmi špatné, když většina bělochů nenásleduje jeho příklad.“

Milanův a Michalův hněv najednou rychle vyprchal.

„Asi bych měl s tímto indiánem uzavřít mír,“ řekl Michal a podíval se na Milana.

„To by bylo určitě moc pěkné,“ souhlasila maminka.

„Čas už vypršel,“ vykřikl Michal a podíval se opět na hodiny. Michal s Milanem vyběhli s radostným úsměvem na tváři do zahrady.

Člověk, který je příliš velký na to, aby dobrovolně dělal malé věci, je příliš malý na to, abyste se na něj mohli spolehnout ve velkých věcech.

30. září

TÍHA VINY (Ž 32,1-5)

Šestiletá Jana byla na návštěvě u své kamarádky Petry. Hrály si na dvorku a napadlo je, že by se mohly „vozit“ na železné brance, kterou se vcházelo z ulice. Petřina maminka jim to ale zakázala. „Mohly byste si ublížit anebo tu branku pokazit“, říkala jim.

Petra maminku poslechla, ale Janu to stále lákalo. Ve chvíli, kdy na dvorku na chvíli osaměla, to zkusila. Moc se nepovozila, protože vrátka najednou vypadla z pantů. Jana se potichu vytratila.

Další týden ani nechodila ven. Měla strach, že když potká Petřinu maminku, dostane minimálně vyhubováno. Večer špatně usínala a v noci se pak budila a nemohla spát. Teprve po týdnů dostala odvalu jít zase ven. Když došla

za Petrou, zjistila, že branka už zase funguje a že jí nikdo nic nevyčítá.

Při večerní pobožnosti četla maminka 32. žalm. Jana mu moc nerozuměla. Pochopila ale, že kdyby se před týdnem přiznala k tomu, co provedla, mohla si ušetřit sedm dnů strachu a dobrovolného domácího vězení.

Chyby lze vždy prominout, pokud máš sílu se k nim přiznat.

• *François de la Rochefoucauld* •

1. října

KUFR (J 14,6)

Jeden mladý muž, který si balil věci na cestu, řekl svému příteli: „Už mám snad všechno sbaleno. Musím si vzít průvodce, baterku, mikroskop, sbírku básní, pár životopisů, nějaké staré dopisy, zpěvník, meč a pouzdro s nářadím.“

„To všechno se ti tam nevejde,“ namítl jeho přítel.

„Ale vejde,“ odpověděl mladý muž, křesťan. „Podívej, to všechno mám tady.“ Položil Bibli do rohu svého kufříku a zavřel ho.

Bibli čti jako zamilovaný dopis,
dej se jí vést jako automapou,
studuj ji pozorně jako učebnici,
poslouchej ji svědomitě jako vojenský řád.

Všechno, co nás může udělat lepšími a šťastnějšími, postavil Bůh blízko nás. • *Seneca* •

2. října

BIBLE A ZLOČINEC (Př 4,20-22)

Ramad byl nejnebezpečnějším mužem v celé Indii. Jeho gang přepadával, ničil a naháněl strach i v těch nejodlehlejších osadách. Příkaz zněl – chytit ho živého nebo mrtvého. Při drancování malého domečku v jedné z osad našel Ramad malou černou knihu. Nejprve ji odhodil, ale po chvíli ho napadlo, že ta kniha má tenoučké a jemné listy – právě takové, jaké potřeboval na ubalení cigaret, které si sám vyráběl. A tak každý večer relaxoval Ramad při výrobě cigaret. Vzal malou knihu, vytrhl z ní stránku, poskládal a naplnil tabákem. Jednoho večera si při skládání všiml, že text je napsán v jeho řeči. A tak vždy, dříve než list poskládal a vykouřil, přečetl si ho. Po několika týdnech si večer klekl na kolena a prosil Ježíše, aby mu odpustil jeho hříchy a stal se jeho Spasitelem. Malá černá kniha byla Bible.

K velkému překvapení všech se sám přihlásil na policii. Z nebezpečného a obávaného bandity se stal vězeň pro Ježíše. Vězení se stalo Ramadovým misijním polem. Mnoho dalších vězňů přivedl k Ježíši Kristu. Boží slovo změnilo celý jeho život.

Bůh není modlou, které je třeba lichotit. Bůh je ideál, který máme ztělesňovat v každodenním životě. • Mallory •

3. října

DVĚ BIBLE (Ž 119,97)

Jedna maminka si chtěla se svou osmiletou dcerkou prostudovat lekci z kroužku biblického studia. Vzala si svou Bibli z psacího stolu a povídá: „Pojď, Maruško, prostudujeme si to spolu a potom si zase můžeš jít hrát.“

„Dobře, mami, ale přečtěme si to z dědečkovy Bible. Ta je mnohem zajímavější než tvoje.“

„Ale Maruško, vždyť je stejná!“

„Nevím, mami. Myslím, že dědova musí být mnohem zajímavější než tvoje. Vždyť z ní čte mnohem častěji než ty!“

Bible by měla být chlebem na každý den, ne zákuskem pro zvláštní příležitosti.

4. října

VYPŮJČENÁ BIBLE (Ž 119,16)

Když jsem byla malá, velmi ráda jsem se v podkrovní místnosti u babičky prohrabávala v jejích starých kufrech a skříních. Někdy mi babička dovolila hrát si se starými hračkami, které jsem si našla, nebo si vyzkoušet její staré klobouky, boty a šaty. Někdy jsem tam našla i staré, trochu divně vyhlížející knihy. Z toho jsem měla největší radost. Když jsem měla čas, schoulila jsem se do koutku a četla si. Když byla kniha zajímavá, vydržela jsem u ní i celé hodiny. V podkrovní místnosti babičky jsem nikdy nenašla Bibli. Všechny Bible měla totiž dobře uschované.

Nedávno jsem však slyšela o malém chlapci, který doma prohrabával různá skrytá místa a zákoutí. Na tmavé chodbě, úplně nahoře na polici s gramofonovými deskami, našel v kůži vázanou Bibli. Byla na ní taková vrstva prachu, že když chtěl přečíst nápis, musel prach setřít, aby rozpoznal písmena.

Malý chlapec vzal Bibli a šel za svou maminkou:

„Mami, co je to za knihu?“ zeptal se.

Maminku tato otázka trochu zaskočila. „Ach, to je kniha Páně,“ odpověděla.

Malý chlapec se podrbal za uchem a řekl: „Snad bychom mu ji měli vrátit. Možná ji potřebuje – a my ji i tak nepoužíváme.“

Doufám, že moje Bible takto neskončí. A co tvoje?

Lidé Boha neposlouchají, ale zbožňují. Je lepší ho nezbožňovat, ale poslouchat. • Lev Nikolajevič Tolstoj •

5. října

JAK ČÍST BIBLI? (JR 31,33)

Často se stává, že se svým čtením a studiem Bible podobáme malému chlapci, který z ní četl nahlas ve škole. Když skončil, učitel se ho zeptal, o čem četl. Chlapec odpověděl: „Nevím, neposlouchal jsem.“

Jestliže chcete mít ze čtení Bible užitek a cítit radost ze setkání s Bohem a jeho poselstvím, položte si po přečtení kterékoliv pasáže Písma tyto otázky:

Co se mi líbilo?

Co se mi nelíbilo?

Čemu jsem nerozuměl?

Co jsem se z této statě naučil o Bohu?

Co bych měl dělat?

O kterých slovech budu dnes přemýšlet?

Celá Bible má 66 knih – z toho Starý zákon 39 knih, Nový zákon 27 knih.

Celá Bible má 1 189 kapitol – z toho Starý zákon 929 kapitol, Nový zákon 260 kapitol.

Celá Bible má 41 173 veršů – z toho Starý zákon 33 214 veršů, Nový zákon 7 959 veršů.

Člověk neporozumí evangeliu tím, že ho bude jen číst, ale tím, že ho bude žít. • Charles de Foucauld •

6. října

METODY STUDIA (Ž 119,105)

Jenda rád studuje Bibli verš za veršem. Dříve než přejde k dalšímu verši, zkoumá význam každého slova.

Beátka studuje stejným způsobem, ale má úplně jiný postup. Zvolí si jeden výraz a najde si v Bibli všechna místa, kde je toto slovo použito.

Petr studuje podle tématu, který si zvolí. Moc mu v tom pomáhá počítač.

Sára si každý den přečte několik kapitol a vrátí se k těm statím, které úplně nepochopila.

Bohouš si také každý den přečte několik kapitol. Podtrhává si přitom všechna zaslíbení, která najde.

Jana Bibli nestudovala. Bohouš byl ale tak nadšený tím, co se z Bible dozvěděl, že ji strhl jeho příklad. Za několik dní jí i Beátka vyprávěla o tom, jakou radost má z toho, že studuje Bibli. Řekla jí, jak to dělá ona. Jana se domnívala, že by tento způsob mohla také zkusit. Potom jí zase Petr domlouval, že by měla studovat podle jednotlivých témat, a tak začala tímto způsobem. Ale už je z toho popletená. Opravdu chce začít pořádně studovat Bibli, ale kterou metodu si má vybrat?

Existuje mnoho způsobů, jak Bibli studovat. Všechny bychom nevyčerpali ani za sto roků. Bez ohledu na to, jakou metodu si Jana vybere, čas, který stráví při studiu, bude pro ni určitě požehnáním. Důležitější je rozhodnout se pro jednu metodu a začít. Později, když bude chtít, může metodu změnit, zvolit si nějakou jinou nebo je jednoduše zkombinovat.

A co ty? Odložil jsi studium Bible, protože jsi nevěděl, jak máš začít? Pamatuj: Žádné čtení, třeba i dobré náboženské knihy, nenahradí čtení Božího slova. Zkušenosti a objevy jiných určitě mají své místo, ale pro tebe jsou z druhé

ruky. Potřebuješ číst sám pro sebe! Jak jinak budeš s jistotou vědět, co Boží slovo učí?

Proto se rozhodni už dnes najít si každý den čas na modlitbu a studium Bible. Až si na to zvykneš, zjistíš, že chvíle strávené s Ježíšem se ti staly tou nejkrásnější částí dne. Ručím ti za to!

Každá kniha je vždy tak krásná jako to, co s ní prožijeme. • Frank Thiess •

7. října

PERLY (Iz 43,1.2)

Šimon otevřel dveře. Noviny, které neprodal, hodil na zem a klesl do křesla. „Konečně doma!“

Maminka jej políbila na čelo a zeptala se: „Jak se ti dnes dařilo?“

„Prodávat noviny v takovém dešti není žádná zábava,“ řekl a rukou si utřel mokré vlasy. „Ale vydělal jsem si téměř dvě stě korun,“ usmál se. „Docela pěkná suma, že? Kdyby se mi tak dařilo vždy, mohl bych si brzy koupit trubku!“

Maminka se usmála: „Jsem na tebe hrdá. Žádný chlapec by nebyl ochotný tak těžce pracovat, aby si mohl koupit, po čem tak moc touží.“

Po večeři, když maminka umývala nádobí, zeptala se ho: „Šimone, už ses naučil nazpaměť verš na tento týden?“

Šimon se zamračil. „Ano, jistě. Byl docela lehký a dost krátký. Jen nechápu, proč se musím verše učit nazpaměť. Vždyť bych si je docela lehce mohl vyhledat v Bibli.“

„Myslím, že když se ocitneš v nouzi, teprve pak zjistíš, jak velkou hodnotu mají.“

Šimon pokrčil rameny. „Možná. Mami, půjdu ještě do knihovny. Chtěl bych si přečíst časopis o hudebních nástrojích.“

„Jen abys byl do deváté doma,“ připomněla mu maminka.

Šimon si oblékl kabát. „Neboj se, mami. Vrátím se – jako vždy.“

V knihovně bylo teplo a příjemně. Šimon si našel časopis, který si chtěl přečíst. Sedl si do tichého koutku, aby byl co nejméně rušen. Byl téměř schovaný za závěsem. Nikdo si nevšiml, jak mu těžknou víčka. Za chvíli usnul a časopis mu vypadl z rukou.

Malá ručička na hodinách se pomalu blížila k devítce. Návštěvníci knihovny jeden po druhém odcházeli. Zaměstnanci pozhasínali světla a zamkli dveře. Všude byla naprostá tma. Šimon spal ještě asi hodinu. Když se začal probouzet, nemohl si vzpomenout, kde vlastně je. Až když se rukou dotkl časopisu, vzpomněl si. „Jsem v knihovně! Jsem tu zamčený!“ uvědomil si s hrůzou. Vyskočil na nohy a téměř uhodil hlavou o polici s knihami. Napjatě poslouchal, jestli neuslyší nějaký zvuk, ale všude bylo ticho. Jen z chodby se ozývalo tikání hodin. „Co teď? Maminka se už o mne určitě bojí!“

Popošel ke vchodovým dveřím. Samozřejmě byly zamčené. Okna byla příliš vysoko, než aby na ně mohl vylézt a pak seskočit dolů. Když se vrátil zpět do hlavního sálu, ucítil slabý zápach dýmu. Za několik minut s hrůzou zjistil, že někde hoří. Krev mu ztuhla v žilách. Uvědomil si, že budova hoří a on je v ní zamčený! Nejprve se nezmohl na nic, až po chvíli začal plakat.

Potom slyšel, jako by mu nějaký hlas přímo citoval slova biblického verše: „Neboj se, vždyť já jsem s tebou... Pomohu ti a podepřu tě...“ Šimon se nadechl a řekl nahlas: „Ano, budu důvěřovat Bohu, a On mi pomůže.“

Zavřel oči a pokoušel se přemýšlet, co by měl udělat. Náhle se mu v mysli vybavila řada knih vlevo před psacím stolem a na něm telefon. „Telefon! Ach, ano!“

Praskot ohně byl stále silnější a dým hustší, už ho téměř nutil ke kašli. Šimon odhadoval, že přichází ze záchodků. Jak dlouho asi dveře dokážou zadržovat plameny? Pomalu kráčel k psacímu stolku a třesoucíma se rukama hledal telefon. Byl si jistý, že prohmatal každý centimetr, ale nenašel ho. Hledal znovu a znovu, ale marně. Celý rozechvělý klesl na židli. Jak si sedal, zavadil rukou o šňůru. Chvějícíma se rukama nahmatl za šňůrou telefon. Bez zaváhání vytočil číslo.

„Jsem zamčený v knihovně,“ řekl a těžce dýchal. „Hoří tu. Pospěšte si!“

Zatímco se Šimon pomalu vlekl ke dveřím, slyšel, jak v dále houká siréna požárního auta. Pomoc už byla blízko.

Silné vchodové dveře zapraskaly a statný požárník už táhl hadici. „Tam v rohu!“ řekl Šimon požárníkov, který ho táhl ven do bezpečí. Za několik minut bylo po požáru. Zůstala po něm jen černá stěna.

„Jak se to stalo?“ zeptal se ho jeden z požárníků. Šimon mu pomalu vyprávěl celý příběh.

„Musím jít domů,“ řekl nakonec, „maminka se o mne určitě bojí.“ Rozloučil se s požárníky a pospíchal domů. Za několik minut už běžel doma nahoru po schodech. Maminka ho snad ještě nikdy nepřivítala takovým vřelým objetím. Pak se zarazila.

„Pácheš dýmem. Ty jsi kouřil! No tak, všechno mi řekni!“

Když jí Šimon dovyprávěl svůj příběh, dodal: „Víš, mami, ty verše z Bible mi dodaly odvahu právě ve chvíli, kdy jsem to nejvíc potřeboval. Myslím, že jsou to opravdu vzácné perly. Ode dneška si budu schovávat jednu takovou vzácnou perlu ne jednou do týdne, ale každý den.“

Bud' sám k sobě upřímný a zjistíš, že všechny tvoje vědomosti jsou v poměru k tomu, co nevíš, jako malá, vyschlá bystřina k nekonečnému oceánu. • Francesco Petrarca •

8. října

ODVAHA (Mt 10,32)

Aby člověk za určitých okolností mluvil o Ježíši, musí mít dost odvahy. Chtěl bych vám vyprávět jeden skutečný příběh, který se stal před několika lety.

Jistý profesor filozofie byl hluboce přesvědčeným ateistou. Celý jeden semestr přesvědčoval své studenty o tom, že Bůh neexistuje. Jeho studenti se mu báli oponovat, protože měl vždy po ruce množství logických důkazů. Učil už dvacet let, ale odporovat se mu nikdo neodvážil, protože měl u žáků autoritu. Později poznáte proč.

Vždy na konci semestru, poslední den, vyzval svých 300 studentů:

„Jestliže je tu někdo takový, kdo ještě věří v Ježíše, ať vstane!“

Studenti už věděli, co bude následovat. Profesor dodal: „Pokud někdo věří v Boha, je hlupák. Kdyby Bůh existoval, nedovolil by, aby se tato křída při dopadu na zem rozlomila. Tak by docela jednoduše dokázal, že existuje. Žel, nemůže to udělat.“ Potom upustil křidu na zem a ta se rozpadla na několik větších i menších kousků.

Studenti jen stáli a dívali se. Mnozí z nich byli přesvědčeni o tom, že Bůh neexistuje. Našli se však mezi nimi i takoví, kteří v Boha věřili, ale neodvážili se profesorovi postavit.

Před několika lety přišel jeden nový student – křesťan, který už o tomto profesorovi slyšel. K své specializaci musel u tohoto profesora absolvovat jeden semestr. Báł se. Tři měsíce se každé ráno modlil za to, aby měl odvalu vstát bez ohledu na to, co řekne profesor a co si budou myslet ostatní. Doufal, že nic z toho, co řeknou nebo udělají, neotřese jeho vírou.

Konečně nastal ten poslední den. Profesor jako obvykle vyhlásil: „Pokud je tu někdo, kdo ještě věří v Boha, ať vstane!“

Profesor spolu s celou třídou překvapeně hleděli na tohoto mladého muže, který se vzadu postavil. Profesor vykřikl: „Jsi hlupák! Kdyby Bůh existoval, zabránil by tomu, aby se tato křída při dopadu na zem polámala.“ Když už bral křídu do ruky, aby ji hodil na zem, křída mu proklouzla mezi prsty. Po záhybech kalhot se svezla až na botu a potom se úplně celá kutálela po zemi. Zaskočený profesor se díval za kutálející se křídou. Podíval se na mladého muže a vyběhl z přednáškové haly.

Mladý muž, který vstal, přešel dopředu. Následující půlhodinu mluvil ke svým spolužákům o Ježíši. 300 studentů zůstalo v hale a poslouchalo přednášku o tom, jak je Bůh miluje a jak prostřednictvím Ježíše zjevuje svou moc.

Bůh chce promluvit tehdy, když už dlouho mlčí. • René Le Fort •

9. října

NEPOCHOPITELNÁ SNÍDANĚ (Žd 11,3)

Dva muži diskutovali o náboženství. Jeden říká:

„Nechci mít nic společného s tím, co se nedá pochopit a co nedokážu vysvětlit.“

„A snídal jsi dnes?“ ptá se ho ten druhý.

„Ano,“ odpovídá první, „ale co to má společného s náboženstvím?“

„Měl jsi na chlebu máslo?“ ptá se ho přítel.

„Ano,“ odpovídá už trochu nervózně muž.

„Dobře. Můžeš mi tedy vysvětlit, jak je možné, že černohnědá kráva, která se napase zelené trávy, může dávat bílé mléko, ze kterého je žluté máslo?“

„No, to přesně nevím,“ přiznává nevěřící.

„No vidíš! Jak je to možné, že jsi navzdory tomu svou snídani s chutí snědl?“

Náš duch často zavrhuje jako lež to, co přesahuje obzor naší zkušenosti a co nejsme schopni pochopit. • Lucius Apuleius •

10. října

ATEISTA, KTERÝ ZTRATIL VÍRU (Ž 68,2.3)

George Bernard Shaw je snad nejvíce znám jako volno-myšlenkář a liberální filozof. V jeho posledních spisech čteme: „Věda, ke které jsem upíral svou víru, zbankrotovala. Její záměry – vybudovat tisíciletí blaha – skončily úplně naopak; vedly k sebevraždě Evropy. Kdysi jsem jí věřil. V jejím jménu jsem pomáhal zničit víru milionů věřících v chrámech různých vyznání. Teď se na mne dívají a jsou svědky velké tragédie jakéhosi ateisty, který ztratil svou víru.

Člověk, který popírá Boha, je jako někdo, kdo popírá slunce; nic mu to neprospěje, protože slunce svítí dále. • Julius Langbehn •

11. října

EXISTUJE BŮH? (J 20,25-29)

Studenti vysoké školy diskutovali o tom, jestli Bůh existuje. Profesor postupoval logicky. Ptal se: „Slyšel někdo z této třídy Boha?“ Nikdo se nepřihlásil.

„Dotkl se někdo z vás Boha?“ Opět nikdo.

„Viděl snad někdo z této třídy Boha?“ Když se ani po třetí otázce nikdo nepřihlásil, jednoduše prohlásil: „Pak to znamená, že Bůh neexistuje.“

Jednomu studentovi se takovýto postup a z něj vyplývající závěr vůbec nelíbil.

Požádal proto svého profesora, aby k tomu mohl něco říci. Profesor mu to dovolil. Vstal a svým spolužákům položil následující otázky:

„Slyšel někdo z této třídy mozek našeho pana profesora?“ Ticho.

„Dotkl se někdo z vás mozku našeho pana profesora?“ Ještě větší ticho.

„Viděl někdo z této třídy mozek našeho pana profesora?“ Když se nikdo ze třídy neodvážil cokoli odpovědět, student to uzavřel slovy: „Pak z toho vyplývá, že náš pan profesor mozek nemá!“

Tento student dostal hodnocení „A“ (výborný).

Mozek je orgán, pomocí kterého si myslíme, že myslíme.

• Ambrose Bierce •

12. října

V NEBEZPEČÍ (Ž 50,15)

Jeden nevěřící muž se plavil se svými přáteli na lodi k Niagarským vodopádům. Když zjistil, že se nacházejí v nebezpečné blízkosti vodopádů, najednou se začal modlit.

Jeden z jeho přátel se ho ptal: „Jak je to možné, že ty, ateista, se najednou modlíš?“

Muž odpověděl: „Protože nevěra je dobrá pro ty, kteří plují jen po proudu, po klidné řece; ale není dobrá pro ty, kteří se ocitnou v blízkosti vodopádů!“

K svému Bohu může člověk přijít sám. • Morley •

13. října

NEVIDITELNÝ KLAVÍRISTA (Ž 33,13-15)

Představte si myší rodinku, která žije ve velkém klavíru. V jejich malém světě hudba vyplňuje každé tmavé a prázd-

né místo zvukem a harmonií. Zpočátku tím myši byly dojaty. Pomyšlení na to, že tam nahoře je někdo, kdo vyluzuje tak krásný zvuk, jim působilo radost a potěšení. Milovaly toho velkého hudebníka, i když ho neviděly.

Pak se ale jedna odvážná myš vydala na výzvedy. Vrátila se velmi zamyšlená. Zjistila totiž, jak vzniká hudba. Uviděla záhadné, pevně napnuté struny různé délky. Myši musely přehodnotit všechno, čemu do té doby věřily. Žádná z nich, ani ta nejkonzervativnější, nemohla dále věřit v neviditelného muzikanta. Po nějaké době přinesl jiný průzkumník další informace. Objevil kladívka, která tancovala a skákala po strunách. Svět, ve kterém žily, byl mnohem komplikovanější, než se domnívaly. Všechno nasvědčovalo tomu, že žijí v jakémsi mechanickém a matematickém světě. Neviditelný muzikant se pro ně stal jen tajemným mýtem. Hudbu přece vytvářejí kladívka, která rozeznávají struny!

Tak myši ztratily svou víru a klavírista dál spokojeně hrál.

Ať půjdeš kamkoli, všude se setkáš s Bohem. • André Gide •

14. října

10 MINUT (Ž 14,1)

Jeden kazatel na veřejných přednáškách prohlásil: „Každému, kdo nevěří, že Bůh existuje, do deseti minut dokážeme, že je blázen.“

Na druhý den ho na ulici zastavil člověk.

„Nejste vy ten kazatel, který má v tomto městě přednášky?“

„Ano, jsem.“

„Myslíte si, že jste čestný člověk?“

„Snažím se jím být.“

„Pochybují o tom. Neřekl jste včera večer, že do 10 minut každému ateistovi dokážete, že je blázen? Tak prosím, dokažte mi to. Jestli se vám to nepodaří, do všech novin napíší, že jste největší lhář v tomto městě.“

Kazatel viděl, že teď už se nemůže debatě vyhnout, proto se zeptal:

„Vy jako ateista si myslíte, že víra v Boha nemá nic společného s realitou, že je to nesmysl?“

„Ano. O této otázce jsem už prostudoval všechno. Dvanáct roků jsem cestoval a organizoval přednášky proti křesťanství. Mohu zodpovědně prohlásit, že Bůh neexistuje a víra v něj je nesmysl.“

„Jste si tím opravdu jist?“

„Samozřejmě, jsem o tom přesvědčený.“

„Můžete mi potom říci,“ pokračoval kazatel, „pokud někdo dvanáct roků cestuje a organizuje přednášky proti něčemu, co vlastně vůbec neexistuje, není takový člověk úplně blázen?“

Ateista se obrátil a odešel. Kazatel se podíval na hodinky – ještě mu zbývalo šest minut. Jeho protivník tam však už nebyl.

Nikdo nemluví víc o Bohu než ti, kdo tvrdí, že Bůh neexistuje.

15. října

MALÝ VELIKÁN (DA 2,20.21)

Demosthenes považoval mladého prince za nafoukaného a hloupého navzdory tomu, že ho vychovával sám Aristoteles. Avšak tento osmnáctiletý mládenec se postavil do čela armády a chytrými a taktickými manévry připravil vojskům aténského spolku zdrcující porážku. Po dobytí Řec-

ka směřoval na Balkán. Překročil Dunaj a ve vítězném tažení se zastavil až v Albánii.

Byl výborným taktikem, schopným promyšleným způsobem a postupem dosáhnout svého cíle. Svoje oddíly řídil tak, že strategickými tahy dokázaly porazit i mnohem větší armády a zahnat je na útek. Jeho vojáci jej obdivovali a byli mu naprosto oddáni. Postavou byl výjimečně malý, a proto si pomáhal tím, že vždy jezdil na mimořádně velkém koni. Jako dvaadvacetiletý opustil se svou pětatřicetitisícovou armádou Řecko. Svou vlast, žel, už nikdy nespatriil. Vydal se směrem k Babylonu, který se cítil být neporazitelný. U řeky Gránikos však od něho král Darius III. utrpěl porážku a babilonská armáda se dala na útek.

Potom se vypravil do Egypta, kde ho oslavovali jako nového faraona. Rozkázal postavit velkoměsto, které je až dodnes významnou metropolí severní Afriky. Kromě dobývání se věnoval i umění a vědě. Sestavil expedici, která měla za úkol zjistit příčinu záplav na řece Nilu.

Potom se vydal na východ. Dobyl území dnešního Íránu a Afghánistánu. V horách byl v boji proti partyzánským bojovníkům těžce raněn. Se svými oddíly překonal pohoří Hindúkuš, jehož vrcholy sahají až do výše 7 000 m. Vstoupil do Indie, kde poprvé vedl válku proti armádě vyzbrojené vojenskými slony. Potom pronikl až pod Himálaj a zastavil se v deltě řeky Indus.

Při zpáteční cestě se však ukázalo, že největším nepřítelem jeho neporazitelné armády byla poušť Gedrosie (na území dnešního Íránu). 90 000 mužů tuto strastiplnou cestu zpět do vlasti nepřežilo.

Vojevůdce byl však mladý a stále měl velkolepé plány na ovládnutí celého světa. Rozhodl se vydat na západ, až k oceánu. Jeho plány však znenadání překazila horečnatá nemoc. Malárie? Zápal plic? Dnes to už nikdo nezjistí. A tak 13. června roku 323 mladý dobyvatel ve svých 33 letech umí-

rá. Jeho sen – ovládnout celý svět – zůstal až dodnes pouze snem.

Víte, jak se tento malý velikán jmenoval?

Být vůdcem lidu si vyžaduje obrátit se k němu zády. • Havelock Ellis •

16. října

PASTÝŘ VELBLOUDŮ (Dt 6,4.14.15)

Tři velká světová náboženství – židovské, křesťanské a islám – vyznávají víru v jednoho Boha. Všechna mají svůj původ v arabské oblasti.

Na počátku jednoho z nich stál chudý pastýř velbloudů, který ještě jako dítě ztratil své rodiče. Tento sirotek vyrůstal u svého strýce jako analfabet, číst a psát se naučil až jako dospělý. Dlouho sloužil u staré vdovy, a když mu bylo 24 roků, dokonce se s ní oženil. I když už netrpěl nouzí, přece velmi citlivě vnímal bídu chudých, nespravedlnost vládců a nesmyslnost života, který je řízen jen penězi a mocí.

Trápila ho otázka, proč Arabové, kteří jsou také Abrahamovými potomky, nemají jednotnou víru, která by je v životě vedla – tak jako Židy. Často o tom přemýšlel ukrytý v tichu jeskyně v horách. Když mu bylo 40 roků, dostal prý vidění. Byl přesvědčen, že sám archanděl Gabriel se mu zjevil a pověřil ho, aby se stal Božím poslem a založil nové náboženství.

Araby, kteří do té doby uctívali mnoho bůžků a model, vyzval, aby se toho vzdali a uctívali jediného pravého Boha – Stvořitele. Žádal osvobození otroků a skončení zabíjení prvorozených dcer – Arabové si totiž přáli, aby prvorozený byl vždy chlapec. Později vyzýval k ohleduplnosti vůči chudým. Nejdříve se mu posmívali – vždyť trpěl záchvaty epilepsie, což tehdy považovali za projev šílenství. Utekl a usadil se

v městě Medina. Žilo tam mnoho Židů, což byl dobrý předpoklad pro přijetí víry v jednoho Boha. Počet jeho stoupenců stále rostl. Roku 630 se vrátil zpět, aby obklíčil posvátný černý kámen „kába“ (zřejmě meteorit), který mají všichni Arabové ve velké úctě.

Své náboženství nařídil šířit „ohněm a mečem“. Učil, že ti, kteří padnou ve „svaté válce“, jdou přímo do nebeského ráje. Dnes má toto náboženství, na jehož počátku stál chudý sirotek a pastýř velbloudů, asi 2 miliardy stoupenců a je druhým největším náboženstvím světa.

Víte, jak se tento slavný zakladatel jmenoval?

Neklást Bohu odpor; myslím si, že v tom je smysl života. • Paul Ernst •

17. října

MUŽ, KTERÝ PŘEDBĚHL SVOU DOBU (KAZ 8,16.17)

Už jako mladý hoch byl krásný a ženy jej obdivovaly. On jim však nevěnoval pozornost, protože ho zajímaly úplně jiné věci.

Do školy chodil jen málo. Až když mu bylo 15 roků, všiml si otec jeho talentu a dal ho do učení v dílně jistého malíře, sochaře a odborníka v mnohých oborech.

Chlapce zajímalo umění, ale i technika a mechanika. Stal se významným vynálezcem, konstruktérem a stavitelem.

Pracoval jako stavitel mostů, konstruktér vojenských děl, vojenských vozů, byl architektem, sochařem a malířem. Mezi jeho nejznámější díla patří obraz Mona Lisa. Psal dokonce verše a skládal hudbu.

Hodně se zabýval myšlenkou, jak by mohl člověk létat. Zúčastňoval se dokonce pitev, aby se naučil co nejvíce z anatomie lidského těla.

Zachovaly se tisíce stran jeho poznámek, nákrešů a schémat různých zařízení a přístrojů, kterými předběhl vědecký vývoj o staletí.

Když zestárl, ochrnula mu pravá ruka. Umíral osamělý a s pocitem, že všechny jeho plány ztroskotaly, protože většina jeho projektů a vynálezů nebyla za jeho života nikdy realizována. Mnohé přístroje byly na základě jeho nákrešů sestrojeny až o několik století později.

Byl to však génius, jehož schopnosti předběhly o staletí možnosti tehdejší doby.

Víte, jak se tento velikán vědy a umění jmenoval?

Přítomnost je vždy prvním schodem budoucnosti.

• František Xaver Šalda •

18. října

ODVÁŽNÝ MNICH (Ř 1,16.17)

Psal se 31. říjen 1517. Mladý mnich se v ranním šeru blížil k bráně zámeckého kostela. Opatrně se rozhlédl, zpod kutny vytáhl velký svitek s 95 tezemi proti učení o odpustcích a přibil jej na chrámové dveře. Určitě si ani sám neuvědomoval, že tímto svým prohlášením proti prodávání odpustků spustí lavinu reformačního zápasu o svobodu víry.

Lidé měli revoluční náladu. Byli zklamáni tím, že církev získává peníze prodáváním potvrzení o odpuštění volně na tržnici, jako by to bylo nějaké pouťové zboží. Boží milost je přece zadarmo a odpuštění se nedá u Pána Boha koupit za žádné peníze.

Jeho opovážlivé názory, které lid tak velmi nadchly, znepokojily vládnoucí šlechtu a církev. „Jak si může nějaký obyčejný mnich dovolit kritizovat a veřejně napomínat církev?“ Proto byl vyzván, aby své názory obhájil před císařem,

říšským sněmem a představiteli církve. Na výzvu, aby své učení odvolal, odpověděl: „Nemohu odvolat a neodvolám, neboť se nesluší křesťanu, aby mluvil proti svému svědomí. Zde stojím a nemohu jinak. Bůh mi pomáhá. Amen.“

Za tato odvážná slova byl uvržen do klatby. Během cesty ze sněmu jej však dal unést Fridrich Saský, který jej ukryl na hradě Wartburgu, a tak ho zachránil před vězením a jistou smrtí. Zde, v samotě a tichu, přeložil Písmo svaté do německého jazyka. Svému národu tak dal ten nejvzácnější poklad.

Víte, jak se tento velikán dějin církve jmenoval?

Nejběžnějším druhem spoluviny je mlčení k páchanému zločinu.

• Max Frisch •

19. října

SLÁVA ZA SLZY (PŘ 22,6)

„Pojď si s námi hrát na piráty!“ volali chlapci na svého kamaráda. „Nemohu, otec mi přikázal, abych cvičil,“ ozval se z okna starého domku na předměstí tenký hlásek chlapce. „Nebud' zbabělec, pojď, budeš kapitánem!“ volali chlapci. Tomu se nedalo odolat. A tak odložil smyčec a potichu se vykradl z domu. Přístav janovských rybářů byl pro chlapec-ké pirátské hry hotovým rájem. Při nich utíká čas mnohem rychleji, než se zdá. Rybáři však neměli moc rádi, když se chlapci honili po jejich loďkách a zpřeházeli jim vesla či zamotali sítě. Když byli chlapci v nejlepší, najednou se na ně z jakési uličky vyřítíl starý rybář Pablo. Řval a nadával, až se to ozývalo celým náměstím. Náš malý hrdina si vzpomněl na svého otce. Ten také takhle křičel, hlavně když byl opilý, a to se stávalo dost často. Rychle se vytratil a uháněl ulicí k domovu. Potichu se vkradl do domu. Maminka ho upozorovala; v očích měla slzy. To bude jistě kvůli mně,

napadlo ho, a tak rychle vzal do ruky smyčec a příliš velké housle – a pokračoval v jednotvárném cvičení jakoby nic.

„Kde ses toulal, ty jedna opice! Kde?“ vrtil se otec do pokoje a odstrčil matku, která se snažila syna chránit. Už nestačil utéct. Surová těžká ruka se zabořila do jeho černých kadeří. Chlapec nestačil ani vykřiknout a strašný úder do tváře mu vyrazil dech. Přestal vnímat, co se děje, neslyšel otcův křik ani matčin pláč. Z nosu mu vystříkla krev a pouze podvědomě tiskl housličky k útlé hrudi. Snad to zastavilo přívál dalších úderů. „Necvičíš! Prikázal jsem...“ zařval ještě otec podnapilým hlasem a svalil se na staré polámané křeslo.

Chlapec si přes slzy smíšené s krví prohlížel housle. „Celé, jsou celé!“ zaradoval se. Maminka ho k sobě přivinula a něžně mu utírala slzy i krev. „Bolí? Moc tě to bolí? Chudáčku můj!“ šeptala hlasem plným strachu a mateřské něhy.

„To nic, maminko, to přejde! Jdu cvičit.“ Vešel do temné předsíně a hrál. Malé prstíky čistě vyhmatavaly tóny jednotvárného cvičení. Nahoru, dolů, nahoru a zase dolů. Desetkrát, dvacetkrát, třicetkrát – až do omrzení stoupała a klesala melodie. Teď už se pohybovaly prsty samy.

Chlapec měl své housličky rád, i když pro něj byly příliš velké. Denně cvičil do úmoru.

„Cvičit, musíš víc cvičit, abys byl jako ten ‚zázrak‘ ze Salzburgu,“ objevil se jednou otec s novinou. Doslechl se kdesi o koncertech mladého Mozarta. Hned se mu vynořila představa, jak slavný bude jeho syn a kolik on na tom vydělá.

„Musíš cvičit, víc cvičit! Dnes ani na krok, celý den budeš cvičit!“ Tato slova malého chlapce neustále pronásledovala. A tak cvičil. Nikoho neznal, neviděl, neslyšel, nikam nechodil – jen cvičil. Už začal ty housle nenávidět a nejednou by je byl nejraději roztřískal a utekl za kamarády mezi

páchnoucí uličky na pobřeží. Ale neudělal to. Cvičil a cvičil, až do úplného vyčerpání.

Začal dosahovat prvních úspěchů. I otec si to jednou, když byl zrovna střízlivý, uvědomil, a tak se rozhodl, že mu najde toho nejlepšího učitele v Janově. Umění třináctiletého houslisty se stalo pýchou města a brzy se o jeho obdivuhodné hře mluvilo po celé Itálii. Od roku 1828 okouzloval svou hrou celou Evropu. Závistivci, kteří považovali jeho virtuózní umění za nemožné, o něm tvrdili, že se upsal ďáblu. Stal se velkým, ale nepochopeným géniem své doby.

Víte, jak se tento velký hudební génius jmenoval?

Ze slz, které kvůli mně uroníš, vzejde tvá sláva života. • Ladislav Vrkoč •

20. října

VELKÝ SVĚT MIKROBŮ (Př 4,7.8)

Narodil se ve Francii, kde pracoval jako profesor. Žil skromně a snažil se nic zbytečně nepromrhat. Na procházky chodíval velmi zřídka. Tento kulhající chemik si za svůj životní cíl stanovil boj proti nemoci a smrti. Uměl se vždy pořádně rozzlobit, když se mu kolegové vysmívali kvůli jeho teoriím o velmi malých mikroorganismech zvaných mikroby a bakterie.

Objevil, že proces hniloby a kvašení vyvolávají právě tyto malé organismy, které není možné pouhým okem spatřit. Vznikají z dalších mikroorganismů ukrytých v nečistotě. Zjistil, že tyto bakterie nejsou odolné vůči teplu. To znamená, že když tekutinu zahřeje na určitou teplotu, zničí zárodky těchto bakterií a tekutinu uchrání před zkažením. Dodnes se setkáváme s pojmem „pasterizované mléko“ (pasterizovat znamená zahříváním na teplotu blízkou bodu varu zničit v tekutině mikroby).

Jako první také zjistil, že mikroby způsobují hnisání a zánět ran. Tento jeho objev se stal základem antiseptické léčby poranění (ničící choroboplodné zárodky).

Byl přesvědčen o tom, že bakterie mohou vyvolat celou řadu chorob. Nemohl se zbavit myšlenky, že musí existovat způsob, jak uchránit tělo člověka před působením těchto bakterií. Náhoda mu dopomohla k objevu, že pomocí oslabených zárodků nemoci, které jsou naočkovány do těla, může člověk získat trvalou imunitu vůči této chorobě.

K jeho věčné slávě napomohlo vítězství nad vzteklinou, když při očkování využil inkubační dobu – to znamená čas, který uplyne mezi pokousáním zvířetem nakaženým vzteklinou a propuknutím nemoci.

Tento zakladatel mikrobiologie zemřel v roce 1895 na následky druhé mozkové mrtvice, neschopný pohybovat se, myslet a mluvit.

Víte, jak se tento průkopník lékařské vědy jmenoval?

Není důležité, co udělá život s námi, ale co my uděláme se životem.

• Gerhard Uhlenbruck •

21. října

POKORA A SLÁVA (1Tm 6,7.8)

Její otec byl profesorem fyziky na varšavském gymnáziu. Nejprve se stala vychovatelkou, aby její sestra mohla studovat. Když se sestra stala lékařkou, začala studovat ona. Bylo jí tehdy už 25 roků. Věnovala se studiu fyziky a chemie. Neměla peníze ani čas, aby si vařila, a tak jedla jen suchary a ovoce. Pracovala do úplného vyčerpání. Držela ji její nezlomná vůle. Na univerzitě si všimli jejího obrovského nadání. Dala si za cíl vyzkoumat radioaktivní prvky.

Nejprve se seznámila s manželem Pierrem, který byl už tehdy uznávaným fyzikem. Krátce po narození první dcery začala experimentovat s různými minerály a došla k přesvědčení, že nově objevené záření musí vycházet z dosud neobjevených prvků. Tehdy si s manželem uvědomili, že stojí na prahu velkého vědeckého objevu.

Neměli pořádnou laboratoř, žádné přístroje ani peníze – jen holé ruce a nezlomnou vůli odhalit toto tajemství. Pracovali ve staré, studené kůlně. Navzdory tomu se jim podařilo objevit nový prvek, který nazvala na počest své polské vlasti polonium. Bylo to v roce 1889.

Zanedlouho se jim podařilo dokázat existenci druhého radioaktivního prvku – radia. K tomu, aby získali jeden jediný gram tohoto prvku, museli s obrovským úsilím zpracovat osm tun uranové rudy.

S úžasem a dojetím seděli večer ve své kůlně, která nebyla osvětlená ničím jiným než zářivými paprsky vycházejícími z radioaktivních látek. Konečně mohli světu dokázat, že radium existuje.

Stáli však před těžkým rozhodnutím. Mají si tuto metodu nechat pro sebe a dát si ji patentovat? Mají na svém objevu konečně zbohatnout, nebo se navždy vzdát materiálního zisku? Rozhodli se pro to druhé. Obětovali obrovský majetek, který se jim nabízel, a zůstali chudí.

Roku 1903 jim byla udělena Nobelova cena za fyziku. Za získanou peněžní odměnu si mohli koupit potřebné přístroje a tato skromná žena, objevitelka radia, jehož jeden gram stojí čtvrt milionu dolarů, si mohla dopřát první „luxus“ ve svém životě – koupelnu.

Na vlastních rukách, pokrytých jizvami po spáleninách, viděli, že radium ničí tkáň. Když lékaři začali bojovat proti hlavnímu nepříteli člověka – rakovině, nechal si její manžel provádět první pokusy na sobě. Objev léčivé síly radia znamenal pro tyto manžele vrchol jejich života.

Stále si však kladli otázku, jestli je lidstvo dost vyspělé, aby z toho mělo užitek. Uvědomovali si totiž, jak nebezpečné by to bylo, kdyby se tento prvek dostal do rukou zločinců. Laskavý úděl je ušetřil toho, že se nemuseli dožít dne, kdy první atomová bomba, vzešlá z jejich životního díla, zničila nepředstavitelný počet lidských životů.

V roce 1911 byla této ženě podruhé udělena Nobelova cena, tentokrát za chemii. Jako první vědec na světě získala tuto cenu ve dvou různých oborech. Podařilo se jí získat prvek radia v čisté podobě.

Zemřela roku 1934 na aplastickou anémii, způsobenou pravděpodobně dlouhodobým vystavováním se radioaktivnímu ozáření. Radium si našlo svou oběť.

Neměla pochopení ani čas pro pocty a ocenění. Skrývala se před světem a stále víc se bála lidí. Žila jen pro svou práci. Albert Einstein o ní řekl: „Madam je jedinou ze všech známých osobností, kterou si sláva nedokázala podmanit.“

Víte, jak se tato významná objevitelka a vědkyně jmenovala?

Bohatství nespočívá v tom, že něco vlastníme, ale v tom, jak s tím nakládáme. • Napoleon Bonaparte •

22. října

LENČINA **NENAPRAVITELNÁ CHYBA** (PŘ 19,5)

K jedné věci se Lenka nedokázala přinutit. Nemohla si přiznat, že udělala něco špatně. Aby svou chybu zakryla, radši si vymyslela nějakou historku. Jistěže jí to nikdy nevyšlo. Ať Lenka lhala jakkoli, maminka pravdu zjistila. Jednoho dne se však stalo něco, co od základu všechno změnilo.

Byl to den jejích narozenin. Když rozbalila dárek, který dostala, uviděla snad ty nejkrásnější hodinky na světě! Svoje štěstí nedokázala slovy ani vyjádřit. Nikdy se ani nepovázala snít o tom, že by jí rodiče mohli dát něco tak nádherného.

Hodinky si připnula na zápěstí a celou hodinu se na ně dívala. Stále myslela na to, že jsou to opravdové hodinky, které ukazují skutečný čas, a ne pouze laciná hračka, jakou měla předtím. Jak jí děvčata ve škole budou závidět!

Maminka s tatínkem jí řekli, aby s tak drahým dárkem zacházela velmi opatrně. Před každým umýváním nádobí si je odepnula. A samozřejmě je neměla na ruce, když se sprchovala nebo koupala.

„Když se budeš o tyto hodinky dobře starat,“ řekl jí otec, „budou ti dlouho, dlouho sloužit.“

„Určitě se o ně budu starat,“ řekla Lenka. „Dám si na ně pozor. Je to nejkrásnější věc, jakou jsem kdy měla.“

Jednou večer, asi za měsíc, se Lenka koupala. Nejprve si umyla vlasy. Když si začala umývat tělo, najednou si všimla, že své krásné hodinky má ještě na ruce. Lenka se lekla a vyskočila z vany. Rychle sundala hodinky a přiložila si je k uchu. Nešly!

„Ach!“ vykřikla. „Moje nádherné hodinky! Pokazila jsem si je!“

Potom si vzpomněla: Co jí řekne maminka? Co na to poví otec?

Co by měla udělat? Když hodinky nebude nosit, bude jim to podezřelé. Když je nosit bude, všimnou si, že jí nejdou, a budou se ptát proč. Rozhodla se, že si vymyslí nějaký příběh.

Uplynulo několik dnů. Jednou ráno, při snídani, se otec zeptal, kolik je hodin.

„Nevím přesně,“ řekla a trochu se začervenala. „Asi mi nejdou hodinky.“

„Stojí ti? Nezapomněla sis je včera natáhnout?“

„To určitě ne. Nevím, proč nejdou.“

„Mohu se na ně podívat?“ zeptal se otec.

Lenka podala hodinky tatínkovi. „Zvláštní. Zdá se mi, že jsou pod sklíčkem trochu orosené. Jak se to mohlo stát?“

„To ani já nevím. Asi se to stalo včera večer, když přšlo a já jsem byla venku.“

Otec se rozhodl, že až přijde večer domů, podívá se na ně. Večer tam ještě stále byly kapky.

„To je divné,“ řekla maminka. „Lenko, opravdu jsi je měla na ruce, když přšlo?“

„Ano, mami, určitě. A hodně přšlo.“

„To není možné. Vždyť včera večer vůbec nepřšlo!“

„Pak muselo pršet předevcírem večer,“ řekla Lenka a ještě víc se začervenala.

„Víš určitě, že je to od deště?“ zeptala se maminka ještě jednou.

„Ano, ano. Je to tak.“

„Opravdu ses s nimi nekoupala?“ zeptala se maminka velmi přísně.

„Ne. Hm... Ne, jsem si jistá,“ vykrucovala se Lenka.

„Řekni mi pravdu!“

Lenka viděla, že už nebude moci mamince déle lhát.

„Ano, mami, koupala jsem se s nimi.“

„Kdy?“ zeptal se tatínek.

„Minulý týden. Myslím, že to bylo v pondělí večer.“

„Proč jsi mi to neřekla hned? Mohli jsme okamžitě zajít k hodináři, který by je byl vysušil. Bojím se, že teď už budou uvnitř rezavé a pravděpodobně už nepůjdou opravit.“

Lenka o svoje krásné hodinky opravdu přišla. Ze své chyby se však poučila. Rozhodla se, že už nebude lhát, ale raději hned poví pravdu a přízná se, když udělá něco špatně.

Nikdo nemá tak dobrou paměť, aby se mohl stát úspěšným lhářem.

• Abraham Lincoln •

23. října

DEFEKT (Př 8,7)

Jednoho rána se čtyřem vysokoškolským studentům strašně nechtělo jít do školy. Nedokázali odolat probouzejícímu se jaru a touze jít jen tak ven. A k tomu všemu měli hned ráno psát test... Když v poledne dorazili do třídy, šli se paní profesorce omluvit. Řekli jí, že ráno nemohli přijít, protože měli defekt. Ulevilo se jim, když se paní profesorka rozesmála a potom jim řekla:

„Nuže, ráno jste test nepsali. Sedněte si a připravte si pero a papír.“

Počkala, stále se usmívajíc, až se usadí a připraví se na otázky.

Potom začala:

„První otázka: Na které pneumatice jste měli defekt?“

Často obviňujeme své okolí, abychom nemuseli obviňovat sami sebe.

• Svatopluk Karásek •

24. října

DVOJÍ PRAVDA (Př 16,13)

Dva muži pracovali na velké transoceánské lodi. Lodní důstojník, který jindy neholdoval alkoholu, se jednoho dne opil. Kapitán, který ho neměl ve velké oblibě, napsal do lodního deníku: „Lodní důstojník se dnes opil.“ Věděl, že to byl jeho první přestupek, ale chtěl ho vyprovokovat. Důstojník si všiml jeho zlého úmyslu a prosil ho, aby zápis opravil. Kapitán však odpověděl: „Co jsem napsal, je pravda. Nebudu to měnit!“

Po několika dnech dělal záznam do lodního deníku důstojník. Svůj zápis ukončil slovy: „Kapitán byl dnes střízli-

vý.“ Kapitán si uvědomoval následky tohoto tvrzení, a proto jej požádal, aby to vymazal. Lodní důstojník mu však řekl: „Co jsem napsal, je pravda. Měnit to nebudu.“

Co mě trápí, není to, že jste mne oklamali, ale to, že od nyníška vám už nemohu věřit. • Friedrich Nietzsche •

25. října

NEVINNÉ LŽI (Ž 51,8)

„Každý z nás lže aspoň 50krát za den,“ řekl pan Jellison, americký novinář. Vysvětloval, že lžeme, pokud jde o náš věk, náš plat, naše vzdělání. Používáme lež, abychom se vyhnuli problémům. Používání malých „nevinných lží“ zdůvodňujeme tím, že nechceme ranit city někoho jiného. Ve skutečnosti však jimi chráníme sebe. Podle pana Jellisona patří mezi nejčastější běžně používané lži:

Necítil jsem se dobře.

Zdrželo se to na poště.

Snažil jsem se vám tím pomoci.

Od zítřka začnu hubnout.

Dejte mi vaše číslo a lékař vám potom zavolá.

Peníze vám rádi vrátíme.

Jedna velikost je vhodná pro všechny.

Tato nabídka je určena pro prvních 100 zákazníků, kteří zavolají.

Potrvá to krátce, jen pár minut vašeho času.

Nejde o peníze, ale o princip.

Lidé nenávidí ty, které musí klamat. • Victor Hugo •

26. října

PRAVDA (Př 23,23)

Jako budoucí student Harvardské univerzity jsem se zúčastnil prohlídky školního areálu. Průvodce se zastavil u sochy, na jejímž podstavci byl takovýto nápis: „John Harvard, zakladatel, 1638.“ Průvodce nás informoval, že tato socha je známá jako socha tří lží.

Především – sochař, který dostal za úkol tuto sochu vytvořit, nemohl najít věrný portrét Johna Harvarda, proto si za svůj vzor vybral slušně vyhlížejícího džentlmena té doby.

Zadruhé – John Harvard nebyl zakladatelem Harvardské univerzity. Byl jen jedním ze zámožných spoluúčastníků školy v jejích začátcích.

Zatřetí – rok, který je na podstavci uveden, není rokem úmrtí Johna Harvarda, jak bychom možná předpokládali, ale rok, kdy škole daroval svou knihovnu a polovinu svého majetku.

Ironií je, že na druhé straně sochy je emblém Harvardské univerzity, vyzdobený mottem této školy: Veritas (pravda).

Musíme dávat pozor na naše nepřátele, protože oni naše omyly zpozorují jako první. • Antisthenés •

27. října

POŽÁR (Ž 15,1.2)

„Ach, ne! Vznítla se tráva!“ vykřikl jsem. Začal jsem tak silně foukat, jak jsem jen mohl.

„Nefoukej do toho! Děláš jen větší oheň!“ domlouval mi Petr a táhl mne pryč od plamenů.

„Ale tady není nikde voda!“ řekl jsem vystrašeně. „Ach, Bože, prosím, pošli déšť!“ modlil jsem se a prohlížel si jasnou listopadovou oblohu.

Petr se pokoušel udusat oheň botami. „Nedělej to! Chyť ti kalhoty!“ křičel jsem zase já na něho.

„Tak utíkejme domů. Zavoláme hasiče.“

„Ty zavoláš. Já bydlím daleko odtud,“ rozhodl Petr.

Rychle jsem utíkal domů. Vřítíl jsem se do kuchyně. Sestra právě telefonovala.

„Rychle to ukonči. Musím volat hasiče. Hoří!“ křičel jsem a vytrhl jí sluchátko z rukou. Neřekl jsem dispečerovi své jméno, jen jsem dal naši adresu. Kopec, na kterém hořela tráva, byl totiž před naším domem.

Sestra s maminkou vyšly ven, aby se podívaly, kde hoří. Oheň se rychle šířil a nebezpečně se blížil k některým domům. Jejich obyvatelé už ucítili kouř a také vyšli ven.

„Kde jsou ti hasiči? Proč ještě nepřijeli? Bože, prosím tě, ať přijdou včas!“ modlil jsem se v duchu.

„Nevíte, jak se to stalo?“ zeptala se jedna sousedka druhé.

„Nevím přesně. Před chvílí tudy ale utíkaly dolů nějaké děti,“ řekla jí druhá.

Sousedé si začali povídat. Raději jsem odtud odešel. Cítil jsem se vinen a bál jsem se. „Kdybychom si jen nebyli hráli se zápalkami... Mohli jsme vědět, že suchá tráva začne hořet velmi rychle. Vždyť je nám už 13 roků, nejsme malé děti. Ale kdo mohl vědět, že z tak malé jiskry vznikne takový velký oheň?“

Z pohledu na hořící kopec a ze šířícího se kouře se mi opravdu udělalo špatně. „Bože, ty jsi mocnější. Prosím, postarej se o tento zmatek, který jsem zapříčinil,“ modlil jsem se pokorně.

Z myšlenek mě vytrhl zvuk sirén. Přijela čtyři požárníká auta a mnoho hasičů. Přijela i tři policejní auta. Postavi-

li bariéry, aby jim lidé nepřekáželi. Za chvíli přilétla i helikoptéra a vznášela se nad našimi hlavami.

Minuty se vlekly jako hodiny. Po akci zůstal kopec celý spálený, ale žádný dům nebyl poškozený a nikdo neutrpěl žádné zranění. „Bože, děkuji!“

Zanedlouho začali policisté vyšetřovat. Přišli k nám domů, protože my jsme volali jako první. Vytratil jsem se do svého pokoje a předstíral jsem, že spím. Moc jsem si přál usnout, ale nedařilo se mi to.

„Davide, pojď sem. Možná budeš moci říci víc o tom, jak ten požár vznikl,“ zavolala maminka.

Modlil jsem se, aby mi Pán Bůh pomohl. Netrvalo dlouho, a já jsem věděl, co mám dělat. Prosil jsem, aby mi dal i potřebnou odvalu. Byl jsem si vědom toho, že mne čeká trest.

„Vím, jak to začalo. Je to moje vina,“ řekl jsem a vyprávěl jim celý příběh. Řekl jsem i to, že jsem si nemyslel, že to takto skončí, a že mne to moc mrzí. Policista všechno zapisoval. Moje maminka i sestra začaly plakat. Na ten den nikdy nezapomenu.

Když jsme šli společně večeřet, moje sestra děkovala Bohu za to, že se nikdo nezranil. Otec děkoval za domy, které zůstaly ušetřené. Maminka se modlila: „Děkuji ti, Bože, za dnešní den. Děkuji za lekci o odvaze a čestnosti.“ Potom se všichni na mne podívali a usmáli se. Cítil jsem, že jsme si bližší než kdykoliv předtím.

Rodiče museli zaplatit odškodné, a proto jsem dlouho nedostával kapesné. Ale myslím, že to bylo správné.

Petr doma řekl, jak se to stalo, ale když k nim domů přišel vyšetřovatel, všechno popřeli. Petr si prý se zápalkami vůbec nehrál. Jeho rodiče lhali, aby ho ušetřili problémů. Teď mu zakazují si se mnou hrát. Přemýšlím, co si o tom všem Petr myslí. Je mi líto, že jsem ztratil kamaráda.

Přiznávám, že nebylo lehké říci pravdu, ale jsem rád, že mi Bůh pomohl, abych to dokázal.

Hanbou není čestný neúspěch, ale strach z neúspěchu. • Henry Ford •

28. října

SPINAVÁ OBÁLKA (Lv 19,11)

Ondra pomalu kráčel ulicí. Nesl plnou poštáckou brašnu. Zdálo se mu, že lidé si posílají dopisů stále víc a víc. Trvalo mu více než dvě hodiny, než přešel celou vesnici až k domu pana Mráze.

„Možná bychom se měli přestěhovat do jiného kraje, kde není tolik kopců jako tady,“ uvažoval. Vždy, když procházel kolem domu, kde bydlel, zastavil se. Naproti mu vyšla manželka Marie se sklenicí pomerančového džusu.

„Ahoj! Dnes je ale vedro. Lidé nikdy nepřestanou psát dopisy. Podívej, kolik jich mám,“ řekl Ondra a na stůl vyložil celou horu dopisů. „Do páté to musím stihnout.“

„Hodně se napij a chvílku si odpočiň. Potom ti ten kopec nebude připadat tak strmý,“ utěšovala ho Marie.

„Nejhorší je, že musím jít až k panu Mrázovi. Byl bych nejraději, kdyby žádné dopisy nedostával.“

„Pozor!“ vykřikla Marie, když Ondra neopatrně zavadil rukou o sklenici. Ta se převrátila a pomerančový džus se rozlil po stole. Ondra rychle zachraňoval dopisy před šířícím se džusem. Téměř se mu to podařilo. Až na jeden dopis – pro pana Mráze. Rychle popadl hadr a začal dopis jemně utírat.

„Marie, to je dopis pro pana Mráze. Co mám dělat? Určitě se bude zlobit. Nemohu mu přece dát dopis v takovém stavu. Podívej, je z Ostravy. Musí to být něco důležitého.“

A hned si živě představil, jak pan Mráz kráčí dolů ulicí na poštu, aby si na něj stěžoval.

„Zkusím to umýt a usušit. Možná se ta skvrna ztratí. Prosím, Marie, pomoz mi.“

Zdálo se, že voda pomohla. Když však obálka vyschla, skvrna se opět objevila.

„Ach, co jen teď budu dělat? Pan Mráz se bude zlobit!“

„Možná stačilo odevzdat dopis a omluvit se. Snad to byl jen nějaký reklamní leták nebo něco nepodstatného. Třeba mohl napsat, aby mu to poslali ještě jednou,“ přemýšlel Ondra.

„Podívám se dovnitř a uvidím, co to je. Vždyť už to o mnoho horší být nemůže.“

Když však uviděl, co to je, lekl se ještě víc. „To je nějaká lekce. Nevěděl jsem, že pan Mráz ještě studuje. Zdá se, jako by to bylo něco z Bible. Tento test má vyplnit a poslat zpět.“ Tu se Ondra zamyslel a podíval se na Marii.

„Už to mám, Marie! Prostuduji to místo něho a pošlu to zpátky do Ostravy. Tam si budou myslet, že to vypracoval on, a pan Mráz se nemusí nikdy dozvědět, co se vlastně stalo.“

„Možná máš pravdu,“ řekla Marie.

Ondra znal Bibli dost dobře. Otázky nebyly těžké a verše si lehce vyhledal. Nakonec pozorně napsal jméno pana Mráze, vypsál zpáteční adresu a odnesl dopis na poštu.

Asi po třech týdnech našel mezi poštou dopis, který mu byl nějak povědomý. Byl adresován panu Mrázovi, ale rukopis na obálce byl jeho.

Co teď? Tento dopis nemůže panu Mrázovi odnést, protože by hned zjistil, že ho nepsal on.

A tak se Ondra rozhodl odpovědět i na tento dopis. Za tři týdny na další dopis, potom na další a další – dokud neposlal do Ostravy poslední lekci korespondenčního kurzu. „Svou chybu jsem dokonale zakryl. Pan Mráz si určitě myslí, že chyba se stala ve středisku v Ostravě,“ domníval se.

Ondra však nevěděl, že studium končí diplomem, který bude studentovi odevzdán osobně pracovníkem střediska. Po přivítání a vzniklém nedorozumění se pracovník střediska a pan Mráz snažili vyřešit zápletku, ve které se octli.

„Ano, některé lekce jsem poslal, ale potom jste mi je přestali posílat. Co jste to za školu, že mi dáváte diplom za neukončené studium? Asi chcete mít hodně absolventů!“

Ale pán ze střediska protestoval: „Vy nebo někdo jiný musel ty testy vypracovávat. Byl jste dobrý student. Vždyť zde je vaše adresa.“

„Jen jeden člověk by nám mohl pomoci vyřešit tuhle záhadu – pošťák Ondra. On bude určitě vědět, co se s dopisem stalo. Vždycky si stěžoval, že za mnou musí chodit až sem za město.“

Když Ondra uviděl pana Mráze a cizího muže, věděl, že je zle. Napjatě poslouchal, jak pracovník střediska vypráví celou tu historii a jak neví, kdo vlastně ty lekce studoval. Skoro se třásl, když se rozčilený pan Mráz domáhal práva vědět, kdo falšoval jeho dopisy a používal jeho jméno.

Ondra si uvědomil, že tu nepomůže nic jiného než pravda. A tak musel vyprávět všechno pěkně od začátku. Pan Mráz měl stále větší zlost.

„Porušil jste zákon! Zavolám policii! Otevřel jste můj dopis!“ křičel.

„Vím, vím. Udělal jsem chybu. Prosím, nevolejte policii. Ztratím zaměstnání.“

„Ale otevřel jste můj dopis. Můžete to kdykoliv udělat někomu jinému. Co když v něm budou nějaké peníze?“ a už se chystal, že zavolá policii.

Pracovník střediska ho začal uklidňovat: „Chápu vás, ale zkusme to vyřešit jinak a napravit, co se dá.“

Dohodli se, že panu Mrázovi pošlou lekce, které místo něj vypracoval Ondra, a ten za trest vypracuje i ty předešlé.

Musel jim slíbit, že už nikdy nebude pít pomerančový džus v blízkosti dopisů.

Zajímavé je, že po několika měsících přivítali všechny tři – pana Mráze, Ondru i Marii v tom samém sboru – jako bratry a sestru.

Lež nemá nohy. Potřebuje další lži, které ji podpoří. Povězte jednu lež, a jste nuceni říkat další. • Austin O´Malley •

29. října

MICHALOVA CHYBA (PŘ 19,20)

Michal a Samuel bydleli s rodiči hned vedle domku, ve kterém žila jejich babička. Mohli k ní každou chvíli zaběhnout.

Jednoho dne tatínek opravoval auto. Chlapci stáli u něj, protože jim nesmělo uniknout nic z toho, co tatínek dělal. Oba mu chtěli pomáhat.

„Míšo, kde je anténa, kterou jsem nedávno odmontoval? Hráli jste si s ní. Vzpomínáš?“

„Anténa?“ přemýšlel Michal. „Je u babičky. Zapomněl jsem ji tam.“

„Tak mi ji přines, prosím tě. Chci ji znovu namontovat.“

Michal utíkal k babičce. Zaklepal na dveře, otevřel a zeptal se: „Babičko, neviděla jsi náhodou tatínkovu anténu z auta? Včera večer jsem ji tu někde zapomněl a tatínek ji teď potřebuje.“

„Ale ano, je v té skříni s policemi.“

„Tak si ji vezmu,“ řekl Michal.

„Ne, ne, počkej chvíli. Až umyji nádobí, půjdeme pro ni spolu. Hned to bude.“

Michal vyšel na verandu a otevřel skříň. Prohlížel si všelijaké věci, které měla babička na polici uložené. Potom uviděl anténu. Byla až úplně nahoře.

„Proč mám čekat na babičku?“ divil se. „Zkusím si ji vzít sám. Tatínek čeká a babička má moc práce. Když si ji vezmu sám, bude ráda, že jsem jí pomohl.“ Vzal si vysokou stoličku, která stála vedle, a postavil ji před otevřenou skříň. Potom na ni vylezl. Ale ani potom nedosáhl na horní polici. Stoupl si proto levou nohou na jednu z poliček. Teď už anténu skoro měl. Vtom se mu smekla noha. Snažil se něčeho zachytit, aby neupadl, ale naneštěstí se chytil mísy plné vajíček.

A tak se Michal řítil k zemi a za ním mísa s vajíčky a ještě několik dalších předmětů. Jeho výkřik a následnou ránu bylo slyšet nejen u babičky, ale také až u nich doma.

Babička přiběhla, klekla si k němu a zeptala se: „Stalo se ti něco?“ Z tváře mu přitom stírala rozbitá vajíčka.

„Nevím,“ odpověděl Michal a dal se do pláče. „Co to mám na sobě? Je to tak odporné!“

„Shodil jsi na sebe mísu plnou vajec, Michale. Právě proto jsem ti řekla, abys na mne počkal.“

Za chvílku přiběhl tatínek s maminkou. Zatímco maminka s babičkou uklízely verandu, tatínek Michala odvedl domů a umyl. S úsměvem poznamenal: „Tak dneska jsi měl skutečný žlutkový šampon.“

Teď se konečně usmál i Michal. Potom ale začal zase vzlykat. „Tatínku, udělal jsem několik chyb. Měl jsem počkat na babičku. Myslel jsem si, že to dokážu sám. Chtěl jsem jí pomoci, ale zatím jsem jí přidělal mnohem víc práce. A navíc jsem rozbil všechna vajíčka. Příště ji už určitě poslechnu.“

Všichni jsme spoluviníci. Ale jen někteří mají výčitky svědomí.

• Michal Patarák •

30. října

NOVÁ MAMINKA (Př 27,5.6)

„Tati, potřebuji novou maminku.“

„A proč potřebuješ novou maminku?“

„Protože jsem dostala od maminky výprask.“

„A proč jsi dostala od maminky výprask?“

„Protože jsem prý nevychovaná.“

Každý svědomitý rodič mi určitě dá za pravdu, jak těžké je uplatňovat u svých dětí autoritu danou mu Bohem. Není lehké udržet křehkou rovnováhu mezi přísností a laskavostí. Mnozí rodiče svým diktátorským chováním a tvrdostí u svých dětí jen posilují ducha vzpoury. Jiní se vzdávají, když je jejich autorita podrobena zkoušce. Vzpomínám si na matku, která chtěla mít vždy poslední slovo. Důsledkem toho bylo, že vždy, když svému dospívajícímu synovi řekla ne, vypukla mezi nimi ostrá hádka. Po jednom takovém těžkém dni nakonec rozhodila rukama a vykřikla: „Tak dobře, dělej si, co chceš!“

A po chvíli dodala: „A teď mi dokaž, že mě ani v tom neposlechněš!“

Je možné dávat rady, ale není možné naučit konat.

• François de La Rochefoucauld •

31. října

ALIGÁTOR (Př 14,12)

Spolu s Danem jsme se rozhodli vydat na průzkumnou cestu na našem malém člunu. Nasedli jsme a začali veslovat.

Veslovali jsme pomalu. Voda byla křišťálově čistá. Na březích řeky rostla po obou stranách vysoká tráva, z které se ozývaly různé zvuky.

Když jsme zamířili do zátoky, všiml jsem si velkého stro-
mu, zčásti ponořeného do vody.

„Žádný problém,“ pomyslel jsem si, „obeplujeme ho.“

Soustředil jsem se na ten kmen. Dával jsem pozor, aby-
chom do něj nenarazili. Jeho ostrá kůra mohla náš malý na-
fukovací člun protrhnout.

Když jsme byli asi pět metrů od kmene, něco se ve vodě
pohnulo. Přímo za spadlým stromem byl dvoumetrový ali-
gátor! V tom okamžiku mi hlavou prolétlo několik myšle-
nek: nafukovací člun, velké zuby, potápějící se lidi, kteří
poslouží jako potrava... Všechno, na co jsem se v té chvíli
zmohl, byl výkřik: „Dane, zpátečku!“

„Ach, myslím, že nás může velmi lehce chytit!“ řekl
Dan. Nechtěl jsem k tomu dát aligátorovi příležitost, zvlášt-
tě proto, že jsem seděl vpředu. Rychle jsme se otočili a uhá-
něli pryč.

Když si na tuto příhodu vzpomenu, vždy myslím na to,
jak se někdy nebezpečně přiblížíme k hříchu a myslíme si,
že se nám nemůže nic stát. Nedělejte ze sebe hlupáky! Hřích
si vás velmi snadno chytí do svých sítí. Někdy to trvá dlou-
hou dobu, jindy kratší. Proto se k němu raději ani nepři-
bližujte! Utíkejte od něj tak rychle, jak jen můžete, a běžte
k Ježíši, který vám rád pomůže.

Jen sebezapření dává pravou svobodu. • François Fénelon •

1. listopadu

VÝLET NA ČERNO (Př 6,20–23)

„Babičko,“ volal Štefan, „Roman mě zve na malou túru.
Zítra vyrazíme.“

„Nevím, nevím, jestli to zvládneš. Víš, že jsi měl nedáv-
no zlomenou nohu,“ odpověděla babička.

„Jsem přesvědčený, že to zvládnou,“ ujišťoval ji Štefan.

„Večer zavoláme tvému tatínkovi a zeptáme se ho, co si o tom myslí, ano?“ ukončila rozhovor babička.

Když se Štefan odpoledne setkal s Romanem, ten už měl plnou hlavu nápadů. Štefan si představoval, jak nádherné dobrodružství spolu prožijí. Při tom přece nesmí chybět. „Kde se setkáme?“ ptal se nakonec Romana.

„Přijď k nám ráno v sedm. Vyjdeme raději dříve, dokud nebude takové horko.“

Cestou domů měl Štefan smíšené pocity. Neměl přece jen Romanovi říci o té noze? Ani vhodné boty na tu túru neměl. Roman by to snad pochopil. Ale ne, vždyť to určitě zvládne!

Ráno se vzbudil dříve než ostatní. Babičce nechal na lístku vzkaz. Zabalil si jídlo, láhev naplnil vodou a po špičkách odešel k domu.

Roman, Tomáš a Ríša na něj už čekali. Když se vydali na cestu, ranní vzduch byl chladivý a svěží. Po několika hodinách cesty ucítil v noze bolest. Přemýšlel, jestli i ostatní chlapci už jsou také unaveni. Tak rád by si na chvílku odpočinul! Ale nemůže, musí jít. Vždyť to přece dokáže. Jeho noha však byla s každým krokem těžší. V duchu si pomáhal: Levá noha, pravá noha. Levá noha, pravá noha. Šlo se mu stále hůř, v krku mu vyschlo.

„Můžeš ještě?“ ptal se ho Roman, když se za ním ohlédl.

„To se ví,“ snažil se Štefan odpovědět normálním hlasem.

„Snad bychom si mohli trochu odpočinout,“ navrhl Roman. „Pojďte, sedneme si tam do stínu.“ Štefan si lehl do trávy. Celá noha ho bolela. Zdálo se mu, jako by ji měl celou ztuhlou. „Proč jsem jen šel?“ vyčítal si v duchu.

„Jak je to ještě daleko?“ zeptal se Štefan.

„Jsme asi tak v polovině,“ odpověděl Tomáš.

„Stalo se ti něco? Jsi v pořádku?“ zeptal se ho Roman.

Štefan chvíli přemýšlel. Rozhodl se, že bude nejlépe, když chlapcům řekne pravdu.

„Víte, já jsem měl nedávno zlomenou nohu. Myslel jsem si, že to bude v pořádku, ale moc mě rozbolela.“

„Kdybych to byl věděl, nezval bych tě, abys šel s námi,“ řekl Roman. „Zajdeme alespoň k potoku, trochu se vykoupe a vrátíme se.“

Zatímco se ostatní chlapci koupali, Štefan něco snědl a pak usnul. Roman ho musel vzbudit.

„Kterou cestou se vrátíme?“ zeptal se Štefan.

„Půjdeme po kamenech.“

„Ale vždyť tam žádná cesta není!“

„Budeme skákat z jednoho kamene na druhý. Je to zábava. A kromě toho je to o mnoho kratší, než kdybychom šli po cestě. Nemusíš se ničeho bát. Jen dávej pozor, kam šlapeš,“ řekl Roman.

Tomáš dodal: „Když jsme tudy šli před dvěma týdny, málem jsem šlápl na hada. V těchto skalách mají svoje díry.“

„Štefanovi přeběhl mráz po zádech. Včera mi něco podobného říkal i tatínek. Proč jsem ho jen neposlechl?“

„Už máme před sebou jen čtyři kilometry,“ řekl Ríša.

„Prý jen čtyři kilometry,“ říkal si pro sebe Štefan. „Ale já toho mám dost už teď. Jsem na smrt unavený.“

Jak se tak trmácel za nimi, najednou ucítil pod nohou něco měkkého – a dokonce se to i pohnulo. Vzápětí ucítil ostrou bolest.

S hrůzou v hlase vykřikl: „Had! Uštkl mě! Pomoc!“

„Rychle kameny! Zabij ho!“ křičeli chlapci. Za několik vteřin byl had mrtvý.

„Kousl mě tady do kotníku,“ naříkal Štefan.

Roman si klekl a prohlížel to místo. „Ano, jsou tu stopy po jeho zubech. Tomáši, rychle utíkej pro pomoc. My zůstaneme tady a uvidíme, co se dá dělat.“

Štefan si sedl na velký kámen. Roman vyndal z kapsy něco, co se podobalo injekční stříkačce. „Nikdy jsem to nepoužil, ale myslím, že je lepší z rány jed odsát než používat ty staré metody. Je dobře, že jsem to vzal s sebou.“

Po chvíli mu na ránu a její okolí položil kousky gázy a dodal: „Měli bychom to dobře stáhnout, aby se zabránilo šíření jedu do těla.“

Co se dělo potom, Štefan už téměř nevnímal. Jako by se nad ním zatáhla obloha a on se ocitl v úplné tmě.

Když se probudil, ležel na lůžku v nemocnici.

Slyšel, jak lékař někomu říká: „Bylo to na poslední chvíli. Poděkujte kamarádovi vašeho syna, který neztratil duchapřítomnost a poskytl mu první pomoc. Jinak mohl přijít o nohu, možná i o život.“

„Je tu můj tatínek? Tati!“ promluvil Štefan přiškrčeným hlasem. „Jsi to ty?“

„Štefane! Už ses probudil? Tys nás vylekal!“

„Je mi to moc líto. Tys mě varoval...“

„O tom teď nemluvme. Nejprve si musíš odpočinout.“

„Tati, ale já potřebuji, abys mi odpustil. Nedokážu bez toho odpočívat!“

„Já jsem ti už odpustil. Chtěl jsem tě ušetřit bolesti. Je to pro tebe tvrdá lekce. Doufám, že se z ní poučíš.“

Kdybychom měli na čele napsáno, o čem přemýšlíme, nikdo by nám nechtěl dělat společnost. • Max Frisch •

2. listopadu

SUD PLNÝ PROBLÉMŮ (PŘ 1,8.9)

„Lenko, vstávej!“ volala maminka.

Lenka pomalu otevřela oči. Slunce už bylo vysoko a nakukovalo oknem dovnitř. Náhle si vzpomněla – vždyť jdeme

do zahrady obírat jablka! Odhodila peřinu, oblékla se a už byla v kuchyni.

Dobré ráno, sedmispáči,“ přivítal ji otec. „Tak co, půjdeš s námi?“

„Samozřejmě. Počkáte na mě?“ zeptala se a oči jí přímo zářily. Obírání jablek měla strašně ráda. Praskání větví, vůně jablek a rodinná pohoda přitom – to vše ji doslova fascinovalo. Větve stromů byly obtěžkány krásnými červenými jablky. Otec vždycky naložil obrovské dřevěné sudy na vozík, který připnul za traktor. Do sudů ukládali posbíraná jablka.

Když se nasnídala, rychle na sebe hodila svetr, kšiltovku a vyběhla za tatínkem. Věděla, že jí cestou do ovocného sadu dovolí alespoň trochu řídit traktor.

„Pamatuj si, až před kopcem zastavím, musíš vystoupit,“ připomenul jí otec.

„Dobře, dobře,“ pokývala hlavou Lenka. Z východní strany zahrady byl poměrně strmý kopec a Lenka nemohla být ve vozíku ve chvíli, když otec pojedje traktorem nahoru do kopce.

Když vyskočila, dívala se chvíli za traktorem, jak se namáhavě vleče nahoru. Než vyšla nahoru i ona, otec už byl na stromě a pískal si. Věděla, že ty nižší větve nechá pro ni. Vzala si košík a pustila se do práce. Když měla košík plný, přišla k vozíku.

„Lenko, počkej, pomohu ti,“ volal otec. Vzal košík a opatrně vysypal jeho obsah do jednoho ze sudů na vozíku. Lenka zatím vylezla nahoru a zkoumala, jak jsou ty sudy hluboké. Otec ji napomenul: „Lenko, pojď z vozíku dolů. Nechci, abys tam byla, když vozík stojí na tom strmém kopci.“

Lenka poslechla. Vzala si košík a začala zase obírat. Ale za chvíli byl košík opět plný. Přišla k vozíku a hledala očima tatínka. Chtěla ho zavolat, aby zase vysypal jablka do sudu. Ale tatínek někam odběhl. Neviděla ho.

„Tak to udělám sama,“ řekla si. Vylezla nahoru a vyprázdnila svůj košík. Sudy ji velmi lákaly. Naklonila se nad

jeden prázdný a zakřičela do něj: „Halóóó!“ Vystrčila hlavu ven a dívala se, jestli otec není někde nablízku. Když ho neviděla, vlezla si do sudu celá. Dívala se na krásnou modrou oblohu nad sebou. Ze sudu vypadal svět úplně jinak.

Najednou slyšela nějaké hlasy. Polekala se. Co jí řekne otec, až zjistí, že ho neposlechla? Dříve než mohla něco udělat, traktor nastartoval. Hrbolatá cesta sudy na vozíku rozkývala. Ten, ve kterém byla ukrytá, spadl z vozíku a kutálel se dolů kopcem, na jehož konci byl potok s velkými kameny.

Lenka hlasitě vykřikla a celý svět se s ní začal točit. Po chvíli, která se jí zdála jako věčnost, se konečně sud zastavil. Lenka tiše ležela a bála se pohnout.

„Jsi v pořádku, Lenko?“ slyšela otcův ustaraný hlas. „To byla opravdu divoká jízda.“

Lenka pomalu vylezla ven. „Myslím, že ano. Jen jsem se trochu odřela.“

„Vidíš, co tě zastavilo?“

Lenka se podívala dopředu. Sud se opíral o velký spadlý strom, za kterým tekla potok.

„Jsem rád, že to takhle dopadlo. Mohlo to skončit mnohem hůř.“

„Tati, je mi to líto. Kdybych tě poslechla, nemuselo se to stát. Když budu příště v pokušení neposlechnout tě, vzpomenu si na tuhle divokou jízdu v sudu a určitě se rozhodnu správně.“

Měj se na pozorů sám před sebou! Mohl by sis velmi ublížit! • Altenberg •

3. listopadu

MEDVĚD (Ex 20,12)

„Tak co budeme dneska dělat?“ zeptala se babička Jendy.

„Slíbila jsem mu, že půjdeme sbírat maliny,“ přimlouvala se maminka.

„No, kdyby se ti podařilo nasbírat kbelík, upekla bych koláč. Nejlepší je z čerstvých malin,“ dodala babička.

„Nechceš jít se mnou?“ zeptal se Jenda babičky.

„Do lesa? Tam může být medvěd.“

„Už dávno se tam s medvědem nikdo nesetkal. Vůbec se nemusíš bát.“

„I tak si myslím, že to není moc bezpečné.“

„Věř mi, medvědi tam nejsou,“ přesvědčoval babičku tatínek.

Babička každého přeměřila zkoumavým pohledem a nakonec řekla: „No tak dobře. Půjdu s tebou, Jendo.“

Když se už blížili k velkému maliní, Jenda jí pošeptal: „Když mi slíbíš, že to nikomu neprozradíš, ukážu ti své tajné místo.“

Babička se na něj usmála: „To víš, že to nikomu neřeknu,“ slibovala Jendovi.

Jenda ji vedl úzkou cestičkou skrze hustý porost maliní, dokud nedošli na malou paseku, kde bylo několik vyvrácených stromů.

„Můžeš si tu sednout a posbírat všechny maliny kolem,“ navrhl jí Jenda.

„Nejprve si musím trochu odpočinout,“ řekla babička a sedla si na kmen stromu. Sbírala maliny a s chutí je jedla.

„Babičko, já obírám takhle: Jedna je pro mě, dvě do kbelíku. Jedna pro mě, dvě do kbelíku,“ názorně ukazoval Jenda.

„To je dobrý nápad. Musím to také vyzkoušet,“ řekla babička. Chvilí si spolu povídali. Potom je sbírání tak zaměstnalo, že oba ztichli.

Jenda obíral na druhém konci velkému kmenu. Přemýšlel o tom, co by babička asi dělala, kdyby se tu objevil opravdový medvěd. „To snadno zjistím,“ řekl si a pomalu se připlazil až za babiččina záda. Nejhlubším hlasem, jaký ze sebe dokázal vydat, a nejsilněji, jak to jen bylo možné, zamručel.

Babička vyhodila košík s malinami do vzduchu a dala se na útěk. Běžela a křičela: „Medvěd! Medvěd!“ Šaty zachytávala o maliní, zakopla a spadla do bláta, ale opět vyskočila a utíkala dál.

Jenda posbíral rozsypané maliny do kbelíku a běžel za babičkou. Babička mezitím dorazila domů a vyrazila ze sebe, lapajíc po dechu: „Pomozte Jendovi! Je tam medvěd!“

Otec jen kroutil hlavou: „Jsem si jist, že to medvěd nebyl. Spíš si myslím, že na tobě Jenda zkoušel nějaký nový trik – i když by to samozřejmě dělat neměl. Vždycky rád zkouší reakce druhých.“

Za malou chvíli příběh i Jenda a smál se. To, jak se babička polekala, mu připadalo legrační. A také nevěděl, že babička dokáže tak rychle běžet.

Babička seděla na verandě a čekala na něj. Když ho uviděla, řekla: „Odlož košík a pojď sem. Chci s tebou mluvit.“

„Víš, jak moc jsi mě vylekal? To od tebe nebylo pěkné!“ řekla, a než se Jenda zmohl na slovo, otočila se a odešla dovnitř. Na takovou reakci nebyl Jenda připravený. Utíkal za ní a po tváři mu tekly slzy. Bylo mu nanic z toho, co zase provedl. Trápily ho otázky: Bude mě mít babička ještě ráda? Dokáže mi vůbec odpustit? A v duchu vyslovil tichou prosbu: „Pane Ježíši, prosím, zaříd', aby mě babička měla zase ráda.“

Když babičku našel, tichým hlasem řekl: „Je mi opravdu, ale opravdu líto, že jsem tě tak vylekal.“ Objal ji, ona políbila jeho a dodala: „I přesto tě budu mít vždycky ráda!“

Laskavost vůči každému je první životní zásadou, která nám může ušetřit mnoho nepřijemností. • Moltke •

4. listopadu

„BÁBOVKA“ (Př 1,10.15.16)

„Nechci, aby mi říkali bábovka,“ prohlásil zlostně Milan a hodil kšiltovku do kouta. „Mami, prosím, dovol mi jít dnes večer s partou. Jirka není tak špatný, jak si myslíš. Je nejlepším vůdcem, jakého jsem kdy poznal.“

Milan se zamračil, když mu maminka jasně řekla: „Ne. Budu moc ráda, když tam nepůjdeš. Raději mi, prosím, dones ze sklepa jablka.“

„No tak dobře. Kolik ti jich mám přinést?“

„Potřebuji šest pěkných červených jonathanů. Ostatní mohou být jakákoliv. Tady máš košík.“ Milan šel a splnil, co si maminka přála.

Od té doby uplynuly dva týdny. Parta pod vedením Jirky byla mezitím na dvou velkých výletech. Vždy, když se vrátili, zasypali Milana veselými i napínavými zážitky. Když četl poznámku na papírku, který mu Jirka poslal, cítil, jak mu srdce bije až někde v krku.

„Proč vždycky musíš poslouchat svoji matku? Proč jí všechno vyžvaníš? Bábovko! Večer přesně v sedm tě budu čekat u fontány. Jestli nepřijdeš ani tentokrát, nejsi víc členem naší party. Jirka.“

„Bábovka, tak mě nazval,“ říkal si nespokojeně. Proč jen mamince všechno říká?

Milan nikdy neměl před maminkou tajemství. Stále byla jeho nejlepším přítelem, i když s partou nesouhlasila. Možná že žárlila a chtěla ho mít vždycky jen pro sebe, možná byl opravdu bábovka! Tak dobře, dokáže jim, že on žádá bábovka není!

Když skončila škola, Jirka ho čekal na schodech. „Je to tvoje poslední příležitost, abys mohl zůstat v naší partě. Víš o tom?“

„Dobře, sejdeme se večer v sedm. Dokážu ti, že nejsem žádná bábovka.“

Čím víc se blížil večer, tím byl Milan neklidnější. Často se díval na hodiny. Nakonec řekl mamince, že ho bolí břicho, a odešel do svého pokoje. Bylo 18:40. Maminka umývala v kuchyni nádobí. Teď měl příležitost utéct. Co kdyby ale maminka přišla za ním do pokoje, když jí řekl, že ho bolí břicho? Hned by zjistila, že není doma. Ale ať ví, že není bábovka! Ještě pořád patří k svojí partě.

Chlapci už ho čekali. „Věděli jsme, že nejsi bábovka! Dnes máme namířeno do staré továrny!“

Když tam dorazili, nejdříve si všechno prohlédli. Potom se sešli v místnosti, kde kdysi byla kancelář, a čekali na Jirkovy povely.

„Nejdříve si zapálíme, potom půjdeme do obchodu,“ řekl Jirka. Vytáhl z kapsy balíček cigaret, jednu vyndal a nechal ji kolovat.

„Já nekouřím,“ řekl Milan.

„Ty nekouříš?!“ řekl mu posměšně Jirka. „Tak se naučíš. I my jsme se to museli naučit. Musíš vykouřit aspoň jednu, aby se z bábovky stal chlap. Jasně?“

„Tak dobře. Zapalte mi!“

Nemusel mnohokrát potáhnout, aby ho opravdu rozbolelo břicho. Co by mu maminka řekla, kdyby ho teď viděla? A co tatínek? Otec nikdy nekouřil. Je tatínek bábovka?

Milanovi se nelíbily Jirkovy vtipy. A tak uprostřed velkého smíchu ostatních vyklouzl ven, aby se nadýchal čerstvého vzduchu. V krku jako by ho něco dusilo. Jestli tohle bylo to, co parta nazývala zábavou, tak raději zůstane bábovkou! Ještě pořád se smějí. Když odejde, určitě jim nebude chybět.

Potichu se vrátil domů. Maminka byla ještě v kuchyni. Zjistila, že nebyl doma?

Ještě nespal, když zaslechl sirény požárních aut. Maminka šla k oknu, aby se podívala, kam směřují. „Musí ho-

řet stará továrna. Tím směrem je vidět červená záře a oblak dýmu.“

Stará továrna! Jak se to stalo? Co když tam Jirka s partou ještě jsou? Ne, určitě už odešli. Chtěl se podívat z okna, co se děje, ale maminka by zřejmě ucítila cigaretový dým a zjistila by, že kouřil. I tak ho z toho už opravdu bolí hlava. Zůstane raději v posteli.

Ani ráno se necítil dobře, ale do školy šel. „Požár ve staré továrně byl hlavním tématem rozhovorů mezi spolužáky. Milan zaslechl pár poznámek o chlapcích z party. Co když někdo řekl, že tam s nimi byl i on? Maminka by byla určitě moc zklamaná. Kdo ví, jaké další následky by to mělo. Určitě by to bylo mnohem horší než to, že by mu říkali bábovka!

Ten večer se šel Milan s dalšími dětmi podívat na spáleniště. Nezůstalo tam opravdu nic. Co když to chytlo od jeho cigarety?

Když se vrátil domů, maminka zrovna vytahovala z trouby koláč. Vyprávěl jí, co viděl a slyšel. Zdálo se, že už všechno ví.

„Odkud to všechno víš?“ zeptal se jí.

„Odpoledne tu byl vyšetřovatel. Myslel si, že i ty jsi tam s partou byl. Řekla jsem mu, že se mýlí, že jsi byl doma a k téhle partě nepatříš. Obávám se, že Jirka dostal ty chlapce do pořádných problémů. Dáš si jablkový koláč? Je z jablka, která jsi mi minule přinesl.“

Když mu připravila jídlo, sedla si k němu a položila ruku na jeho ramena. Milan udělal to samé. Po chvíli jí všechno pověděl. Řekl jí, že právě tam, ve staré továrně, se rozhodl, že se raději celý život bude nazývat bábovkou, než aby patřil k takové partě.

Výchova, která nepěstuje vůli, kazí duši. ♦ Anatole France ♦

5. listopadu

PRVNÍ BOJ (Joz 1,9)

Anglický námořní důstojník vyprávěl o tom, co ho zachránilo v jeho prvním boji. Byl tehdy vlastně teprve dospívajícím chlapcem s hodností podporučíka. Nepřátelský útok jej natolik vystrašil, že ztratil všechnu odvalu. Právě tehdy za ním přišel jeho důstojník, položil mu ruku na rameno a tichým, klidným hlasem řekl:

„Jen odvalu, chlapče. Všechno bude zase dobré. Před svým prvním bojem jsem se cítil přesně tak, jako teď ty.“

Když mladý muž vzpomínal na tato slova, řekl: „Zdalo se mi, jako by sestoupil sám anděl a dal mi novou sílu.“

Od této chvíle se strach vytratil a on byl statečný jako zasloužilý důstojník. Povzbuzení bylo přesně to, co v té chvíli potřeboval.

At' děláte cokoli, potřebujete k tomu odvalu. Jestliže jste se pro něco rozhodli, vždy se najde někdo, kdo vám poví, že to děláte špatně. Vždy se objeví nějaké těžkosti, které vám budou našeptávat, že tu kritiku si opravdu zasloužíte. Naplánovat si něco a řídit se tím až do konce, to vyžaduje zrovna takovou odvalu, jakou potřebuje voják v boji. Vítězství však potřebuje odvážné muže a ženy, kteří ho dobudou. • Ralph Waldo Emerson •

6. listopadu

CHCE TO ODVAHU... (Ž 1,1.2)

Vyhýbat se pomluvám, i když všichni kolem vás se v nich přímo vyžívají.

Zastat se nepřítomného člověka, který je pomlouván a potupován.

Žít čestně z vlastních prostředků, ne nepoctivě z prostředků někoho druhého.

Zapojit se do rozhovoru, přitom však zůstat tichý a nevyslovit před druhými žádné slovo na vlastní obhajobu – pokud byste tím měli ublížit někomu jinému.

Odmítnout udělat něco zlého, i když někdo druhý po tom velmi touží.

Žít vždy podle svého přesvědčení.

Láska je nádherný květ, ale musíme najít odvahu utrhnout ho z okraje propasti. • Stendhal •

7. listopadu

POSLEDNÍ JÍDLO (PŘ 12,13.14)

Odsouzený vězeň, který čekal na vykonání rozsudku, dostal možnost vybrat si svoje poslední jídlo. Poručil si donést velkou porci hub.

„Proč chcete jen houby a nic jiného?“ ptal se strážce.

„Víte,“ odpověděl vězeň, „celý život jsem toužil vyzkoušet je, ale vždycky jsem měl strach je sníst.“

Existuje velmi mnoho věcí, po kterých každý z nás touží. A mnohé z nich nikdy nezískáme nebo nezažijeme jednoduše proto, že nemáme odvahu udělat první krok. Popřemýšlej dnes, které věci ti opravdu stojí za to, abys překonal strach a udělal první rozhodný krok.

Každý strach pochází z toho, že něco víme. • Tomáš Akvinský •

8. listopadu

ODVÁŽNÝ PLAVEC (GA 4,18)

Jednoho rána, když si Ray Blankenship připravoval snídani, podíval se oknem ven a uviděl malé děvčátko uná-

šené proudem rozvodněného kanálu, který tekł před jeho domem.

Okamžitě si uvědomil, že proud po několika metrech mizí pod cestou a vtéká do hlavní stoky. Rychle vyběhl ven. Utíkal, jak nejrychleji mohl, aby se dostal před unášené dítě. Potom se vrhl do hluboké, vířící se vody. Když se vynořil, držel děvčátko za ruku.

I když je silný proud a víry strhávaly s sebou, volnou rukou se mu podařilo zachytit se vyčnívajícího kamene. Zoufale se na něj přitiskl. „Ach, kdybych jen vydržel, dokud nepřijde nějaká pomoc!“

To se mu nejen podařilo, ale udělal i mnohem víc. Než přišla požární jednotka, vytáhl děvčátko do bezpečí. Za záchranu života byl pak oceněn. Odměna byla určitě namístě, protože tento člověk byl v mnohem větším nebezpečí, než mnozí vůbec tušili. Ray Blankenship totiž neuměl plavat.

Odvaha není nepřítomnost strachu, ale ochota podívat se mu rovnou do tváře.

9. listopadu

ODVAHA V RUMUNSKU (Ř 8,35-37)

Kamelie spolu se svou kamarádkou Laviníí pozorovala hru na hřišti. Vůbec ale na hru nemyslela.

„Pojďme,“ naléhala Lavinie. „Už začali. Co si o tom myslíš?“

„Nic,“ odpověděla Kamelie.

„Máš moc pěkné šaty. Kde jsi je koupila?“ zajímala se Lavinie. Kamelie neodpověděla. Přemýšlela o své kamarádce Lavinii. „Hm,“ pomyslela si Kamelie, „je úplně jiná. Má něco, co já nemám. Moc bych si přála, abych byla také taková.“

Člověk by si myslel, že Kamelie měla všechno. Její otec byl významným úředníkem ve vládě. Kamelie své rodiče poslouchala a oni byli na ni hrdí. Učila se hrát na klavír a také ve škole se jí docela dobře dařilo. Měla mnoho kamarádek. Rodiče byli spokojeni – vždyť měla před sebou nádhernou budoucnost.

Pro Kamelii byla Lavinie malou záhadou. Ke každému byla milá a přátelská. Pro své spolužáky měla vždy připraveno slovo útěchy. To však nebylo všechno. V Rumunsku museli žáci chodit do školy šest dní v týdnu. I když Lavinie každou sobotu chyběla a byla za to vždycky potrestaná, nikdy se nebála. Vypadala tak spokojeně a šťastně. Kamelie ji tajně obdivovala a chtěla být také taková odvážná. Nikdy se však neodvážila zeptat, co jí dává takovou sílu.

Jednoho dne uviděla Kamelie na její lavici krásný zápisník. Ze zvědavosti jej vzala do ruky, aby si ho prohlédla. Byla však překvapená, když ho otevřela. Nebylo tam nic jiného než samé písně. A tak začala číst. Píseň, která se jí otevřela, byla o Ježíšově nesmírné lásce k nám.

Něco se dotklo jejího srdce. Bez váhání se zeptala. „Lavinie, kde zpíváte takové písně?“

„V biblické škole,“ odpověděla. „Chodím tam každou sobotu, protože mám ráda Ježíše a chci mu sloužit.“

Celé odpoledne musela Kamelie myslet na slova té písně. Když jim škola skončila, zeptala se Lavinie: „A mohla bych jít do té školy s tebou?“

Lavinie téměř vyskočila radostí. Už velmi dlouho se za ni modlila, ale kvůli státním zákonům nesměla o své víře hovořit. A nyní jí o to Kamelie sama požádala!

„Ano,“ odpověděla Lavinie, „setkáme se před školou a půjdeme spolu.“

Kamelie věděla, že rodiče by jí nikdy nedovolili chodit na náboženská setkání. Ještě nikdy předtím se v takové váž-

né věci vůli svých rodičů neprotivila, ale teď musela zjistit, proč je Lavinie jiná.

Příští sobotu odešla Kamelie z domu, jako když jde do školy. Před školou se však setkala s Laviníí a obě dvě pospíchaly do biblické školy.

„Kamelie hraje na klavír,“ řekla Lavinie učitelí.

„Budeme velmi rádi, když nám zahraješ. Málokdy zpíváme s klavírem.“

A tak Kamelie hrála a naučila se mnoho písní. Kázání pozorně poslouchala. Bůh se dotkl jejího srdce a ona se rozhodla následovat Ježíše. Teď pomalu začínala chápat, proč Lavinie šíří kolem sebe takový pokoj.

Celý týden Kamelie přemýšlela o tom, co bude dál. Když přišla sobota, opět se s Laviníí vydala do biblické školy. Tak tomu bylo i příští dvě soboty. Když však chyběla ve škole už třetí sobotu, její učitelka to oznámila rodičům. Místo toho, aby si s ní otec o tom otevřeně promluvil, najal si agenta, který ji měl v černém autě sledovat a zjistit, kam chodí. Když to zjistil, řekl to nejen jejímu otci, ale i komunistickým úřadům. Brzy poté začali její rodiče dostávat výhrůžné telefonáty.

„Buď se postaráte o to, aby tam vaše dcera nechodila, nebo budete velmi litovat.“

„Pokud tam vaše dcera nepřestane chodit, ztratíte své zaměstnání – nebo se stane i něco horšího!“

Rozzlobený otec své dceři domlouval: „Kamelie, už nikdy tam nepůjdeš, rozumíš! Jestli mne neposlechněš, zabiju tě!“ a odešel. Byl si jist, že Kamelie splní jeho rozkaz.

Kamelie zápasila se svědomím celý týden. Jak se může vzdát toho, co se tak moc dotklo jejího srdce? Na druhou stranu – jak může neposlechnout svého otce, a dokonce přijít o život? Má opravdu takovou odvalu jako Lavinie?

Do soboty byla rozhodnutá. Černé auto jelo samozřejmě opět za ní. Hned večer zvonil u nich doma telefon: „Vážený

pane, máte dva dny na to, abyste se rozhodl mezi svou dcerou a svým zaměstnáním.“

Otec chodil ulicemi a přemýšlel. Jeho drahá dcera ho neposlechla. Neměl na výběr. Svou hrozbu musí splnit. Když se vrátil domů, šel rovnou do kuchyně, vzal nůž a vydal se po schodech nahoru, do pokoje své dcery.

Kamelie věděla, že přichází. Jedinou překážkou mezi ní a jejím otcem byl zámek na dveřích jejího pokoje, který však mohl lehce vylomit. Její mysl pracovala naplno. Byla připravena pro Ježíše zemřít. Její srdce bylo naplněno jeho pokojem a odvahou přesně tak, jak to nejednou viděla u Lavinie.

Když už byl otec téměř přede dveřmi, sedla si za klavír a začala hrát a zpívat píseň, kterou se naučila.

Otec se pokoušel násilím otevřít dveře. Matka ho však prosila: „Poslouchej! Poslouchej ta slova!“

„Stojí u dveří a klepe...“

Když Kamelie dozpívala, v celém domě nastalo neobvyklé ticho. Vstala od klavíru a otevřela dveře.

Její rodiče plakali. „Prosíme, pověz nám o tvém Ježíši.“

Za týden už Kamelie nešla s Lavinií, ale se svými rodiči. Dnes je Kamelie už dospělá a stále kolem sebe šíří pokoj a lásku.

I ty můžeš svědčit o Ježíši nejen svými slovy, ale i svým životem.

Odvaha je strach, který byl poražený láskou.

10. listopadu

TYM OBRŮ (Nu 13,26-33)

Legenda hovoří o tom, že jedno americké družstvo mělo hrát zápas s mnohem lepším soupeřem. Trenér tohoto fot-

balového družstva přemýšlel o tom, co by měl udělat, aby silnějšího soupeře porazil. A pak dostal nápad.

Ve městě dal vyhledat ty nejvyšší, nejsilnější a nejtěžší muže. Když jich měl asi sto, všechny je oblékl do dresu svého mužstva. S vycpávkami na ramenou a v přilbách působili ještě mohutnějším dojmem.

Když nastal ten den a oni měli nastoupit na zápas, vyslal nejprve ze šaten na hřiště těchto sto obrovitých mužů. Přicházeli a přicházeli a přicházeli... Silnější soupeři nevěděli, co se vlastně děje. Trenér je pouze uklidňoval: „Nebojte se, vždyť jich může hrát jen jedenáct.“ Ale první dojem udělal své.

Nikdo ze sta obrovitých mužů se zápasu nezúčastnil ani minutu. Ale soupeř se pohledem na ně tak vylekal, že se nedokázal soustředit na hru. Záměr se vydařil – slabší mužstvo zvítězilo.

Tento příběh mi připomněl dvanáct izraelských vyzvědačů, kteří šli prozkoumat zaslíbenou zemi. Svůj zápas prohráli bez boje. Je to velmi smutné, když nepřátele před sebou jenom vidíme, a už ztratíme Boha ze zřetele.

Nejhroznější vlastností strachu je to, že jeho vinou vidíme věci jinak, než jaké ve skutečnosti jsou. • Miguel de Cervantes •

11. listopadu

NEBEZPEČNÉ HRDINSTVÍ (PŘ 3,7)

„Umíš jezdit na motorce?“

Byl jsem ve škole nováčkem. Celý mužský kolektiv naší třídy neznal nic lepšího než jízdu na motorce. A pro mne zase nebylo nic důležitějšího než mezi ně zapadnout.

„Samozřejmě. Jezdím rád,“ odpověděl jsem. „Je to zábava.“

Byla to pravda. Jednou, když jel otec na nákup, vzal mě s sebou a cestou zpátky jsem měl zkušební jízdu. Byla to malá motorka, která měla nenáročnou obsluhu.

Uvědomoval jsem si však, že tito chlapci měli na mysli jízdu na terénní motorce. Trochu mě to znepokojovalo, ale nepředpokládal jsem, že bych měl před svými spolužáky skutečně jezdit na motorce.

Jednou odpoledne jsem se ocitl u spolužáka Daniela. Když se zeptal, jestli bych si nechtěl zajezdit na jeho motorce, bylo mi, jako by mě někdo udeřil pěstí do hlavy. Dostal jsem strach, že budu odhalen jako podvodník.

I když byl pouze osmák, ve svém pokoji na policiče měl uložené trofeje z různých motokrosových závodů. Byl to jednoduše jeho koníček. Horší to však bylo se mnou. Už jen při pomýšlení na to, že bych si měl sednout na jeho motorku, se mi začal zvedat žaludek. Ale protože jsem se chtěl před spolužákem ukázat, řekl jsem: „Dobře, pojďme!“

Když jsme scházeli po schodech dolů, údery svého srdce jsem slyšel lépe než vlastní kroky. Už jsem si představoval, jak mě Daniel zítra ve škole přede všemi zesměšní, protože neumím jezdit na motorce. Čím víc jsme se blížili ke garáži, tím víc jsem si uvědomoval, že jsem to se svou odvahou přehnal.

A tak mě napadla další možnost – modlitba. Ale jak to Bohu říci? Lidé ho prosí o pomoc v důležitých věcech, když jde například o záchranu života nebo o uzdravení. Moje prosba se mi zdála v porovnání s tím téměř směšná. Ale myslel jsem si, že Ježíš by mne snad i pochopil. Jediný text, na který jsem si dokázal vzpomenout, byl Matouš 7,7: „Prosíte, a bude vám dáno; hledejte, a naleznete; tlučte, a bude vám otevřeno.“

Když Daniel otevřel dveře garáže, tiše jsem se modlil: „Pane, nezasloužím si, abys mi pomohl, ale i tak tě o to prosím. Víím, že jsem udělal chybu. Nechci před spolužáky vypadat jako hlupák. Potřebuji tvou pomoc.“

Daniel vytáhl svou motorku. V garáži bylo plno policiček s různým nářadím. Někde vzadu jsem zaslechl zvuk sváře-

ní. Doufal jsem, že to je Danielův otec nebo někdo dospělý, kdo nás odtud pošle pryč.

Daniel zkontroloval stav v nádrži a spokojeně zastrčil klíč do spínací skříňky.

Modlil jsem se: „Prosím, Pane, ty jsi slíbil, že uslyšíš mou modlitbu. Moc potřebuji tvou pomoc.“ Když Daniel kopl do startovacího pedálu, modlil jsem se dále: „Bože, vím, že mi můžeš pomoci. Víím, že se o mne staráš. Prosím tě o pomoc.“

Stroj nenastartoval. Daniel zakroutil ventilem paliva a zkoušel nastartovat podruhé. Já jsem se opět modlil: „Pane, prosím, ať nenastartuje nebo ať se něco porouchá. Pomoz mi, prosím. Víím, že můžeš pro mne něco udělat. Prosím, pospěš si.“

Ale motorka nastartovala. Strachy jsem téměř nemohl dýchat. Potom se však stalo něco zvláštního. Když Daniel celou silou kopl do startovacího pedálu, ten se odlomil, letěl vzduchem jako prak, udělal oblouk a padl někam na polici mezi nářadí. Neviděli jsme, kde přesně skončil. Slyšeli jsme jen, jak to zařinčelo.

Daniel vypnul motor a celý zmatený poznamenal: „Pedál někam odlítnul!“

Zaparkoval motorku a pustili jsme se do hledání ztraceného pedálu. Nenašli jsme ho. Zavolal jednoho z otcových mechaniků. Ten byl velmi překvapený tím, že mohl někdo ulomit startovací pedál.

Daniel a já jsme se za jeho zády na sebe usmáli. Zatímco to opravoval, přišla moje maminka a zavolala mě domů. Moc se mi ulevilo. Myslím, že jsem ještě nikdy nešel domů tak ochotně a rád jako tehdy. Uvědomoval jsem si, že potřebuji nejen prosit o odpuštění, ale hlavně vyjádřit vděčnost za tak velkou pomoc.

Jak často se stává, že ve snaze vyrovnat se svým kamarádům děláme ze sebe hrdiny, ale potom, když dojde na činy,

jsme najednou v problému. Co je větší odvaha? Riskovat a pustit se do něčeho, co neumím, jenom proto, aby se mi nesmáli, nebo se přiznat, že to jednoduše nezvládnou?

Jen ti mohou být vítězi, kdo věří, že mohou zvítězit... Kdo každý den nepřekonával strach, nenaučil se základní lekci života. • Ralph Waldo Emerson •

12. listopadu

KRÁLOVI VĚRNÍ (Mt 16,24.25)

O perském králi Xerxovi se traduje příběh, že když po velkém vojenském tažení ustupoval z Řecka, nastoupil spolu se svým vojskem na fénickou loď. Na moři je však zastihla strašná bouře. Kapitán loď řekl Xerxovi: „Jestli loď neodlehčíme, nemáme žádnou naději na přežití.“

Král se obrátil na své věrné vojáky a řekl jim: „Moje bezpečnost je závislá na vás. Nyní nechtě někdo z vás prokáže úctu svému králi.“

Dopředu vystoupil určitý počet mužů, poklonili se králi a skočili do vody!

Odlehčená loď bezpečně doplula do přístavu. Xerxes okamžitě přikázal, aby byl kapitánovi udělen zlatý věnec za záchranu králova života – a potom rozkázal, aby tento muž byl sťat za to, že způsobil tak velkou ztrátu na životech!

Po boku osudu trůní vůle jako řídicí síla. • Pythagoras •

13. listopadu

DOKONALÁ POSLUŠNOST (Fp 2,5.8)

Nejednou obdivujeme věrnou poslušnost psů, kterou prokazují svým pánům. Jistý pan Rutledge napsal, že se

jednou setkal s mužem, jehož pes zahynul při lesním požáru. Byl velmi dojat, když mu vyprávěl, jak se to stalo.

Protože pracoval venku, často si bral svého psa s sebou. To ráno nechal psa na pasece a přikázal mu, aby tam zůstal a dával pozor na jeho jídlo, které měl uschované v tašce. Sám odešel do lesa pracovat. Jeho věrný přítel pochopil, co má dělat, a poslechl svého pána na slovo. V lese však vypukl požár. Zanedlouho se rozšířil až na to místo, kde muž nechal svého psa. Pes však neutekl. Zůstal přesně tam, kde měl hlídat jeho tašku. Dokonale poslechl příkaz svého pána.

Se slzami v očích jeho majitel řekl: „Vždy jsem si musel dávat pozor, co mu přikazuji udělat, protože jsem věděl, že můj příkaz poslechne stoprocentně.“

Zákon lásky zní – musíš milovat až do konce. Kde však je konec? • Theiss •

14. listopadu

MOUDRÝ KRÁL (1Kr 3,9)

Četl jsem, že když král Eduard VI., který vládl v Anglii v 16. století, navštívil bohoslužby, stál při čtení Božího slova a dělal si poznámky. Když se vrátil domů, pozorně si své poznámky prostudoval. Celý týden vážně usiloval o to, aby aplikoval do svého života to, co mu Bůh řekl.

Jedno jediné rozhodnutí proměněné v čin má pro náš růst větší význam než hlava plná vznešených myšlenek o Bohu.

Jeden krok kupředu v poslušnosti je víc než léta studia o poslušnosti.

Dívat se, to je jedna věc; vidět to, je druhá věc.

Pochopit, to je třetí věc.

Poučit se z toho, co jsi pochopil, je ještě něco víc.

Ale vykonat to, co ses naučil, je vlastně to, na čem ve skutečnosti záleží.

Bez Boha a bez Bible se nedá správně vládnout. • George Washington •

15. listopadu

TVRDÝ VÝCVIK (ŽD 5,7,8)

Na pouštích Středního východu procházejí arabští koně velmi tvrdým výcvikem. Cvičitelé vyžadují od svých koní absolutní poslušnost. Nejednou je zkoušejí, jestli jsou dobře vycvičení. Poslední zkouška téměř přesahuje hranici vytrvalosti a odolnosti jakéhokoliv živého tvora. Cvičitel nutí koně pracovat několik dní bez vody. Když je potom pustí, koně se samozřejmě rozběhnou k vodě. Když jsou už na břehu potoka, připraveni skočit do vody a napít se, cvičitel zapíská. Koně, kteří jsou dobře vycvičení a naučili se dokonale poslouchat, se zastaví. Otočí se a vrátí ke svému cvičiteli. Stojí u něj a celí se téměř třesou touhou po vodě, ale poslušně čekají. Když se cvičitel přesvědčí o jejich absolutní poslušnosti, dá jim signál, že se mohou vrátit k vodě a napít se.

Možná se vám to zdá velmi kruté a přísné, ale kdybyste žili na neschůdné arabské poušti a váš život by závisel na koni, určitě byste uměli ocenit přednost mít dobře vycvičeného a poslušného koně.

Je dobré, když i my dovolíme Bohu, aby nás takto „cvičil“, a naučíme se ho poslouchat.

V napětí mezi úspěchem a prohrou, v úsilí, zápase a vítězství se tvoří charakter. • Leopold von Ranke •

16. listopadu

VI, PRO KOHO PRACUJE (Fm 1,21)

John Kenneth Galbraith píše ve svém životopise o poslušnosti své hospodyně toto:

Měl jsem velmi těžký den. Byl jsem na smrt unavený, proto jsem poprosil svou hospodyně, aby mě, dokud si trochu nezdrímnu, nikdo nevyrušoval. Krátce nato zazvonil telefon. Volal mi pan prezident Johnson z Bílého domu.

„Lyndon Johnson. Prosím pana Galbraitha.“

„Pan Galbraith spí, pane prezidente. Řekl mi, že ho nikdo nemá vyrušovat.“

„Prosím, vzbudte ho, potřebuji s ním mluvit.“

„Ne, pane prezidente. Já pracuji pro něj, ne pro vás.“

Když jsem se později vzbudil, prezident mi řekl:

„Povězte té ženě, že ji chci mít zde v Bílém domě.“

Je mnohem lehčí udělat, co od nás Bůh žádá, a to bez ohledu na to, jak je to těžké, než nést zodpovědnost za to, že jsme to neudělali. • B. J. Miller •

17. listopadu

„POSLUŠNÍ“ ZAMĚSTNANCI (Jk 1,22-25)

Představte si, že byste pracovali ve společnosti, jejíž ředitel by musel odcestovat na nějaký čas do ciziny. Svým důvěryhodným zaměstnancům dává poslední pokyny: „Musím odjet. Až budu pryč, chci, abyste se o firmu dobře starali. Budu vám pravidelně psát. V každém dopise vám dám podrobné instrukce o tom, co máte dělat, dokud se nevrátím.“ Všichni s tím samozřejmě souhlasili.

Ředitel odcestoval na několik roků. Svým zaměstnancům z ciziny pravidelně psal. V každém dopise popisoval svá přání, ale také dával pokyny, co mají dělat a jak vést firmu.

Po několika letech se vrátil. Sotva se přiblížil ke vchodovým dveřím své společnosti, hned mu bylo jasné, že všude vládne nepořádek – v květinových záhonech rostl plevel, některá okna byla rozbitá, z několika kanceláří se ozývala hlasitá hudba. Společnost už dávno nebyla zisková. Naopak, utrpěla velké ztráty.

Bez váhání svolal všechny do vstupní haly a se zamračeným pohledem se jich ptal: „Co se stalo? Nedostávali jste moje dopisy?“

„Ach ano, dostali jsme je. Všechny vaše dopisy jsme dostali. Dalí jsme si je svázat do knihy. Někteří z nás se je dokonce naučili zpaměti. Vlastně jeden den v týdnu jsme věnovali tomu, abychom je studovali. Vždyť víte, jsou opravdu důležité.“

Myslím, že ředitel se jich potom zeptal: „Co jste tedy udělali s instrukcemi, které jsem vám dal?“

A zaměstnanci odpověděli: „Udělalí? Nic. Ale všechny jsme si přečetli.“

Vědomosti ještě nepřinášejí rozum. • Herakleitos •

18. listopadu

MÁM TĚ RÁDI (Ř 13,8.10)

„Maminko, podívej, jak moc tě mám rád!“ řekl malý Samuel a roztáhl přitom ruce, jak nejvíc mohl.

„Opravdu?“ usmála se maminka. „I já tě mám ráda.“

Potom vyběhl ven a hrál si se svým pejskem a s novým autíčkem.

„I tebe mám rád, Rexi,“ zašeptal a pohladil ho.

Po chvíli se ozval mamčin hlas: „Same, pojď sem! Zapomněl sis v pokoji uklidit hračky a zvířátka!“

Samuel se zamračil. „Teď se mi tak nechce! Rád bych se šel houpat. Pojď mě, prosím, rozhoupat.“

„Proč ne, Samueli, všechno pro tebe ráda udělám, ale nejdříve si půjdeš uklidit hračky.“

Samuel se podíval na špičky svých bot a chvíli přemýšlel. Potom se usmál a zvolal: „Už běžím. Mám tě rád, a proto ti chci pomáhat.“

„Už je všechno uklizené,“ oznámil, když vstoupil do kuchyně.

Potom vyšli oba ven. Maminka ho začala houpat a jemu se to moc líbilo.

„Same, už musím jít vařit oběd. Tatínek přijde za chvíli domů.“

„Ještě trošku,“ prosil Samuel.

„Ne, už nemohu. Ráda bych si s tebou hrála, ale chci pro tatínka a pro tebe připravit oběd. Mám vás oba moc ráda, proto si uděláme něco dobrého,“ vysvětlila mu maminka a odešla.

Samuel zůstal sedět na houpačce a přemýšlel: „Maminka a tatínek se o mne tak starají a nikdy si nestěžují. Asi mne opravdu mají moc rádi.“ Vyskočil z houpačky a utíkal do kuchyně.

„Maminko, můžu ti s něčím pomoci? Připravím stůl na oběd, ano?“

„Budu ráda, Same.“

Po obědě Samuel uklidil stůl. Když mu maminka řekla, že si má jít trošku odpočinout, odešel s ní do dětského pokoje, objal ji, dal jí pusu a řekl: „Mám tě tak moc rád.“

„Já vím, Same,“ odpověděla maminka. „Dnes jsi mi to řekl už několikrát.“

„Několikrát?“ divil se Samuel.

„Ano. Nejprve jsi mi to řekl ráno, potom jsi to dokázal tím, že sis uklidil své hračky a připravil jsi stůl k jídlu. Po obědě jsi stůl uklidil a nakonec jsi vůbec nefňukal, když

jsem řekla, že si máš jít lehnout. Dokázal jsi mi to činy – a ta znamenají víc než slova.“

„Maminko, kdybychom to tak udělali vždycky, byli bychom šťastní, vid’?“

Maminka přikývla.

Vychovatel má naučit chtít. • Anatole France •

19. listopadu

RADY DO ŽIVOTA (PŘ 19,20)

Mladý bankovní úředník navštívil jednou svého šéfa a řekl mu: „Pane řediteli, chtěl bych být tak úspěšný jako vy. Mohl byste mi poradit, jak toho dosáhnout?“

Ředitel mu odpověděl: „Sedni si, chlapče. Dám ti radu, která se skládá jen ze dvou slov – SPRÁVNÁ ROZHODNUTÍ.“

„To je velmi dobrá rada, ale jak zjistím, která rozhodnutí jsou správná?“

„Na to je jen jedno slovo: „ZKUŠENOSTI,“ odpověděl bankéř.

„To je také dobrá rada, ale jak člověk získá zkušenosti?“

„I na to ti odpovím pouze dvěma slovy – ze ŠPATNÝCH ROZHODNUTÍ!“

Nejlepší způsob, jak být v životě úspěšný, je řídit se radami, které dáváme jiným.

20. listopadu

NÁVOD PRO ŠTASTNÝ ŽIVOT (PŘ 10,17)

Buď šťastný. Nauč se mít radost z maličkostí.

Každého v životě potkávají chvíle žalu i radosti. Snaž se, aby smích převážil slzy.

Neber sám sebe příliš vážně. Nemysli si, že právě ty bys měl být uchráněný od neštěstí, která postihují ostatní.

Nemůžeš se líbit všem. Netrap se příliš, když tě kritizují.

Buď sám sebou. Nedovol, aby kamarádi určovali tvou životní úroveň.

Dělej to, z čeho budeš mít radost. Vyvaruj se dluhů.

Nevymýšlej si problémy. Ve tvých představách vypadají mnohem horší, než jsou ve skutečnosti.

Nepěstuj nepřátelství. Vyhýbej se těm, kteří tě dělají nešťastným.

Měj mnoho zájmů. Poznávej svět, cestuj a čti.

Nepromarni čas tím, že se budeš trápit svými chybami a problémy.

Udělej něco pro ty, kteří jsou méně šťastní než ty.

Vždy si najdi nějakou práci. Zaměstnaný člověk nemá čas být nešťastný.

Štěstí nepramení z toho, že máš z čeho žít, ale když máš pro co žít.

• William Arthur Ward •

21. listopadu

ZAPOMEŇ A PAMATUJ (Př 3,1)

Zapomeň každou laskavost, jen co jsi ji vykonal. Zapomeň na chválu, jakmile ti byla vyjádřena. Zapomeň na pomluvy, které jsi slyšel, dříve než je zopakuješ. Zapomeň na každé pohrdání, každou nenávist a každý výsměch, ať ses s nimi setkal kdekoli a kdykoli.

Zapomínej na všechny křivdy, drž se naděje a odpouštěj.

Pamatuj si každý slib, který jsi dal. Pro jistotu si ho napiš. Pamatuj na ty, kteří ti nabídli svou pomoc, a buď vděčným dlužníkem. Pamatuj si štěstí, které tě v životě potkává.

Pamatuj na dobro, pamatuj na pravdu, pamatuj na nebe nad tebou.

Po letech zjistíš, že tě mnozí milují.

Konej všechno dobro, které můžeš, všemi způsoby, kterými můžeš, na všech místech, kde můžeš, vždy, kdy jen můžeš, všem, kterým můžeš, a tak dlouho, jak jen můžeš. • John Wesley •

22. listopadu

ZLATÁ PRAVIDLA PRO ŽIVOT (Př 13,18)

Když jsi to otevřel, tak to i zavři.

Když jsi to zapnul, tak to i vypni.

Když jsi to odemkl, pak to i zamkni.

Když jsi to rozbil, přiznej se.

Když to neumíš opravit, zavolej někoho, kdo ti pomůže.

Když sis něco půjčil, vrať to.

Když je to cenné, dávej na to pozor.

Když uděláš nepořádek, nezapomeň uklidit.

Když sis něco vzal, vrať to zpět na své místo.

Když to patří někomu jinému, popros o to.

Když s tím neumíš zacházet, radši to nech tak.

Když to není tvoje věc, nepleť se do toho.

Sokrates byl řecký filozof, který chodil mezi lidmi a dával jim dobré rady. A otrávilí ho!

23. listopadu

DESET DŮVODŮ, PROČ SE NECHCÍ MÝT (Př 12,1)

1. Když jsem byl dítě, nutili mne k tomu.

2. Lidé, kteří se myjí, jsou pokrytci – myslí si, že jsou čistší než ostatní.
3. Je příliš mnoho druhů mýdel, nemohu se rozhodnout, které je to nejlepší.
4. Kdysi jsem se zkoušel mýt, ale nudilo mě to, tak jsem přestal.
5. Myji se jen při zvláštních příležitostech, jako jsou Vánoce a Velikonoce.
6. Nikdo z mých přátel se nemyje.
7. Začnu se mýt, až budu starší a špinavější.
8. Nemohu si dovolit zbytečně marnit čas umýváním.
9. V koupelně nikdy není v zimě dost teplo a v létě dost chladno.
10. Lidé, kteří vyrábějí mýdlo, to dělají jen pro peníze.

Zkus v těchto deseti pravidlech nahradit slovo umývání chozením na bohoslužby.

Tak jako chození do garáže z tebe neudělá nové auto, ani navštěvování sboru nebo kostela z tebe neudělá křesťana.

24. listopadu

DOBŘÍ RADY PRO DOBRÉ VZTAHY (PŘ 8,33)

- Dávej si pozor na jazyk. Nejprve myslí, potom mluví.
- Pokud jde o sliby, buď velmi opatrný. Dodrž to, co jsi slíbil.
- Nikdy nepromarni příležitost říci laskavé slovo.
- Zajímej se o jiné – o jejich zájmy, starosti i radosti.
- Buď radostný, netrap se malými neúspěchy a zklamáními.
- Buď ochotný o věcech diskutovat, ale nehádej se. Nebuď přitom mrzutý.

- Nenechej se znechutit pomluvami.
- Buď citlivý k pocitům jiných.
- Nevěnuj pozornost zlomyslným poznámkám o tobě. Žij tak, aby jim nikdo nevěřil.
- Nebuď přecitlivělý na svou pověst. Konej, jak nejlépe umíš, a buď trpělivý.

Dávat taktní rady, na to nemusí být člověk velká osobnost. Ještě mnohem větší osobnost je však ten, který dokáže rady s vděčností přijímat.

25. listopadu

NETRPĚLIVÝ JENDA (Př 3,21–23)

Jenda se už moc těšil na nové kolo. Nemohl se dočkat, až bude mít narozeniny. Rodiče mu totiž slíbili, že dostane nové kolo.

Za nějakou dobu, která se mu zdála celou věčností, konečně kolo dostal. Chvilí byl spokojený. S úsměvem na tváři si ho prohlížel. To mu však nestačilo. Chtěl si na něm zajezdit. A tak se plnou rychlostí vyřítit na ulici. Uháněl tam a zpět a zase tam a zpět, stále rychleji a rychleji, dokud se neunavil.

Druhého dne si pospíšil, aby vstal první. Nemohl se dočkat, až si opět zajezdí na svém novém bicyklu. Čekalo ho však nemilé překvapení – přední kolo bylo úplně prázdné.

Utíkal do sklepa, potom do garáže a hledal pumpičku. Ale nenašel ji.

„Kde je pumpička?!“ křičel. „Kde je ta pumpička? Potřebuji si nafoukat kolo.“

Otec otevřel dveře ložnice, vykoukl a zeptal se: „Co má znamenat ten křik?“

„Mám měkké přední kolo!“ naříkal Jenda.

„A kvůli tomu nás musíš budit tak brzy ráno?“

„Potřebuji pumpičku!“

„Pumpička je pokažená!“ řekl tatínek.

„Tak jdu k čerpací stanici! Musím si nafoukat to kolo, abych mohl jezdit!“

„Ale popros pumpaře, aby ti s tím pomohl!“ volal za ním otec.

Z této procházky Jenda radost neměl. Zdálo se mu, že mrhá časem. Úplně mu to pokazilo náladu.

„Dobré ráno!“ křičel. „Jdu si nafoukat kolo!“

„Minutku vydrž, prosím tě,“ odpověděl pumpař. „Obsloužím jednoho zákazníka a potom se budu věnovat tobě.“

„Zase čekat!“ pomyslel si Jenda. „Proč nejdříve neobslouží mě? Udělám si to sám!“

Jenda zavezl bicykl ke kompresoru. Snažil se připojit hadičku k ventilku svého předního kola.

„Počkej radši na mne,“ zakřičel na něj pumpař. „Nedávno jsem vyměnil tlakoměr a zdá se mi, že neukazuje úplně správně. Za minutu jsem hotový!“

„To už říkáte pět minut. Nemohu tak dlouho čekat.“

A tak Jenda stlačil páčku a duše se rychle začala plnit vzduchem.

„Je to docela snadné!“ říkal si Jenda. „Dobře, že jsem na něj nečekal.“

Ručička na tlakoměru rychle stoupala vzhůru. Kdyby nebyl tolik pospíchal, všiml by si, jak už je kolo tvrdé. Ale Jenda foukal dál...

Náhle se ozval výbuch, jako když někdo vystřelí z kanónu. Jenda spadl dozadu. Když se podíval na svůj bicykl, zjistil, že celé přední kolo je potrhané.

Chudák Jenda! Strašně ho to mrzelo. Se slzami v očích se belhal domů. Bicykl tlačil vedle sebe. Přemýšlel, co mu řekne tatínek. Nejhorší na tom bylo, že nevěděl, koho má za to obvinít. Na svou neposlušnost ale v té chvíli nemyslel.

Cena poslušnosti není ničím v porovnání s tím, co platíme za neposlušnost.

26. listopadu

V ČELISTECH LVA (1S 17,37)

Tento příběh se odehrál na africkém kontinentu v průběhu druhé světové války. Jistý mladý muž pracoval jako špion. Měl u sebe malou vysílačku a každou noc posílal svému štábu zprávy.

Musel se živit studenou stravou – jedl jen konzervy, které si nesl, protože se neodvážil rozdělat oheň. Kouř by ho totiž mohl prozradit. Měl také lehký spacák, do kterého vždycky na noc zalezl. Dny byly teplé, ale noci byly často studené.

Mladý muž byl upřímný křesťan. Nikdy nešel spát, aniž by svému nebeskému Otci poděkoval za ochranu přes den a poprosil o ochranu v noci.

Jednoho rána měl nějaký zvláštní pocit. Zdálo se mu, jako by ho někdo někam nesl. Když se úplně probral a otevřel oči, zjistil, že je to pravda. Něco ho neslo. Co to mohlo být?

Pomalou otáčel hlavu a podíval se nahoru. Nad sebou uviděl velkého chlupatého lva. Zatímco spal, lev šel zřejmě kolem, ucítil lidskou bytost a očichával ho. S lehkostí zvedl spacák a vlekl ho pryč. Udělal to tak jemně, že mu ani trochu neublížil, dokonce ho ze začátku ani nevzbudil. O tom, kam měl lev namířeno, neměl vyzvědač ani potuchy.

Mladý muž nemohl nic dělat. Uvědomoval si, že kdyby křičel o pomoc nebo kdyby chtěl vylézt ze spacáku, lev by ho okamžitě jediným úderem své tlapy usmrtil. Mohl jen doufat a prosit Boha, aby nějakým způsobem zasáhl – a to co nejdříve. Vždyť lev ho určitě neplánuje nést kdovíjak daleko.

Právě ve chvíli, když se lev dostal na chodník, přicházela skupina místních lovců. Když viděli zvláštní batoh ve lví tlamě, začali křičet a vrhat na šelmu oštěpy.

Vystrašený lev pustil svou oběť a utekl do vysoké trávy. Lovci otevřeli spacák. Našli tam mladého muže, který lek-

nutím téměř omdlel. Zakrátko však bylo zase všechno v pořádku a on děkoval Bohu, že ho před lvem zachránil.

Tento zvláštní příběh potom všude vyprávěl, dočetli byste se o tom dokonce i v místních novinách.

Když přemýšlíme o životě, největší údiv by v nás měla vyvolat skutečnost, že žijeme. • Schneider •

27. listopadu

NEČEKANÝ NAVŠTĚVNÍK (PŘ 3,5,6)

Moc jste někdy po něčem toužili? Modlili jste se za to a snili jste o tom? A potom – k vašemu překvapení – se to opravdu stalo?

Budu vám vyprávět příběh, který jsem zažila před mnoha lety. Byla jsem tehdy ještě mladé děvče... Ten den začal jako každý jiný. Maminka připravila snídani, otec měl na starosti obytný přívěs a my s bratrem jsme balili.

Když bylo konečně všechno připraveno, ještě jsme si klekli a prosili Boha o ochranu na cestě do našeho oblíbeného kempu.

Po cestě jsem si vždy v duchu přála: Ach, kdybych tak aspoň jednou spatřila medvěda, který by nebyl zavřený v kleci! V zoo je vždy uvězněný v kleci... Moc jsem toužila po tom, abych ho mohla vidět na svobodě.

Když jsme dorazili do cíle a usadili se, prosila jsem tatínka, aby mi dovolil spát alespoň jednu noc v lese. Protože jsem byla už téměř dospělá, otec s tím souhlasil.

Po večerní pobožnosti jsme šli spát – já samozřejmě pod hvězdy. Bylo vzrušující sledovat je na jasné noční obloze. Potom jsem usnula. Kolem půlnoci se mi však zdálo, jako by mě někdo probouzel. Otevřela jsem oči a hle – u mých nohou stál největší medvěd, jakého jsem kdy viděla. Myslím,

že jsem nepohnula jediným svalem. Tiše jsem se modlila: „Drahý Otče, děkuji, že jsi vyslyšel mou modlitbu. Ale teď tě prosím, chraň mě.“

Zdálo se mi, že uběhly celé hodiny, než se velký hnědý medvěd odkolébá do lesa. Jen co se dostatečně vzdálil, utíkala jsem do přívěsu – tak rychle, jak jsem jen mohla. Dveře

však byly zamčené. Naléhavě jsem šeptala: „Otevřete mi, prosím! Rychle!“ Když už jsem byla uvnitř, v bezpečí, vyprávěla jsem otci, co se mi stalo. Snažila jsem se usnout, ale nedařilo se mi to.

O několik hodin později se medvěd vrátil, aby si ve vedlejším kempu našel něco na zub. Doslova zdemoloval jednu ledničku a vzal všechno, co tam našel.

Dodnes jsem Bohu vděčná, že odpověděl na moji modlitbu a ochránil mě. Tehdy jsem si uvědomila víc než kdykoliv předtím, jak je k nám laskavý. Naučila jsem se, že si musíme dávat pozor, za co se modlíme, a říci: „Ty to víš nejlépe... Jestli je to tvoje vůle, prosím...“ Byla to lekce, na kterou nikdy nezapomenu!

To, co přijde, nikdy není možné přesně předvídat. Největší radost nás čeká vždycky tam, kde jsme ji nejméně očekávali. • Antoine de Saint-Exupéry •

28. listopadu

PSÍ SÍLA (Ž 40,2.3)

Pick-up strýčka Marka se brzy ráno, ještě za tmy, hnal po zasněžené cestě. Seděl jsem s ním v teplé kabině řidiče, pozoroval sněhové vločky a přemýšlel, jak se asi cestuje psům v nákladním prostoru.

Najednou se před námi na cestě mihlo něco hnědého, s velkými parohy a sněhem posypanou srstí. Strýc trhl volantem. Auto samozřejmě změnilo směr a dostalo smyk. Přestal jsem dýchat a čekal, jak to dopadne. Po malé chvíli jsme do něčeho měkce narazili a zakotvili v hlubokém sněhu.

„Jsi v pořádku?“ ptal se strýček. Přikývl jsem.

„Jdu se podívat na naše psy.“ Otevřel dveře a skočil do sněhu, který mu sahal po kolena. Šel jsem za ním.

„Kozmo, Barone, jak se vám daří?“ mluvil k nim mile. „Králi, Alexi, jste v pořádku? A co ty, Kanuto, Agnusi, Ilko, nespíte?“

V nákladním prostoru bylo osm dřevěných kotců ve dvou řadách na sobě. Patřily eskymáckým psům. Měli bílé čumáky, srst za očima a na uších měli černou. Závodní saně, které strýc uložil nahoru na kotce, zůstaly nepoškozeny.

„Zdá se, že je všechno v pořádku. Jen nevím, jak se nám podaří dostat auto zpět na cestu.“

„Myslíš, že stihneme závody?“ zeptal jsem se. Závody začínaly až v poledne, ale před námi byla ještě dlouhá cesta.

„Když se nám podaří vyhrabat se a nebudeme muset čekat na pomoc, tak bychom to měli stihnout.“

Strýček vyndal lopatku a začal vyprošťovat kola ze sněhu. Já jsem sněh udupával, aby se nám snáze vyjíždělo na cestu. Potom se strýček snažil vyhrabat auto ze sněhu. Přidával plyn, couval, snažil se auto rozhoupat, ale všechno bylo zbytečné – i moje snaha pomoci mu tlačení.

„Zdá se, že budeme muset počkat, až někdo pojedje kolem a vytáhne nás. Může se stát, že své první závody zmeškáš.“

„To bych nerad,“ odpověděl jsem a vzpomněl si, že maminka mě kvůli nim omluvila na několik dní ze školy.

Po chvíli ticha mě něco napadlo: „Strýčku, co kdybychom zapřáhli psy? Možná že by se jim vytáhnout auto ze sněhu podařilo.“

„Osm psů? Dvoutunové auto?“

„Četl jsem, jak se to jednou podařilo deseti psům. Za pokus to stojí, prosím.“

„Tak dobře.“

Připravili jsme psí postroj a přivázali jej k háku pod nárazníkem. Když bylo všechno připraveno, strýček si sedl za volant.

„Já budu pohánět motor, ty psy.“

Strýček nastartoval a já jsem povzbuzoval psy. Když se už všichni netrpělivě vrtěli, kývl jsem na strýčka. Ten přidal plyn a já jsem zakřičel: „Tak jdeme! Pojďme!“

Psi se vyřítili dopředu a zápasili s hlubokým sněhem. „Kuzmo! Agnusi! Kanuto! Hejá! Hejá! Tak pojďme, chlapci!“ křičel jsem.

Náš pick-up se pohnul! Centimetr po centimetru se pomalu pohyboval kupředu. Popadl jsem řemeny před Bronem a táhl spolu se psy. „Tak pojďme, chlapci! Pojďme! Už se auto pohnulo! Ilko! Králi! Alexi! Hejá!“

Pomalou, pomaloučku se za stálého povzbuzování podařilo psům vytáhnout auto na cestu. I já jsem byl pořádně zadýchaný.

„Měl jsi pravdu,“ řekl strýc. „Osm psů dokázalo vytáhnout pick-up!“

„Nechtěli zmeškat závody,“ řekl jsem a hladil jsem přitom Baronův chlupatý krk.

Když máme společný cíl a své síly spojíme, můžeme dosáhnout velkých věcí.

Síla spočívá v oboustranné lásce, slabost ve vzájemném soupeření.

• Mallory •

29. listopadu

PES ZACHRÁNCE (Př 15,5)

Blek byl už dost starý a unavený, ale svého pána Pavla měl stále rád. Chodíval s ním často do lesa, kde prý bylo mnoho medvědů. Pavel se však ještě ani s jedním nesetkal. Lovil ptáky a zajíce a nadělal přitom se svou puškou plno hluku.

Pavel se několikrát vydal do lesa – prý na medvědy. Otec ho varoval před nebezpečím, které mu hrozilo, kdyby se se-

tkal se silným medvědem. Pavel se tím však netrápil. Kdyby se mu poštěstilo potkat medvěda, určitě by všechno zvládl. Vždyť střílel docela dobře.

Jednou odpoledne, úplně nečekaně, nastala jeho chvíle. Několik hodin se toulal po lese a Blek pobíhal kolem. Honil všechno, na co svýma starýma nohama stačil. Právě utíkal za zajícem.

Náhle Pavel spatřil mezi křovím něco velkého a tmavého. „Je to nějaká věc nebo medvěd,“ říkal si.

Pomalou se přibližoval. Stále si nebyl jistý, co to je. Najednou se ten černý předmět pohnul. Byl to opravdu medvěd. Drbal si krk o strom.

Pavel si nachystal pušku, ale obrovské zvíře se otočilo a zmizelo mezi křovím. Pavel se rozběhl za medvědem zkratkou, aby ušetřil čas, a medvěda předběhl. Za malou pasekou se zastavil. Medvěd byl jen několik metrů před ním. Ohlédl se. Pavel zvedl pušku, zamířil – a bác! Čekal, že medvěd padne k zemi mrtvý, ale nic takového se nestalo. Zvíře začalo zlostně mručet a vycenilo svoje velké zuby. Blížilo se k Pavlovi. Pavel ještě jednou vystřelil, ale ani to medvěda nezastavilo. Neměl už náboj. Má znovu nabít? To si teď nemohl dovolit. Rozzuřený medvěd se stále blížil. Teď byla řada na Pavlovi, aby utíkal. A opravdu také utíkal, a jak!

V běhu usilovně přemýšlel. Téměř ztratil naději. Medvěd mu byl v patách. Najednou si vzpomněl na svého psa.

„Bleku! Hej, Bleku!“ křičel, co mu hrdlo stačilo. „Medvěd!!“

Pes, i když byl dost daleko, slyšel hlas svého pána. Všiml si, že jeho pán křičí strachy.

„Bleku! Bleku! Bleku!“

Vyskočil a vyrazil za svým pánem. Zapomněl, že už nemůže běžat tak jako kdysi. Přihítal se na paseku jako blesk a vběhl mezi Pavla a medvěda. Medvěd na něj zaútočil, ale Blek uskočil. Vrhł se na medvědův ocas. Věděl, že medvěd

nesnese, aby se někdo dotkl jeho ocasu, zvláště ne pes svými ostrými zuby.

Pes ještě jednou zaútočil, ale medvěd už uháněl pryč. Ještě chvíli za ním běžel a potom se vrátil ke svému pánovi.

„Hodný pes! Zachránil jsi mi život, Bleku!“ zvolal radostně Pavel. Ze své zkušenosti se poučil. Od té doby už byl mnohem opatrnější.

Kdo má rozum, nespolehá se na sebe. • Lao-c' •

30. listopadu

KAŽDÝ JE ORIGINAL (Mt 10,29–31)

Můj papoušek Valda si myslí, že je členem naší rodiny. Ke každému z nás se chová jinak. Přesně ví, co si může ke komu dovolit. Jeho nejoblíbenějším členem rodiny je otec. Valda si s ním hraje, létá mu z jednoho ramene na druhé, dovolí mu, aby ho drbal na krčku a mazlil se s ním.

Valda má rád i maminku – nejvíc tehdy, když otec není nablízku. Maminka ho každý den krmí. V noci má klíčku u její postele. Vždy večer, když jde maminka spát, natahuje se po jejím polštáři a škube za něj, dokud si maminka nepřestane s tatínkem povídat a nevěnuje se chvíli jemu. Někdy vyleze z klece ven a zobákem zaťuká mamince na tvář – dává jí tak pusku na dobrou noc.

Ke mně se chová jinak než k mamince nebo tatínkovi. Moc rád na mě křičí. Naučil se vykřiknout „Michale“ v několika odlišných hlasových variacích, ale vždycky to zní negativně. Jsem určitá výjimka. Mého bratra nikdy jménem nevolá. Když Danek vstoupí do pokoje, Valda vydá jakýsi divný zvuk, který ho Danek naučil.

Valda má rád každého z nás svým způsobem. Podobně i Pán Bůh se ke každému z nás chová jinak. Ke každému má

jiný, osobitý vztah. Ale vždy je to vztah, který nám nejlépe vyjádří jeho lásku a zájem o nás.

Jak si lidé váží sami sebe, tak si obyčejně váží i svých bližních.

• Samuel Smiles •

1. prosince

JIZVY NA RUKOU (Ř 5,8)

Když byl u nás Valda poprvé, houpal se v klícce a na nikoho se nechtěl ani podívat. Dali jsme mu jméno Valda, protože to bylo jediné slovo, které uměl říci. Zdálo se, že se mu docela líbí, když s ním maminka mluví. Přestal lítat, zavěsil se a poslouchal. Ale pokud se někdy – když mu dávala krmení nebo vodu – dotkla klícky, chtěl ji zobnout.

Jednou se stalo, že se mu podařilo dvakrát ji tak zobnout do ruky, že jí až tekla krev. Tehdy mu maminka přísně domlouvala: „No, no, Valdo! Nesmíš dobat maminku!“

Jednoho dne si můj bratr všiml jizvy na maminčiných rukách. „Doufám, že si Valda všimne této jizvy a uvědomí si, jak je zlý!“ řekl.

„Ne,“ odpověděla maminka. „Já doufám, že pokud si někdy všimne této jizvy na mé ruce, pochopí, jak moc ho mám ráda.“

Právě v té chvíli se Valda otočil a podíval se na maminku. Přiletěl k ní na židli a vydal zvuk, jako by jí dával velkou pusou. Všichni jsme se rozesmáli. Tehdy jsem pochopil něco víc. Uvědomil jsem si, proč se nás Bůh nevzdal. Tak jako mamince, i Ježíši zůstaly na rukou jizvy, které jsou důkazem toho, jak velmi nás miluje.

Odpouštíme do té míry, jak velmi milujeme.

• François de La Rochefoucauld •

2. prosince

KORELA (L 12,8.9)

Slečna Sinamo je jednou z mých velkých lásek. Když mi bylo osm roků, dostal jsem ji jako dar od rodičů. Byla to láska na první pohled, i když to bylo ještě mláďátko.

Celé léto žije slečna Sinamo se mnou v mém pokoji. Ať udělám cokoliv, je pořád u mne. Večer, když si ještě v posteli čtu, sedne si nahoru na otevřenou knihu a nakukuje. Když pak začne školní rok, dávám ji přes den k ostatním papouškům, aby nebyla sama.

Problém byl v tom, že pokud byla mezi ostatními ptáky, uvědomovala si, že ostatní papoušci se cítí nezávislí a sednou si na rameno nebo na prst kdekomu. I ona se tomu přizpůsobila. Když jsem ji však chytil a odešli jsme do našeho pokoje, všechno bylo jako předtím. Opět jsme byli těmi nejlepšími přáteli. Když se však zase vrátila mezi ptáky, předstírala, že mě nezná.

Někdy se i my podobně chováme k Bohu. Když jsme s ním sami, je nám spolu dobře, ale když jsme mezi kamarády, chováme se, jako bychom ho neznali. Nezraňuje ho to?

Nemůžeme žít jen pro sebe. S našimi bližními nás spojují tisíce vláken.

• Herman Melville •

3. prosince

KDYŽ TO NEJDE RYCHLE... (FP 3,12)

V dětství a v dospívání toužila být Florence Chadwicková nejrychlejší plavkyní. Když jí bylo šest roků, přesvědčila rodiče, aby ji zapsali do startovní listiny závodů na 50 metrů. Byla poslední, proto každý den usilovně tré-

novala. Za rok se znovu přihlásila na závody a opět byla poslední. Když jí bylo jedenáct roků, upoutala na sebe pozornost vytrvalostním plaváním – uplavala téměř 10 km. Chtěla se však zdokonalit v rychlosti. Když jí bylo čtrnáct let, zúčastnila se šampionátu v plavání naznak. Tam byla čtvrtá – a do olympijského týmu postupovali jen první tři. Zklamaná a znechucená se plavání vzdala, vdala se a začala se věnovat jiným koníčkům.

Po nějaké době však začala Florence přemýšlet, jestli by nebylo lepší, kdyby se zaměřila na vytrvalostní plavání; k tomu měla lepší vztah. S pomocí svého otce začala plavat na velké vzdálenosti. Dvanáct let poté, co se nedostala do olympijského týmu, přeplavala Florence Chadwicková anglický kanál La Manche. Překonala tak 24 let starý rekord Gertrudy Ederleové. Konečně zjistila, v čem je dobrá, a toho se také držela.

Největší neúspěch je ten, když člověk ztratí nadšení. • H. W. Arnold •

4. prosince

KDYŽ NEVIDÍME CÍL... (Fp 3,13.14)

Florence Chadwicková byla první ženou, která přeplavala kanál La Manche v obou směrech. 4. července roku 1951 zkoušela plavat z Catalina Island na pobřeží Kalifornie. Nebyla to příliš velká vzdálenost, ale vody Pacifiku (Tichého oceánu) byly hodně studené. Situaci velmi ztěžovala neproniknutelná tma. Florence neviděla pevninu. Asi po 15 hodinách plavání, necelý kilometr od cíle, to vzdala. Později řekla novináři: „Podívejte se, nechci se vymlouvat. Ale kdybych viděla zemi, myslím, že bych to dokázala.“

Zanedlouho se o to pokusila znovu.

Opět bylo pobřeží zahaleno mlžným závojem; neviděla zemi. Tentokrát to však dokázala, protože si stále připomínala, že tam někde země určitě je. V této víře statečně plavala a dosáhla cíle. Ve skutečnosti překonala rekord mužů o dvě hodiny!

Neúspěch není hanbou; hanbou je strach zkusit to opět.

• *Ivan Vladimirovič Mičurin* •

5. prosince

„TRÉNINK ZDOKONALUJE“ (1K 9,25)

Snažil ses už někdy v něčem zdokonalit? Jestliže ano, jistě uznáš, že slova „trénink zdokonaluje“ jsou pravdivá. Na první pohled se nám možná zdá, že olympijští atleti získávají svá vítězství velmi lehce, ale dosáhnout jejich výkonů není vůbec tak jednoduché, jak by se mohlo zdát.

Průměrný olympionik trénuje čtyři hodiny denně, a to nejméně 310 dnů v roce a alespoň 6 roků předtím, než dosáhne nějakého úspěchu. Úspěch začíná každodenní tvrdou prací. Do sedmé hodiny ráno většina atletů udělá víc než mnozí lidé za celý den. Jejich výkon je závislý na jejich houževnatosti a fyzické zdatnosti. Tato zdatnost závisí na dvou faktorech – genetických předpokladech a kvalitě tréninku. Dobrý trénink posouvá hranice výš a výš. Mnozí z nás určitě nebudou nikdy olympioniky, i když na sobě pracují velmi tvrdě. Nezdědili jsme tu správnou kombinaci přirozeného talentu, výdrže, rychlosti a svalů. Avšak nadaný atlet, který víc trénoval, může všeobecně podat lepší výkon než stejně nadaný atlet, který svůj trénink nebral tak vážně.

Nejdůležitější je, aby každý zúročil to, co má. • *Albert Schweitzer* •

6. prosince

NEKONEČNÉ TRÉNINKY (L 21,19)

Předtím, než se Greg Louganis stal olympionikem, každý ze svých skoků do vody provedl asi 3 000krát. Kim Zmeskalová udělala každé salto ve své gymnastické sestavě nejméně 20 000krát a Janek Evansová zaběhla víc než 240 000 kol. Trénink – to není nic lehkého a jednoduchého. Plavci trénují průměrně 15 km denně a plavou rychlostí 8 km/h. Možná se vám to nezdá velká rychlost, ale tep srdce se jim přitom zvýší v průměru na 160 úderů za minutu. Představte si, že to máte dělat čtyři hodiny denně! Maratónští běžci uběhnou za týden průměrně 250 km rychlostí 16 km/h. Při tréninku musejí mít na paměti dva důležité principy. Tréninkové dávky se mohou zvyšovat jen pomalu a postupně, sportovec se musí zaměřit pouze na jeden sport. Proto například vzpěrači neběhají sprint a ti, kdo hrají košíkovou, neplavou.

Vědomí povinnosti dává člověku ohromnou sílu. • France •

7. prosince

JEN VYDRŽET... (ŽD 12,1)

Wilma neměla dobrý start do života. Dětská obrna (virové onemocnění centrálního nervstva) jí pokřivila levou nohu, a tak musela chodit s berlemi. Po těžkých sedmi letech léčení mohla konečně chodit bez opory. Když jí bylo 12 roků, zkusila hrát v basketbalovém družstvu, ale nedařilo se jí. Rozhodla se však, že se nevzdá. Každý den trénovala s kamarádkou a dvěma chlapci. Za rok se opět stala členkou družstva. Při hře ji pozoroval školní trenér a řekl jí, že by ji rád trénoval jako běžkyni. Když jí bylo 14 roků, před-

běhla nejrychlejší sprintery Spojených států. V roce 1956 se Wilma stala členkou olympijského týmu, ale na samotných hrách úspěšná nebyla. Toto trpké zklamání ji motivovalo k tomu, že byla na sebe ještě přísnější a víc trénovala.

Výsledek? Na olympijských hrách v Římě v roce 1960 získala Wilma Rudolphová tři zlaté medaile, což se žádné ženě před ní nikdy nepodařilo.

Není přísnější vychovatel než ctižádost. • Christian Morgenstern •

8. prosince

ZRAKOVÁ VADA (1K 9,24)

6. března roku 1987 Eamonn Coghlan, irský světový rekordman v běhu na 1 500 metrů, běžel v kvalifikaci na šampionát v Indianapolis. Po dvou a půl kolech zakopl a upadl. S nesmírným úsilím se mu podařilo doběhnout první závodníky. Běžel jako třetí, se ztrátou necelých 20 m za prvními. To stačilo na postup do finále. Když se podíval přes rameno na vnitřní stranu dráhy a neviděl tam žádného soupeře, zvolnil tempo. Vtom ho však po venkovní straně těsně před cílem předběhl jiný běžec a postoupil do finále.

Tak Coghlan vypadl z finálových běhů jen proto, že místo toho, aby hleděl na cílovou čáru, ohlížel se po svých soupeřích.

Je velkým pokušením zvolnit tempo a ohlížet se, co dělají druzí. Ale i v každodenním křesťanském běhu můžeme zvítězit jen tehdy, když náš pohled bude stále upřený k cíli.

Nic nepůsobí na charakter hůře než napůl splněné úkoly.

9. prosince

SPOLUPRÁCE (J 15,5)

Když byl Dale Earnhardt, slavný automobilový závodník, pouhým začátečníkem, podařilo se mu umístit se na domácích závodech mezi prvními. Díky tomu mohl postoupit na závody Grand National, kde soutěžil i jeho otec.

Dale však neměl takové zkušenosti jako ostatní závodníci. Jeden řidič mu dokonce nechtěl dovolit, aby ho předjel. Dale dělal všechno, co uměl, ale nedařilo se mu.

Jeho otec, který byl o jedno kolo vpředu, se právě v té chvíli vyřítil ze zatáčky. Svým nárazníkem se opřel o jeho nárazník a doslova ho tlačil dopředu. Tak mu pomohl získat třetí místo.

Dale Earnhardt se stal legendou automobilových závodů. Na různých šampionátech a soutěžích získal několik desítek zlatých medailí. Podobně jako ostatní, i on musel ze začátku vynaložit mnoho námahy. Jeho otec mu byl vekou pomocí a oporou. Slavným závodníkem se však nestal z jednoho dne na druhý. Při každých závodech si uvědomoval, že projet cílovou rovinkou mezi prvními není maličkost.

Podobně pomáhá nebeský Otec i nám. Sami nepřítelé neporazíme. Jestliže mu však odevzdáme kormidlo svého života a poprosíme ho, aby udělal, co my sami nedokážeme, pomůže nám překonat problémy, ve kterých se ocitneme, a projít „cílovou čarou“.

Největší štěstí života spočívá ve vědomí, že jsme milováni. • Victor Hugo •

10. prosince

NEJVĚTŠÍ A NEJDOKONALEJŠÍ (DA 4,26.27)

„Postavíme dva největší a nejluxusnější zaoceánské parníky na světě,“ prohlásil Joseph Bruce Ismay, majitel lodní

společnosti White Star Line. „Musí být nejen širší a delší, ale i rychlejší než parníky, které do té doby držely rychlostní rekordy. A hlavně jde o to, aby dostatečný počet cestujících a nákladů zabezpečil pro společnost zisk. Pro první třídu musí být všechno maximálně přepychové. Zkrátka luxusní parníky.“ Tak se v loděnicích Harland and Wolff začala stavba dvou superlodí – obrů Olympicu a Titanicu.

3 000 mužů usilovně pracovalo celé dva roky, dokud nebyla loď slavnostně spuštěna na vodu, kde se dobudoval vnitřek a interiér. Loď byla 259,8 m dlouhá, 28,2 m široká a při ponoru 10,54 m měla výtlak 52 310 tun. Kromě podpalubí, kde byly obrovské parní stroje, měla sedm poschodí, která se vypínala do výše 23 m nad hladinou.

Na lodi byly kajuty pro 1 034 cestujících I. třídy, 510 cestujících II. třídy a 1 022 cestujících III. třídy. Dohromady tedy 2 566 osob. Lodní personál tvořila posádka 980 mužů – důstojníků, námořníků, mechaniků, topičů, stevardů, kuchařů a lodní orchestr. Celý interiér byl zhotovený ve velkolepém stylu. Vyřezávané sloupy a schodiště, čalouněná křesla, obrazy známých mistrů, křišťálové lustry, bazény, tělocvičny, knihovny, salóny a jídelny. Zkrátka palác na vodě.

10. dubna 1912 vyplul Titanic – pýcha lidstva – na svou první velkou plavbu z Evropy do Ameriky. Nikdo tehdy netušil, že to bude plavba poslední.

Pravý vítěz svému vítězství nikdy zcela nedůvěřuje. • Colette •

11. prosince

ZA KAŽDOU CENU (2K 12,7-9)

Na začátku 20. století soutěžily zaoceánské parníky o takzvanou „modrou stuhu“. Získávalo ji plavidlo, které vzdálenost mezi Evropou a Amerikou překonalo v nejkrat-

ším čase. V té době byl držitelem modré stuhu parník Mau-
retania, který tuto trasu zdolal za 115 hodin. Jeho rekord byl
překonán až v roce 1929.

Majitelé Titanicu si však předsevzali, že modrou stuhu
získají hned na své první zaoceánské plavbě. Loď na to pros-
tě má. Obrovské kotle dodávají dostatek páry pro parní stro-
je a paliva má nadbytek – nic tedy nemůže zabránit tomu,
aby se to podařilo. Loď tím získá další „nej“. Nejen největší,
nejluxusnější, ale i nejrychlejší a nejpohodlnější loď pře-
pravující pasažéry mezi Evropou a Amerikou...

A přece. Zkušení námořníci věděli své. Loď, které
se plavily do Ameriky, se často dostávaly do oblastí husté
mlhy, kde plavaly ledové kry a ledové hory ze severu. Vidi-
telnost byla velmi nízká a loď v té době nebyly vybaveny
žádnou radarovou technikou na sledování překážek před
sebou. Kapitáni si však zvykli riskovat, neztrácet rychlost
a čas. Cestující ani nevěděli, jakému nebezpečí byli vysta-
veni kvůli jakýmsi nesmyslným závodům o prestiž námoř-
ních společností.

Jak často podstupujeme až nesmyslné riziko jen proto,
abychom sobě i druhým dokázali, že jsme lepší, rychlejší –
jednoduše, že my na to máme.

***Pamatujte, že nic dobrého není možné vykonat na základě soupeření
a nic blahodárného z hrdosti. • John Ruskin •***

12. prosince

OSUDNÁ CHVÍLE (1K 10,12)

14. dubna roku 1912, čas 23:39. Titanic pluje oblastí, od-
kud jiné loď hlásily ledové hory. Nad vodou je mlžný opar.
Viditelnost je minimální. Rychlost loď se však nesnížila,
jde přece o modrou stuhu. O bezpečnost loď se starali hlíd-

kující dva muži v takzvaném „vraním hnízdě“ – pozorovatelně, odkud mohli nejlépe sledovat moře. Fleet a Lee napínali zrak, jak nejlépe mohli, protože mlha houstla. Najednou Fleet zpozoroval tmavý stín a zdálo se mu, že se přibližuje. „Před námi je led!“ vykřikl a ihned třikrát prudce trhl provazem na zvonu – což byl domluvený signál. Důstojník Moody se okamžitě ohlásil. „Děkuji,“ odpověděl zdvořile a ihned dal do stroje příkaz: „Plnou parou zpět!“ a kormidelníkovi rozkázal: „Naplnno vpravo!“ Avšak setrvačnost obrovské lodě, hnané nepřiměřenou rychlostí, byla příliš velká. Jen velmi pomalu měnil obr svůj kurz.

Fleet s hrůzou sledoval, jak se ledová hora, čnicí až nad palubu, nezadržitelně přibližuje. Už už se zdálo, že loď se přece jen stihne vyhnout. Někde pod hladinou se však ozvalo slabé zaskřípání. Zdálo se, že loď se jen jemně otřela o led.

Někteří rozjaření cestující začali na palubě kopat do úlomků ledu, které se odštípaly z ledové hory. Jeden z milionářů si dokonce nechal donést kousek ledu do svého nápoje. Vždyť – co se mohlo stát nepotopitelné lodi?

Skutečnost však byla jiná. Část ledové hory, která byla ukryta pod hladinou, způsobila na lodi velkou trhlinu a do podpalubí začala vnikat voda.

Proč je bezpečnost stovek lidí často ponechána na několika jednotlivcích, kteří nedokážou zasáhnout včas, aby zabránili tomu nejhoršímu? Proč se řítíme vpřed, i když víme, že nám hrozí smrtelné nebezpečí? Zkus dnes trochu „přibrzdit“.

Sláva se podobá kruhům na vodě, které se stále rozšiřují, až nakonec docela zmizí. • William Shakespeare •

13. prosince

NEPOTOPITELNÝ (Př 27,2)

Jedním z důležitých kritérií při stavbě superlodě byla i bezpečnost. Konstrukteři vymysleli úplně nový systém ochrany lodě v případě nehody. Titanic měl dvojité dno – pro případ, že by loď vzhledem k svému hlubokému ponoru zadrhla v nějakém přístavu o dno. Kromě toho byla loď po celé délce předělená vodotěsnými přepážkami na 16 částí. V případě jakéhokoliv poškození by se vodotěsné dveře uzavřely a voda, která by vnikla do jedné části lodě, by se nemohla šířit dál. Loď byla zkonstruovaná tak, že i kdyby došlo k zatopení prvních čtyř vodotěsných komor, neměla se potopit. Právě pro tento vynález se Titanic považoval za prakticky nepotopitelný. Při reklamě to majitelé lodě nezapomněli stále zdůrazňovat. Nikdo nepředpokládal, že by mohlo dojít k tak závažnému poškození lodě, aby voda začala najednou vnikat do ještě větší části trupu. A přece. Ledová hora otevřela Titanic jako konzervu a udělala v něm trhlinu, která měřila víc než 100 metrů.

Hlavní konstruktér lodě, Thomas Andrews, který se samozřejmě také zúčastnil první slavnostní plavby, vstoupil s kapitánem do podpalubí, aby zjistil rozsah poškození lodě. S hrůzou v hlase musel kapitánovi Edwardu Smithovi oznámit: „Voda začala současně vnikat do šesti vodotěsných komor vpředu. Pumpy ji nestačí odsávat. Až se komory naplní vodou, loď se nakloní dopředu, voda se přelije do dalších částí a Titanic se určitě potopí! Dávám lodi maximálně půl druhé hodiny.

Spouštějte záchranné čluny...“

Člověk musí být silný vůči životu a pokorný vůči Bohu. • Frank Thiess •

14. prosince

ZÁCHRANA NA DOSAH (Ž 40,14.18)

V době nehody se v blízkosti Titanicu objevil neznámý parník. Záchrana byla na obzoru, vzdálena pouhých deset mil. Radista Titanicu, Jack Philips, zoufale vysílal signál SOS.

Zachytilo ho více lodí a hned změnily kurz, aby Titanicu pomohly. Neznámý parník však mlčel. Potom z Titanicu odpálili osm signalizačních světlíc na znamení, že loď je ve stavu nejvyššího ohrožení. Ale odpověď nepřicházela.

Na parníku Californian zpozorovali na obzoru neznámou loď. Domnívali se, že je to menší nákladní parník. Viděli dokonce odpálené světlice, ale nerozeznali jejich barvu. Chvíli signalizovali lampou. Mysleli si totiž, že je to nějaká malá loď, která musí být určitě blízko. Když však na to loď nereagovala, kapitán a důstojníci se uložili ke spánku.

Ráno námořník, který měl službu, hlásil, že neznámá loď brzy nad ránem pomalu zmizela za obzorem, odplula zřejmě někam na sever.

Ti, kteří mohli všechny zachránit, svou příležitost zaspali a ostatní loď, které signál zachytily, přišly pozdě.

Velká příležitost zachránit někoho nebo udělat něco opravdu velkého přichází často tehdy, když na to nejsme vůbec připraveni.

***Mějte odvahu mýlit se!** • Georg Wilhelm Friedrich Hegel •*

15. prosince

ZÁCHRANNÉ ČLUNY (Mt 20,28)

Titanic měl navzdory své gigantické velikosti a kapacitě jen čtrnáct záchranných člunů a čtyři malé čluny. Proč? Od-

pověď je jednoduchá – považovali ho za nepotopitelný. K čemu tedy záchranné čluny pro všechny cestující a posádku?

Když už bylo jasné, že půjde ke dnu, začala chvíle těžkých rozhodnutí. Kdo dostane možnost nastoupit do záchranného člunu?

Rozkaz zněl: nastupovat mohou ženy a děti, muži – jako gentlemani – jim uvolní místo v člunech a statečně zůstanou na palubě lodě až do konce. Příležitost přežít dostali i někteří námořníci, kteří byli zodpovědní za řízení člunů.

Nastala chvíle těžkého loučení a nepředstavitelného zmatku. Některé ženy nechtěly bez svých manželů nastoupit do člunů, jiní, zámožní cestující si chtěli místo v záchranných člunech koupit za své peníze. V tom chaosu a unáhlenosti byly některé čluny spuštěny na hladinu poloprázdné.

Když 47 minut po půlnoci začal Titanic klesat ke dnu, na hladině bojovaly o záchranu života stovky lidí v záchranných vestách, i když v mnohých člunech byla ještě volná místa. Námořníci ze strachu, aby zoufalí, topící se lidé nepřetížili čluny, veslovali raději rychle pryč od místa katastrofy.

I těch málo míst k záchraně zůstalo napůl nevyužito. Zachránilo se jen 675 osob. V chladných vodách oceánu se utopilo téměř 1 500 lidí. A proč vlastně?

Hudebník, který chce, aby jeho nástroj bylo nejvíc slyšet, je záhubou každého orchestru. • Adam Mickiewicz •

16. prosince

SKUTEČNÍ HRDINOVÉ (J 15,13)

Skládací člun B se v kritické chvíli převrátil a topící se muži ve snaze o záchranu vylézali na jeho dno. Stevard Tho-

mas to popsal takto: „Ledová voda mě unášela kolem převráceného člunu. Drželo se ho už asi 30 mužů. Nedovolili mi vylézt nahoru a někdo mě uhodil veslem, aby mne shodil. Ale přece jsem se tam dostal.“

Uprostřed té hrůzy tragické noci bylo mnoho příkladů statečnosti a nevšední obětavosti. Plukovník Gracie vzpomíná: „Muži s vesly manévrovali s člunem tak, aby se vyhnuli nešťastným lidem bojujícím ve vodě o život. Jak jsme pluli kolem, slyšel jsem rady: ‚Drž se, kamaráde, nějaké trosky. Kdybychom vzali ještě jednoho z vás, všichni se potopíme.‘ Jsem šťastný, že jsem ani jednou neslyšel od plavajících slovo výčitky proto, že jim byla odmítnuta pomoc. Nedošlo k žádnému násilí. Jeden případ statečnosti mi však zůstane v paměti jako nejdůstojnější a nejvyrovnanější příklad odvahy, mužného smíření se s údělem a nebojácnosti projevené tváří v tvář smrti. Bylo to ve chvíli, kdy na váhavé odmítnutí pomoci hluboký mužský hlas odpověděl: ‚V pořádku, chlapci. Neztrácejte hlavu a Bůh vám žehnej!‘

Nejednou jsem si přál, abych mohl odhalit totožnost tohoto hrdiny a vzdát hold jeho památce.“

Skutečné hrdinství se projevuje v krizových situacích, kdy jde o ty druhé.

Všude, kde si lidé prokazují lásku, je Bůh nablízku.

• Johann Heinrich Pestalozzi •

17. prosince

DOKÁZAT NEMOŽNÉ (PŘ 10,4)

Automobilový génius Henry Ford přišel jednou s revolučním plánem na nový druh motoru, který dnes známe jako V-8. Ford chtěl co nejdříve tento svůj nový model zavést do výroby. Našel si několik sponzorů, kteří ho finančně

podpořili, a svoje plány představil inženýrům a technikům. Když si plány prostudovali, všichni dospěli k tomu samému závěru: Jejich „fantastický“ šéf se nevyzná v základních principech strojnictví. Museli mu proto jemně oznámit, že jeho sny jsou neuskutečnitelné. Ford odpověděl:

„Musíte to vyrobit jakýmkoliv způsobem.“

„Ale to prostě není možné,“ odpověděli mu.

„Musíte,“ přikázal jim Ford. „Budete to zkoušet do té doby, dokud se vám to nepodaří. Na čase nezáleží.“

Šest měsíců kreslili a navrhovali, zkoušeli a vymýšleli. Nic. Potom dalších šest měsíců. Nic. Po roce za nimi přišel Ford, ale oni mu stále tvrdili, že chce od nich nemožné. Ford jim řekl, že musí pokračovat a zkoušet dále. A tak zkoušeli. Nakonec přece jen přišli na to, jak se dá motor V-8 vyrobit. A tento druh motoru se na dlouhá léta stal špičkou mezi automobilovými motory.

Řečník, který chce zapálit své posluchače, musí sám hořet.

• *Marcus Fabius Quintilianus* •

18. prosince

JAK JSEM SE UČIL HRÁT NA KLAVÍR (1K 13,7)

Začátkem školního roku, ve kterém jsem měl nastoupit do čtvrté třídy, mě rodiče přihlásili na základní uměleckou školu, abych se naučil hrát na klavír. Moc jsem se na to těšil. Představoval jsem si, jaké to bude, až budu umět hrát bez chyb.

Zpočátku jsem měl stále problémy s držením ruky a tempem. Učitelka byla často rozzlobená a vždy znovu a znovu mi říkala: „Málo cvičíš! Nedokážeš se soustředit! Uvolni tu ruku!“

Domů jsem stále nosil poznámky, že málo cvičím, že je to nenacvičené, že jsem necvičil. Pomyslel jsem si: „Vždyť dělám, co mohu!“

Ale postupem času jsem se zlepšoval. Už jsem domů tolik poznámek nenosil. Teď už je nedostávám skoro vůbec, ale cvičit budu muset ještě dlouho, abych hrál tak, jak jsem o tom snil na začátku.

Kdo je trpělivý, dosáhne toho, co chce. • Benjamin Franklin •

19. prosince

TRPĚLIVÁ PRÁCE ZVÍTĚZILA (Př 14,23A)

„Americké dějiny se dotknou obzoru,“ prohlásil roku 1924 Gutzon Borglum, když se upřeně díval na Black Hills v Jižní Dakotě. Roku 1927 začal Borglum dlátem vysekávat tváře George Washingtona, Abrahama Lincolna, Thomase Jeffersona a Theodora Roosevelta do žuly 1 800 metrů vysokého Mount Rushmore. Většinu práce vykonali zkušení horníci pod Borglumovým vedením. Při práci používali sbíječky a dynamit. Odstranili přitom asi 400 000 tun kamene – potom se ukázaly obrovské tváře prezidentů.

Když v březnu roku 1941 Borglum zemřel, jeho sen o největší soše světa se už téměř stal skutečností. Práci dokončil v říjnu toho samého roku jeho syn Lincoln – 14 let poté, co byla započata.

Trpělivým čekáním se nikam nedostaneme, pouze trpělivou prací.

• Jonh Ruskin •

20. prosince

JAK ZAČÍNALY NĚKTERÉ SLAVNÉ OSOBNOSTI... (Př 15,20.33)

Winston Churchill se v dětství zdál být tak pomalý a těžkopádný, že si jeho otec dělal starosti, jak se o sebe dokáže postarat.

Charlesi Darwinovi se ve škole tak nedařilo, že mu jeho otec jednou řekl: „Budeš dělat ostudu sobě i celé své rodině.“

Thomase Edisona jeho první učitel charakterizoval jako „jalového“ chlapce, ze kterého nikdy nic nebude. Jeho otec ho téměř přesvědčil o tom, že je „hlupák“.

Gilbert Keith Chesterton, anglický spisovatel, neuměl do svých osmi roků číst. Jeden z jeho učitelů mu řekl: „Kdybychom mohli otevřít tvou hlavu, nenašli bychom tam žádný mozek, jen hroudu bílého tuku.“

Rodiče Alberta Einsteina se obávali, že jejich dítě je zaostalé. Na vysoké škole se mu tak nedařilo – s výjimkou matematiky – že jej profesor požádal, aby raději ze školy „vypadl“.

Bůh se neptá, čím jsi byl v minulosti, ale čím jsi nyní. • Eckhart •

21. prosince

NEKONEČNÁ TRPĚLIVOST (Př 18,9)

Platon napsal první větu svého slavného díla „Republika“ devíti různými způsoby – dokud nebyl spokojený.

Marcus Tullius Cicero řečnil před svými přáteli každý den v průběhu třiceti let, aby svůj přednes zdokonalil.

Noah Webster pracoval na svém slovníku 36 roků. Než shromáždil všechnen materiál, dvakrát přeplul celý Atlantik.

John Milton vstával každý den o čtvrté ráno, aby měl dost času na svoje dílo „Ztracený ráj“.

Edwardu Gibbonovi trvalo 26 let, než napsal historickou knihu „Vzestup a zánik Římské říše“.

Dříve než William Cullen Bryant vydal jedno ze svých mistrovských básnických děl, přepsal ho 99krát.

Říká se, že Thomas Alva Edison uskutečnil 50 000 pokusů, než se mu podařilo vyrobit akumulátor. Možná bychom se mohli domnívat, že měl vážné pochybnosti o tom, zda se mu to vůbec podaří. Ale kdybychom se ho zeptali, jestli ho neodradilo tolik neúspěšných pokusů, odpověděl by nám: „Výsledky? Proč? Objevil jsem 50 000 věcí, které nefungují.“

Trpělivost je nevyhnutelnou součástí géníů.

22. prosince

KONDENZOVANÉ MLÉKO (PŘ 21,5)

Gail Borden, vynálezce, který žil v 19. století, byl přímo posedlý myšlenkou zhušťování (kondenzace) potravin. Jeho první pokus s kondenzací však dopadl moc špatně. V průběhu plavby po oceánu se zrodil nový nápad. Borden se začal zajímat o to, proč jsou děti na palubě tak nemocné. Krávy, které byly na lodi, trpěly mořskou nemocí. Jejich mléko proto nemohlo být zdravé. Čtyři děti zemřely v důsledku toho, že pily závadné mléko.

Borden se rozhodl mléko kondenzovat, aby bylo bezpečné a dalo se lehce přemísťovat. Po mnohých pokusech vymyslel vakuový proces, kterým se z mléka odstraní voda. Podmínky v době občanské války způsobily, že kondenzované mléko mělo velký úspěch. Borden se stal bohatým člověkem. Jeho epitaf (nápís na náhrobním kameni), umístěný

na hrobce ve tvaru plechovky z kondenzovaného mléka, obsahuje tato slova: „Zkoušel jsem to, a nedařilo se mi; zkoušel jsem to znovu a znovu, až se mi to podařilo.“

Nejhorší prohrou je, když člověk ztratí nadšení. • H. W. Arnold •

23. prosince

NADPRŮMĚRNÝ VÝKON (FP 4,13)

Roku 1972 vypustila NASA výzkumnou vesmírnou sondu Pioneer 10. Její prvořadou úlohou bylo dostat se na Jupiter, vyfotografovat ho spolu s jeho měsícem a odeslat informace o jeho magnetickém poli, radiaci a atmosféře na Zemi. Vědci to považovali za odvážný plán, protože se v té době žádná umělá družice Země nedostala dále než na Mars. Kromě toho se obávali, že dříve, než dosáhne svého cíle, by ji mohly zničit asteroidy.

(Asteroidy jsou tuhá tělesa, podobná planetám, která obíhají okolo Slunce v oblasti mezi dráhou Marsu a Jupitera.)

Pioneer 10 však dosáhl svého cíle a ještě mnohem, mnohem dále. V listopadu 1973 obletěl kolem této velké planety, jejíž obrovská gravitace způsobila, že Pioneer 10 přepnul na větší stupeň rychlosti a letěl na okraj sluneční soustavy. Asi ve vzdálenosti 1,6 bilionu (bilion má 12 nul) kilometrů od Slunce přeletěl Pioneer 10 kolem Saturnu; ve vzdálenosti 3,2 bilionu kilometrů přeletěl kolem Uranu; téměř ve vzdálenosti 4,8 bilionu kilometrů kolem Neptunu a ve vzdálenosti 6,4 bilionu kilometrů kolem Pluta. V roce 1997, 25 let po svém vypuštění do vesmíru, byl Pioneer 10 ve vzdálenosti víc než 9,5 bilionu kilometrů od Slunce.

Navzdory této obrovské vzdálenosti Pioneer 10 neustále vysílal rádiové signály vědcům na Zemi. Nejpozoruhodnější je snad to, že tyto signály vysílala 8wattová vysílačka, silná

asi tak jako noční lampa. Trvalo to víc než 9 hodin, než signál dorazil k Zemi.

Vědci ani netušili, co se této malé umělé družici podaří. Inženýři, kteří ji navrhli, jí dávali životnost tři roky. Vydržela však mnohem déle. Svou dlouhověkostí a s malou 8wattovou vysílačkou dokázala víc, než si vůbec kdo pomyslel.

Je to něco podobného, jako když se odevzdáme do služby Bohu. On totiž může pracovat i prostřednictvím někoho, kdo má schopnosti jen 8wattové vysílačky. Nemůže však ve své službě použít toho, kdo s ním není ochotný spolupracovat.

Nadšení je jedním z nejsilnějších motorů úspěchu. Když něco děláte, dělejte to celým srdcem a celou silou. Vtlačte do toho celou svou osobnost. Buďte aktivní, houževnatí, nadšení a věrní – a svého cíle dosáhnete. • Ralph Waldo Emerson •

24. prosince

NOVOMANŽELÉ PO TRICETI LETECH (FM 1,4.5)

Eric Fallman vyprávěl, jak se na své cestě po Číně setkal s jedním manželským párem.

„Můj přítel mě vzal s sebou na návštěvu k muži, který byl nedávno propuštěn z vězení. Vnitřní hlas mi říkal, že mu mám donést Bibli a nějakou literaturu, ale já jsem váhal, protože jsem se bál čínských zákonů.

Otevřel nám asi šedesátiletý Číňan s téměř dvakrát ohnutými zády. Srdečně se na nás usmál a uvedl nás do skromně zařízeného pokoje. Žena, asi stejného věku jako muž, nám donesla čaj. Nemohl jsem si nevšimnout, že se chytili za ruce a mile se na sebe usmáli. Zřejmě si všimli

mého nechápavého pohledu, protože se za chvílku oba rozesmáli.

„Proč se smějí?“ ptal jsem se svého přítele.

„Nic se nestalo,“ odpověděl mi. „Jen chtějí, abys věděl, že je všechno v pořádku. Jsou to vlastně novomanželé.“

Dozvěděl jsem se, že zasnuby měli v roce 1949, když tento muž studoval na teologickém semináři. V den jejich svatby však čínští komunisté zavřeli seminář a všechny studenty odvedli do vězení, kde museli těžce pracovat. V následujících třiceti letech ho mohla jeho nastávající navštívit jen jednou za rok. Vždy před její krátkou návštěvou si ho zavolal správce vězení a řekl mu: „Když se zřekneš křesťanství, můžeš jít se svou nevěstou domů.“

Rok co rok jim tento muž odpovídal stejně: „Ne.“ Téměř jsem tomu nechtěl věřit. Jak se dokázal vzdát své rodiny, svého manželství a dokonce i svého zdraví na takovou dobu? Když jsem se jej na to ptal, zůstal zamyšlený. Odpověděl mi: „Jak bych mohl zradit Ježíše, když pro mne tolik udělal?“

Následujícího dne jsem do kapes svého obleku dal tolik Biblí a různé jiné literatury, kolik se tam jen vešlo. Rozhodl jsem se všechno jim to dát. I když jsem se obával možných následků, Bůh to zařídil tak, že můj oblek nikdo nekontroloval.“

Jestliže je Ježíš Kristus Bohem a zemřel za mne, potom žádná oběť, přinesená pro něj, nemůže být pro mne příliš velká.

• Charles Thomas Studd •

25. prosince

VZÁCNÉ RUCE (GA 5,14)

Jednou o prázdninách jsme jeli autobusem do vnitrozemí navštívit příbuzné. Po cestě jsme si všimli chlapce,

kterému chyběly od předloktí obě ruce. Byl jsem tehdy ještě chlapec a stále jsem se na něj díval. Přímo mě šokovalo, s jakou zručností se dokázal najíst, obléct a zapnout si svetr. Pomocí speciálního zařízení dokonce udržel lžičku i vidličku!

Příbuzný chlapec, který ho provázel, nám vyprávěl, co se stalo. Ve vesnici, kde tento chlapec žil, se každoročně konaly oslavy, které trvaly několik dnů. První a poslední den bylo zvykem dělat ohňostroj. Lidé vycházeli na ulici, aby ten nádherný výjev pozorovali. V poslední den bylo odpáleno mnoho světlic. Jedna raketa ale neexplodovala ve vzduchu, nýbrž spadla přímo do hloučku dětí, které se na ni ihned vrhly. Když chlapec viděl, jak ji jedno z dětí drží v ruce, utíkal k němu a světlici mu vytrhl z ruky. V té chvíli došlo k explozi.

Žít znamená milovat a nemilovat znamená nežít. • George Sandová •

26. prosince

POSLEDNÍ ZÁPAS (GA 5,22)

Télemachos – mnich, který žil ve 4. století n. l. – cítil, že jej Bůh posílá do Říma. Bydlel v klášteře. Sbalil si, co měl, a vydal se na cestu do Říma. Když tam dorazil, ulice byly plné lidí. Když se zeptal, co se děje, dozvěděl se, že právě v ten den se měly ve velkém divadle konat zápasy gladiátorů (starořímských zápasníků). Byl to den her a zábavy.

„Ještě teď, ve 4. století po Kristu, se zabíjejí jen tak pro potěšení?“ říkal si. Utíkal proto do divadla a slyšel, jak gladiátoři křičí: „Ať žije císař! Zemřeme za císaře!“ Pomyslel si: To se nesmí stát! Přeskočil zábradlí a mířil doprostřed arény. Postavil se mezi dva gladiátory a řekl: „Ve jménu Krista, zadržte!“ Dav protestoval a začal křičet: „Probodni

ho! Probodni ho!“ Jeden z gladiátorů se rozehnal a udeřil ho tupou stranou meče. Mnich spadl do písku. V okamžiku však vstal a zopakoval: „Ve jménu Krista, zadržte!“ Dav opět odpověděl: „Probodni ho!“ Jeden gladiátor bez rozmyšlení vnořil svůj meč do mnichova břicha. Mnich spadl do písku, který se pod ním začal rudě zbarvovat krví. Při posledním výdechu ještě zašeptal: „Ve jménu Krista, zadržte!“ Celé divadlo najednou ztichlo. Po chvíli jeden muž vstal a odešel; po něm další a další, až tam nezbyl nikdo. Odešlo všech 80 000 návštěvníků. Byl to poslední zápas gladiátorů v historii Říma.

Služba, která nic nestojí, ničeho nedosáhne. • John Henry Jowett •

27. prosince

CESTA ŽIVOTA (ŽD 6,10)

Každý rok se na Aljašce konají závody psích spřežení, dlouhé 1 000 mil (1 míle je přibližně 1,6 km). Je to vzpomínka na první „závody“, kdy šlo v podstatě o záchranu životů. V lednu 1926 byly zjištěny u šestiletého Richarda Stanleyho příznaky záškrtu (infekční zánět mandlí a horních dýchacích cest). Hrozilo nebezpečí, že choroba zachvátí celé malé městečko Nome.

Když chlapec druhého dne zemřel, doktor Curtis Welch začal očkovat děti i dospělé pokusným, ale velmi účinným sérem proti záškrtu. Zanedlouho však jeho zásoby došly. Nejbližší sérum mohli získat z Nenany – města na Aljašce, vzdáleného 1 000 mil. Skupina lovců a dobrovolníků se rozhodla vydat se se svými psy na tuto cestu věčným ledem. Po domluvě s poštou v Nenaně jim současně z Nenany vystartovaly naproti další saně, které vezly sérum. Lovci nedbali na omrzliny, únavu a vyčerpání a nemilosrdně hnali

spřežení, dokud – po 144 hodinách v padesátistupňovém mrazu a větru – nebylo sérum doručeno do Nome. Díky tomu vyhasl v důsledku této infekční choroby jen jeden lidský život. Jejich oběť dala celému městu dar života.

Neštěstí je zkušebním kamenem charakteru. • Smiles •

28. prosince

ZIVÝ DAR (J 15,13)

Jermaine Washington, šestadvacetiletý muž, se stal dárce ledviny. Svůj zdravý, živý orgán daroval ženě, kterou nazval „pouze přítelkyní“. Washington se setkal s Michelle Stevencovou, třiaadvacetiletou ženou, v zaměstnání. Obvykle spolu chodívali na oběd a o přestávce si spolu povídali.

„Byl člověkem, se kterým se dalo povyprávět,“ říká Michelle. „Jednoho dne jsem se rozplakala na jeho rameni. Už 11 měsíců jsem čekala, že se najde nějaký dárcce, ale marně. Ztrácela jsem jakoukoliv naději.“

Vyprávěla Washingtonovi o tom, jak deprimující je strávit třikrát do týdne tři hodiny na dialýze. Trpěla chronickou únavou a často ztrácela vědomí. Nejednou měla silné bolesti. Washington si všiml, že se z jejího života vytrácí smích. „Zdálo se mi, jako by umírala před mýma očima. Co jsem měl dělat? Sedět a dívat se, jak umírá?“

Její matka trpěla vysokým krevním tlakem, proto nemohla být dárce. Dva bratři se zdráhali.

„Chápala jsem je,“ říká Michelle. „Řekli mi, že mě mají rádi, ale báli se.“

Operace se konala v dubnu 1991. Lékař musel nejprve zjistit, jestli je dárcova ledvina vhodným transplantátem. Po týdnu se uskutečnila samotná transplantace. Washington potom zůstal v nemocnici ještě pět dnů.

Dnes jsou oba dva opět zdraví. „Běhávám alespoň dvakrát do týdne,“ říká Jermaine Washington. Třikrát do měsíce jdou spolu na oběd a nadále jsou dobrými přáteli.

Někteří lidé se diví, proč to Washington udělal; najdou se i takoví, kteří pochybují o jeho zdravém rozumu. Když se ho však jistý obdivovatel zeptal, kde našel odvalu darovat jednu ledvinu, jeho odpověď zahrnala všechny pochybnosti. „Modlil jsem se za to,“ odpověděl Washington. „Prosil jsem Boha, aby mě vedl – a takhle to dopadlo.“

Žít, to znamená s radostí darovat své nejlepší a nejtajuplnější nitro jiným. • Altenberg •

29. prosince

LÁSKA V AKCI (Žd 10,24)

Vzal jsem na nákup svou osmiletou dcerku Helenku a pětiletého syna Petra. Když jsme přijeli na parkoviště před supermarket, stál tam velký nákladník s nápisem: „Zoo domácích miláčků“. Děti okamžitě vyskočily a prosily: „Tati, můžeme tam jít? Prosím. Prosím. Můžeme jít?“ Za ohradou byla mláďátka různých zvířat. Dal jsem dětem peníze, postavily se do řady a já jsem odešel nakupovat. Těšil jsem se, že si v klidu nakoupím, co potřebuji.

Když jsem se však po chvíli vracel k autu, Helenka mi šla naproti. Byl jsem překvapený a přemýšlel jsem, co se mohlo stát. Když jsem se jí na to ptal, podívala se na mne svýma velkýma nevinnýma očima a smutně řekla: „Víš, tati, stálo to 20 korun, a tak jsem ze svých přidala Petrovi.“ Potom řekla takovou krásnou větu, kterou jsem snad ještě nikdy neslyšel. Zopakovala naše rodinné motto: „Láska v akci.“ Celá léta sledovala, jak se spolu s manželkou snažíme žít podle tohoto motto, a teď se to stalo i jejím životním sty-

lem. I když má zvířátka mnohem raději než její menší bratr, dokázala se jich vzdát.

Když jsme se za nějaký čas opět ocitli na tomto parkovišti, Petr poprosil o peníze a hned utíkal do malé zoo. My s Helenkou jsme stáli za plotem a sledovali ho. V kapse mě pálila dvacetikoruna; Helence jsem ji však nenabídl a ona ji ode mne ani nevyžadovala.

Největší lítost by lidé měli cítit nad tím, že nemilovali tak, jak mohli milovat. • Christian Morgenstern •

30. prosince

SPÁLENÁ ÚRODA (Mt 10,39)

Jednoho podzimního večera překvapilo obyvatele jisté japonské vesnice zemětřesení. Protože byli na zemětřesení zvyklí, vrátili se zanedlouho ke své práci. Nahoře nad vesnicí bydlel starý rolník. Ze svého domku pozoroval, jak moře tmavne, chová se jaksí zvláštně a jde proti větru, pryč od pevniny. Stařec věděl, co to znamená. Jeho jedinou myšlenkou bylo – varovat lidi ve vesnici.

Zavolal svého vnuka a řekl mu: „Dones mi pochodeň! Rychle!“ Na poli za domem čekala na žně krásná úroda rýže. Všechno bylo připraveno na prodej. Byl to vlastně jeho celoroční výdělek. Stařec spěchal s pochodní v ruce k hromadě stébel a podpálil ji. Zvuk velkého zvonu z vesnice za malou chvíli oznamoval: Hoří! Hoří!

Z vesnice na pobřeží se téměř všichni její obyvatelé vydali po strmém srázu nahoru na kopec. Chtěli zachránit rýži svého souseda. „Asi se pomátl,“ říkali si.

Když vyšli až úplně nahoru, starý muž zakřičel: „Podívejte!“ Na horizontu uviděli dlouhou, zahnutou a nejasnou křivku, která byla stále silnější. Bylo to moře, které se po-

dobalo rychle se přibližující vysoké zdi. Potom nastal náraz, který byl hlasitější než burácení hromu. Velká vlna narazila na strmý sráz a jejich domy odnesla s sebou jako zápalky. S obrovským burácením se několikrát vrátila, dokud opět nenastalo obvyklé ticho.

Nahoře na kopci neřekl nikdo ani slovo. Po chvíli promluvil onen starý muž jemným hlasem: „To je důvod, proč jsem podpálil svou rýži.“ Stál mezi nimi jako nejchudobnější ze všech chudobných, protože celý jeho výtěžek shořel. Svou obětí však zachránil víc než čtyři sta lidských životů.

Největším nepřítelem našeho štěstí je závist. • Arthur Schopenhauer •

31. prosince

OTCOVA LASKA (Ř 8,32)

Nad mohutnou řekou vedl most, po kterém projížděly vlaky. Protože po řece pluly i velké lodě, musel se most zvedat. Na břehu blízko mostu stála budka, ve které sedával výhybkář. Tento člověk se staral o to, aby se vlaky po mostě i lodě po řece pohybovaly bezpečně. Jednou večer čekal na poslední vlak. V šeru podvečera už v dálce viděl světla blížícího se vlaku. Chvíli čekal, dokud se nepřiblíží do předepsané vzdálenosti, aby most spustil. Když přehodil výhybku, aby pustil vlak na most, s hrůzou zjistil, že zařízení, které zajišťovalo spojení mostu po spuštění, nefunguje. Kdyby spojení mostu nebylo upevněné, most by se mohl rozhoupat, vlak by vykolejil a zřítíl by se do řeky. A tento večerní vlak býval většinou plný cestujících. Výhybkář proto utíkal přes most na druhou stranu, kde byla páka, kterou mohl most zajistit ručně. Až bude vlak projíždět, musí páku držet velmi silně. Už slyšel zvuk vlaku, proto se celou

vahou svého těla zavěsil na páku. Na jeho síle teď závisel život mnoha lidí.

Najednou zaslechl z druhé strany mostu, kde stála jeho budka, dětský hlásek. Krev mu ztuhla v žilách. „Tatínku, kde jsi?“ Jeho čtyřletý chlapec se za ním vydal na druhou stranu mostu. V první chvíli chtěl vykřiknout: „Utíkej! Rychle utíkej!“ Ale vlak už byl velmi blízko. Malé nožky by nestačily přeběhnout na druhou stranu včas. Muž málem pustil páku a rozběhl se za svým synem, aby ho odnesl do bezpečí. V poslední chvíli si ale uvědomil, že páku pustit nemůže. Buď zahynou lidé ve vlaku, nebo jeho syn...

Rozhodovaly vteřiny... Vlak rychle a bezpečně projel po zajištěném mostě. Nikdo v něm si ale nevšiml, jak nemilosrdně odhodil do řeky polámané tělíčko malého chlapce. Nikdo nezahlédl plačícího muže, který ještě dlouho potom, co vlak odjel, pevně svíral zajišťovací páku. Neviděli ho, jak jde domů, mnohem pomaleji než kdykoliv předtím, aby řekl své ženě, že jejich malý chlapec zahynul.

Kdy jsi naposledy poděkoval Bohu za oběť jeho Syna?

Zákon sebezapíravé lásky je zákonem života pro zemi i nebe.

• Ellen G. Whiteová •

Pojďme si číst

PŘÍBĚHY NA KAŽDÝ DEN

Připravili Marcela a Stanislav Bielikovi

Ilustrace Bohumila Fürstová

Odpovědná redaktorka Bohumila Fürstová

Grafická úprava Miroslav Priehradný

Vydal Advent-Orion, Vrútky

www.adventorion.sk

Vydání první, 2017

Vytiskla tiskárna ARTRON, s.r.o., Boskovice

ISBN 978-80-8071-202-0