19

Ctihodný Ludvík z Granady:
Průvodce hříšníků

Ctihodný Ludvík z Granady se narodil v r. 1505 ve Španělsku. Žil v době námořních objevů v Novém světě po r. 1492, tridentského koncilu (1548-1563) a velkého vítězství křesťanů nad Turky v bitvě u Lepanta (1571). Ludvíkovi rodiče přišli do Granady po porážce Maurů v r. 1492, otec se jmenoval Francesco de Sarriá, jméno matky se nedochovalo. V r. 1509 otec zemřel a ovdovělou matku se synem podporoval dominikánský klášter u svatého Kříže. Ludvík sám do tohoto kláštera vstoupil 15. června 1524 a o rok později složil řeholní sliby. Po tříletém studiu filosofie a tříletém studiu theologie získal stipendium ve Valladolidě, kde se připravoval na úřad kazatele. V r. 1534 se přihlásil na misie do Mexika, ale představený nakonec rozhodl, aby místo něho jel někdo jiný. Od r. 1544 dostal řádový titul generálního kazatele a od r. 1546 chodil po Španělsku a kázal. Asi v r. 1552 se stal zpovědníkem královny Kateřiny Habsburské (1507-1578), rodné sestry císaře Karla V. a od r. 1525 portugalské královny. Zbytek svého života strávil v Portugalsku a do Španělska zajížděl jen příležitostně. Od r. 1556 až do r. 1572 byl provinciálem portugalských dominikánů. V r. 1557 odmítl královninu nabídku arcibiskupského úřadu v Braze, čímž by se stal primasem Portugalska. Jeho život končí v Lisabonu 31. prosince 1588 v době, kdy španělské loďstvo utrpělo velkou porážku u anglického pobřeží.
Vynikal skromností a pokorou, měl srdečné a laskavé chování a dostalo se mu daru dávat dobré rady všem, kdo se na něho obraceli. Vstával každý den ve 4 hodiny, až do 6 hodin se věnoval modlitbě, pak sloužil mši svatou a po ní začínal svou každodenní práci. Svými spisy obhajoval katolickou víru před četnými útoky té doby a šířil pravou reformu a zdravou spiritualitu. Během 35 let složil 49 spisů, které byly přeloženy do 25 jazyků a vyšly asi v 6 tisících vydání. Japonská verze knihy Průvodce hříšníků pomáhala udržovat katolickou víru ve dvou staletích pronásledování křesťanů v Japonsku, což vyšlo najevo v r. 1865, kdy se mohli katoličtí misionáři do Japonska vrátit.
Mezi jeho díly vynikají:
Kniha o modlitbě a rozjímání (De la oración, 1533)
Průvodce hříšníků (Guia de pecadores, 1555)
Uvedení do článků víry (Introducción al simbolo de la fé)

Zbožná rozjímání o životě našeho Pána Ježíše Krista (Vida de Cristo para conocer,

amar e imitar a nuestro Seňor Jesucristo)

Pamětní kniha křesťanského života (Memorial de la vida cristiana)
O dobrých skutcích Církve katolické, totiž o modlitbě, postu a almužně

1. Boží bytí je jedním z hlavních důvodů,
které mohou lidi pohnout k tomu, aby sloužili Bohu

Poněvadž lidskou vůli podněcují k činnosti především spravedlnost a užitečnost, cílem této knihy je získávat lidi pro službu Bohu tím, že budou pěstovat ctnosti a vyvarují se neřestí. Ačkoli užitečnost bývá upřednostňována před spravedlností, přece spravedlnost je sama o sobě důležitější, protože žádný jiný užitek se nemůže vyrovnat užitku ctnosti ani žádná jiná škoda se nemůže vyrovnat škodě neřesti. Ctnost je vždycky ziskem, kdežto neřest je vždycky ztrátou. Bůh je nade všechno dobrý a nic se mu nelíbí víc než ctnost a naopak nic jej neuráží víc než neřest. Proto ti, kteří chtějí sloužit Bohu a přijít do jeho království, musejí dávat přednost tomu, co jemu se líbí.

Existuje jedenáct hlavních důvodů, které mohou lidi pohnout k tomu, aby sloužili Bohu. Jsou to: dokonalost Božího bytí, vděčnost za naše stvoření, vděčnost za naše zachování, vděčnost za naše vykoupení, vděčnost za naše ospravedlnění, vděčnost za naše vyvolení, myšlenka na smrt a myšlenka na poslední soud, myšlenka na nebe a myšlenka na peklo a jedenáctým důvodem je očekávání těch neocenitelných dober, která jsou zaslíbena ctnosti již v tomto pozemském životě.
Hlavním z těchto jedenácti důvodů je samotná podstata Boha, který jediný je všemohoucí, věčný a nejvýš dokonalý. To samo o sobě znamená, že tento svrchovaný Bůh, jenž je Králem králů a Pánem pánů,
 má právo na naši službu a lásku, a zavazuje všechny lidi k tomu, aby jej uctívali a jemu se klaněli. A přestože tento důvod je důvodem prvním a hlavním, přece má nejmenší vliv na nedokonalé lidi, kteří dávají přednost svým sobeckým zájmům a sebelásce před zájmy Božího království a před láskou k Bohu. To se stává nejčastěji proto, že nepoznali Boží cesty a nedokáží proto ocenit Boží velikost. Kdyby totiž lépe poznali Boží dokonalost, jejich duše by byla uchvácena Boží láskou a už by nedávala ničemu stvořenému přednost před Stvořitelem.
Oči naší duše se musejí odvrátit ode všeho stvořeného, aby se pozvedly k samému nestvořenému Stvořiteli, jenž je Podstatou nade všechny podstaty, Bytím nad každé bytí a Světlem nad každé světlo. Jako když Mojžíš vstoupil do oblaku,
 aby rozmlouval s Bohem a nedal se vyrušovat ničím, co není Bůh, anebo jako když si Eliáš zakryl tvář svým pláštěm,
 aby slyšel Boží hlas. Chceme-li vnímat věci nebeské, musíme zavřít oči před věcmi pozemskými; a tuto pravdu lépe pochopíme, budeme-li uvažovat o naprostém rozdílu mezi nestvořeným Bohem a všemi ostatními stvořenými věcmi. Bůh má své bytí sám ze sebe, kdežto všechny ostatní bytosti dostaly své bytí od jiné bytosti, a tento řetězec končí u Boha. Jedině on nemá počátek a konec a je věčný, jedině on nemá žádné části a je naprosto jednoduchý, jedině on nepodléhá žádné změně a od nikoho nic nepotřebuje, naopak dává všem tvorům, co potřebují, a stará se o ně svou prozřetelností; život jim dává a život jim bere. V něm se podivuhodným způsobem spojuje odpouštějící milosrdenství a odplácející spravedlnost. Je Bohem skrytým, a přesto všudypřítomným; a třebaže celý vesmír přesahuje, přece jej naplňuje; ačkoli působí všechen pohyb, sám zůstává nehybný; neustále pracuje, a přesto neustále odpočívá.
Proto omezený tvor nemůže pochopit neomezeného Stvořitele. Bůh přebývá ve světle nepřístupném,
 a tak jeho světlo je pro nás temnotou,
 protože jeho nestvořená záře oslepuje oči našeho stvořeného rozumu. Sám o sobě je sice bytostí nejsrozumitelnější, ale pro nás zůstává bytostí nejnesrozumitelnější. Čím více jej poznáváme, tím méně jej známe. Jen tehdy, když on sám se nám stane světlem, vidíme světlo.
 Tím světlem je katolická víra v prolitou krev Kristovu, která očišťuje naše srdce od každého hříchu, jak stojí v Písmu svatém: Blahoslavení jsou ti, kdo mají čisté srdce, protože oni uvidí Boha.
 Světlo nadpřirozené víry tak jedinečným způsobem doplňuje světlo našeho přirozeného rozumu. Poznání Boha je pouze nepřímé a děje se cestou záporu, když popíráme všechno nedokonalé;
 cestou kladu, když tvrdíme všechno dokonalé;
 a cestou povýšení, když dokonalost povyšujeme k nejvyšší hranici, ba neomezenosti.

Svatý Augustin píše o počátcích chápání božských věcí,
 že nad jeho rozumem a duchovníma očima září tajemné světlo pravdy o Bohu, který jej stvořil, a toto světlo je viditelné očím lásky. Všechny jeho pochybnosti se rozptýlily a on by spíše pochyboval o tom, že žije, než o tom, že není Stvořitel, jehož velikou moc je možné poznat ze stop jeho díla.

Je tedy jisté, že Boží dokonalosti jsou úměrné jeho podstatě. Nekonečně dokonalý Bůh si zaslouží, aby jej všichni tvorové uctívali, aby jej poslouchali a jeho se báli. A kdyby lidské srdce bylo schopné nekonečné pocty, mělo by ji vzdávat Bohu. Na věky trvá závazek úcty, služby a lásky, který je závazkem hlavním a nejdůležitějším pro všechny rozumné tvory. I kdyby Bůh neměl žádný nárok na naši úctu, službu a lásku, přece by si ji zasluhoval už jen pro nekonečnou vznešenost svého bytí. Komu by sloužil ten, kdo by odmítal sloužit nejvyššímu Pánu? Koho by se bál ten, kdo by se nebál jeho nekonečné spravedlnosti? A koho by miloval ten, kdo by nemiloval jeho nekonečné milosrdenství? Nesloužit Bohu znamená dopouštět se velkého zla, podléhat velké slepotě a projevovat velkou nerozvážnost. A proč to všechno? Z nepochopitelné nedbalosti a lenosti, pro prchavý okamžik tělesných rozkoší, pro klamnou slávu světských poct, anebo dokonce z čisté zlomyslnosti. A na konci krátkého a prchavého života na této zemi nás čeká smrt a soud a po nich věčná odplata za naše skutky, totiž nebeská odměna za skutky dobré a pekelný trest za skutky zlé.
Právem volal David: „Proti tobě, proti tobě samému jsem zhřešil, a co je zlého ve tvých očích, toho jsem se dopustil,“
 ačkoli se vlastně provinil proti Uriášovi, kterého poslal na jistou smrt, a proti svým poddaným, kterým dal pohoršení. Ačkoli David svým cizoložstvím a vraždou porušil právo bližního, v prvé řadě tím porušil mravní řád od Boha daný. Právo bližního je ve srovnání s právem Božím vždy nižší. Kajícný král věděl, že jeho provinění proti lidem se nemohou vyrovnat jeho provinění proti Bohu, který je nekonečný, a z toho vyplývá, že naše závazky k němu a naše provinění proti němu jsou do jisté míry nekonečné, a tedy závaznější.

2. Druhým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu,

je vděčnost za naše stvoření, neboť Bůh je Původcem našeho bytí

Jsme povinni zachovávat všechna Boží přikázání a pěstovat ctnosti nejen proto, kým Bůh sám o sobě, ale i proto, kým je Bůh pro nás. On je Původcem našeho bytí, naším nejvyšším Pánem a Dobrodincem. On celému lidskému rodu daroval život, proto je spravedlivé, abychom jemu byli vděční a jemu sloužili. Kdo si postavil dům a zařídil ho, nebude v něm bydlet? Kdo zasadil vinici a obdělával ji, nebude z ní sklízet? Kdo zplodil děti a vychoval je, nebude od nich očekávat lásku a poslušnost? Také my lidé jsme povinni vděčností a poslušností Bohu, který nás nejen stvořil, ale i udržuje při životě a dává nám všechno dobré, třebaže naše vděčnost jemu nebude nikdy náležitá a zůstane jen přiměřená. V Písmu svatém čteme: „Ty jsi náš Otec! Abraham nás už nezná, Izrael už o nás neví, ale ty, Pane, jsi náš Otec a náš Vykupitel od počátku! My jsme hlína, ale ty jsi náš Tvůrce a my všichni jsme dílo tvých rukou!
 A na jiném místě: „Vyvyšujte Boha přede vším živým, protože je náš Pán! On je náš Bůh, on je náš Otec! On je Bůh po všechny věky!
 Buďte tedy dokonalí, jako je dokonalý váš nebeský Otec;
 on je Bůh a Otec všech, který je nade všemi a působí skrze všechny.
 Podvolujte se jeho výchově, Bůh s vámi jedná jako se svými syny, byl by to vůbec syn, kdyby ho otec nevychovával? Naši tělesní otcové nás vychovávali podle svého uvážení a jen pro krátký čas a trestali nás, a přece jsme je měli v úctě, kdežto nebeský Otec nás vychovává k vyššímu cíli, totiž k podílu na své svatosti, nemáme tedy být mnohem víc poddáni tomu Otci, který nám dává ducha a život?

Avšak co říci o těch, kdo nejsou Bohu vděční za jeho dary nebo jich dokonce zneužívají k tomu, aby jej uráželi? Ústy proroka si Bůh stěžuje: „Takto odplácíte Pánu, lide zbloudilý a nemoudrý? Což není on tvůj Otec? Vždyť jemu patříš, on tě učinil a upevnil!
 A na jiném místě čteme: „Syn ctí svého otce a služebník svého pána. Jsem-li Otec, kde je úcta ke mně? A jsem-li Pán, kde je bázeň přede mnou?
 O těch, kdo se chovají tak, jako by sami sobě dali své bytí, platí slova, která Bůh promluvil ústy proroka proti bezbožnému faraónovi: „Stojím proti tobě, protože jsi řekl: Nil je můj, já jsem ho učinil! Egyptu byl uložen čtyřicet let trvající trest.
 Jak rozdílný je názor sv. Augustina!, když vyznává: Hle, tobě, Pane můj a Králi, má všechno sloužit!, nebo jak rozdílné je pokorné smýšlení sv. Františka!, když se ptá: Kdo jsi ty, Bože, a kdo jsem já, člověk?
Proto tento dar našeho stvoření, je první mezi všemi ostatními dary, poněvadž všechny ostatní dary již předpokládají bytí obdarovaného. Přemýšlejme tedy o vděčnosti, která od nás Bohu právem patří, a připomínejme si všechna jeho dobrodiní a buďme mu vděční. Spolu s králem Davidem se modleme: „Dobrořeč, duše má, Pánu a nezapomínej na žádné jeho dobrodiní!“
 Bůh svému lidu místo zaslouženého trestu prokazuje nezasloužené dobrodiní.
 Ke službě Bohu nás nezavazuje pouze vděčnost, ale i naše potřebnost nás vede k tomu, abychom se k němu stále utíkali, a tak dosáhli nejen toho, co potřebujeme pro své tělo a časný život na této zemi, ale hlavně a především toho, co potřebujeme pro svou duši a věčný život v jeho věčném království.
 V Písmu svatém čteme:„Někdo se vydává za bohatého, ačkoli nic nemá, a jiný za chudého, ačkoli vládne velkým jměním!“
Jak chudý je člověk, který sice má pozemské bohatství, ale nezná Boha, jenž stvořil nebe a zemi i moře a všechno, co je v nich! A jak bohatý je člověk, který sice nevlastní žádný pozemský majetek, ale slouží Bohu a hledá jeho království a spravedlnost!
3. Třetím důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu,
je vděčnost za naše zachování při životě a vládu jeho prozřetelnosti

Bůh nám nejen dal bytí, ale také nás zachovává při životě, neboť bez Boha bychom nedokázali existovat. Ani jediný pohyb, ani jediný krok nedokážeme udělat bez síly od Boha. Kdo nevěří, že v Bohu žijeme, pohybujeme se a jsme,
 není křesťanem. Dar zachování při životě proto není menší než dar stvoření, ba je v jistém smyslu ještě větší, protože stvoření je úkonem jednorázovým, kdežto zachování při životě je úkonem trvalým, jako je trvalá i láska Boha k člověku. Jestliže tedy tomu věříme, jak bychom Boha, toho Dárce a Udržovatele a Dobrodince našeho života, mohli úmyslně urážet? Jak bychom mohli nebýt mu vděční? a bouřit se proti jeho vůli? Drží-li jeden člověk druhého nad propastí na provaze, pak ten, kdo visí, bude snad urážet toho, kdo ho drží? Naše bytí visí na nitce, kterou Bůh může kdykoli přestřihnout, jak bychom se mohli odvážit vyvolat jeho hněv? Člověk je zvláštní směsí nebe a země, ubohý i vznešený, do pláště důstojnosti halí se hniloba, slabost si hraje na mocného pána, hromada kostí v koženém pytli, už v lůně matky je poskvrněn vinou prvního předka a narušen ve své přirozenosti, od narození již nezdravý a umírající a v kolébce leží se zlým duchem v srdci, vychytralý chamtivec, jenž chce sloužit za mzdu, a nikoli z lásky.
Kromě toho, že Bůh spolupůsobí s našimi životními činnostmi, abychom zůstali naživu, daroval nám celý svět. Člověk může přímo či nepřímo užívat všechno na tomto světě. Tráva na poli slouží za potravu dobytku, z něhož má užitek člověk. Všechno, co se pohybuje po zemi, plave ve vodě nebo létá ve vzduchu, všechno co žije, bylo stvořeno pro lidský rod. Všechno, co žije na zemi, jeden každý tvor, je Božím dílem a zároveň darem, je částečkou jeho lásky a příkladem jeho milosrdenství, poslem jeho velikosti a hlasatelem jeho vznešenosti, který výmluvně připomíná všem lidem, aby poznávali a milovali svého Stvořitele. Máme povinnost chválit našeho společného Pána nejen svým jménem, ale i jejich jménem. Nebesa vypravují o Boží slávě, obloha hovoří o díle jeho rukou.
 Ačkoli to není lidská řeč a takový hlas od nich ani nemůžeme slyšet, naše dny osvěcuje slunce, naše noci měsíc a hvězdy, dýcháme vzduch a cítíme jeho pohyb na tváři, podobně ptáci nás potěšují svou krásou, okouzlují svým zpěvem a živí svým masem, z vody máme úlovek ryb a vláhu pro naše pole, oheň nás zahřívá a svým žárem peče náš chleba a taví naše rudy, země nám vydává úrodu a na pevné půdě se pohybujeme a jednou do ní budeme uložit k věčnému odpočinku. Celý svět nám tedy vydává svědectví a volá: Hle, jak vás miluje můj i váš Stvořitel! Vždyť mne stvořil k vašemu dobru, abych já mohl sloužit vám a vy abyste mohli sloužit jemu! Jako já jsem byl stvořen pro vás, tak vy jste byli stvořeni pro něho!
Každé stvoření je dílem a darem Božím, jak tedy můžeme žít obklopeni těmito důkazy Boží moci a lásky, a přitom na Boha nemyslet? Může někdo najít jedinou věc, která by přímo či nepřímo nepocházela od Boha a která by nebyla důkazem jeho prozřetelnosti? Jen zvířecí necitlivost a hrubá nevděčnost toho může být schopna. Na rozdíl od zvířat jsme dostali vzpřímenou postavu s pohledem upřeným k nebi a světlem rozumu. Ale i zvířata jsou vděčná tomu, kdo je krmí a dobře s nimi zachází. A přitom dary, kterých se nám lidem dostává od Boha, jsou nesrovnatelně vyšší než ty, kterých se od něho dostává zvířatům. Podivuhodná Stvořitelova péče o jeho dílo nás tedy vede k vděčnosti, třebaže zlí duchové nám zatemňují rozum, oslabují paměť a zatvrzují srdce, abychom na svého Stvořitele zapomněli, jemu nesloužili a od něho se odvrátili.
Prvním stupněm nevděčnosti je nevážit si dobrých darů, druhým stupněm je zapomenout na ně a třetím stupněm je odplatit se za dobro zlem, říká Seneca. Lidé marní svůj čas a zneužívají svoje zdraví, svoje schopnosti a svoje bohatství na konání zla a zanedbávají konání dobra. Boží dary nepoužívají jako nástroje ctností, ale spíše jako nástroje neřestí, a myslí jenom na svoje pozemské a tělesné zájmy. Dávejte si tedy dobrý pozor, křesťané, abyste se i vy neprovinili tímto strašným zločinem! Čím větších darů se vám dostalo, a vy jste je zneužili, tím přísnější trest vás za to postihne! Bude to sama vaše nevděčnost, která vás odsoudí. Pamatujte, co řekl Kristus: Ninivané povstanou na soudu s tímto pokolením a usvědčí je, protože oni konali pokání po Jonášově kázání, a hle, zde je více než Jonáš!

4. Čtvrtým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu,

je vděčnost za naše vykoupení

Vykoupení člověka je největším darem Boží lásky. Jestliže Bůh jediným úkonem své vůle stvořil celý svět, aniž by tím umenšil poklady svého nekonečného bohatství a moc své všemohoucí ruky, pak pro vykoupení lidského rodu se namáhal po 33 let svého jednorozeného Syna, který se stal člověkem, podobným nám ve všem kromě hříchu, a snášel tělesné i duševní utrpení. O tom není možné mlčet, aby to neznamenalo nevděčnost, ani o tom není možné mluvit, aby to neznamenalo neschopnost. A poněvadž není možné zároveň mlčet i mluvit, prosím Boha, aby doplnil mou neschopnost a nedostatečnost, a já chci jemu vzdávat chválu za toto dílo, a čeho mně se nedostává a co já ubírám jeho chvále, to nechť doplní a přidají nebeské zástupy andělů a svatých.
Když Bůh stvořil člověka ke svému obrazu a podle své podoby a vdechl mu rozumnou a nesmrtelnou duši, vepsal mu svůj zákon do srdce a dal mu sílu jej zachovávat. Člověk takto stvořený byl schopen Boha poznávat a jeho milovat, jemu se klanět a jeho poslouchat. Nacházel se ve stavu původní svatosti a spravedlnosti, jaký nikdy nebyl stavem čiré přirozenosti, nýbrž byl stavem povýšené a neporušené přirozenosti. Kromě toho se člověku dostalo darů nadpřirozených (milosti posvěcující, vnitřního přebývání Ducha svatého a vlitých ctnosti) i darů mimopřirozených (svobody od žádostivosti, nepodrobenosti utrpení, tělesné nesmrtelnosti a vlitého vědění). Přesto člověk přestoupil dané přikázání Boží a neobstál ve zkoušce, jíž ho Bůh podrobil, a tak svou neposlušností ztratil původní svatost a spravedlnosti i všechny dary nadpřirozené a mimopřirozené nejen pro sebe samého, ale i pro všechny své potomky s výjimkou Panny Marie.

Člověk přešel svou vinou do stavu přirozenosti porušené a nevykoupené a tato jeho vina přešla jako smrticí dědictví na všechny jeho potomky s výjimkou Panny Marie. Jako Géchazí, služebník proroka Elizea, vzal od uzdraveného Aramejce Náamana neprávem dary, za trest Náamanovo malomocenství přešlo na Géchazího samotného podle slov jeho pána Elizea: „Náamanovo malomocenství přejde na tebe i na tvé potomky!“
 Podobný rozsudek vynesl Bůh nad člověk, který chtěl mít podíl na ďáblově bohatství, to znamená na jeho pýše a vzpouře, proto svou hříšností se člověk podobá ďáblovi v jeho vině a má podíl na jeho trestu.
Proto člověk potřeboval Boží milosrdenství a Bůh se rozhodl člověka obnovit a smířit se sebou skrze svého jednorozeného Syna, aby svou obětní smrtí na kříži získal pro celý lidský rod možnost nápravy a odpuštění. Jako náš jediný a nejdokonalejší Prostředník podal Otci dokonalé zadostiučinění v nekonečné míře za viny celého světa, aby všichni mohli být spaseni, kdo v něho věří. Svou prolitou krví je očišťuje, tím nás vykupuje z ďáblova otroctví a z pekelných trestů, zasluhuje nám ospravedlnění a věčný život v království Božím a smiřuje nás s Bohem a přemáhá smrt. Lidé se mohou vírou a pokáním sjednotit s Bohem. Ačkoli takto Syn Boží zemřel a obětoval se za všechny, nedostane se věčné spásy všem lidem bez rozdílu, nýbrž jen těm, kdo mají víru, litují svých vin a přijmou křest., pak spolupůsobí s milostí Boží a vytrvají v dobrém až do konce. Jak podivuhodné je toto dílo vykoupení, uvážíme-li, že nade všechno a nade všechny vyvýšenému a svrchovanému Bohu nemohou prospět naše ctnosti ani uškodit naše neřesti.

Syn Boží, jenž vykonal dílo našeho vykoupení ve svém ponížení, dokonal a dokonává je ve svém povýšení. Pro nás tedy se stal chudým, narodil ve chlévě, byl položen do jeslí a osmého dne obřezán. Pro nás musel utíkat z rodné země do Egypta. Pro nás se postil a bděl v noci, proléval hořké slzy a potil se krví, pro nás byl zrazen od jednoho ze svých učedníků a zatčen jako zločinec, pro nás byl odsouzen k smrti židovskou veleradou a popraven římskou mocí, pro nás jej políčkovali a bičovali, posmívali se mu a plili na něj, pro nás nesl těžký kříž a byl naň přibit před očima své Matky, jeho učedníci jej opustili a zdálo se, že jej opustil i jeho nebeský Otec.
Jaký musel být údiv a zármutek všech dobrých andělů! A pro ně Bůh nevykonal to, co pro nás! Kdo z lidí by tedy zadržel úžas a nevolal by s prorokem Mojžíšem: „Bůh slitovný a milostivý, Bůh shovívavý a soucitný, Bůh milosrdný a věrný!“
 Nejsme schopni obsáhnout toto nepochopitelné tajemství propasti lásky Boží a nekonečného milosrdenství Božího, když Syn Boží nám svou potupou vrátil čest, svými slzami nás zachránil před věčným pláčem a svou smrtí nám daroval život. Jak se mu tedy odplatíme za svůj život? Jeho láska byl tak veliká, že i kdyby se provinil jen jediný člověk, i za něho by to všechno vytrpěl, jen aby ho vykoupil. Dluh jednotlivce není menší, protože Syn Boží zemřel za všechny lidi i za každého zvlášť. Nemůžeme si tedy představit větší lásku, štědřejší dar a závaznější povinnost vděčnosti! Sv. Anselm z Canterbury volá: „Třikrát jsem tvým dlužníkem, Pane. Dlužím ti za své stvoření, vykoupení a posvěcení. Proč bych tedy nesloužil tobě, který máš na mou službu spravedlivý nárok? A proč bych ti nebyl za to všechno vděčný? To by byla ta největší zatvrzelost srdce, kdyby ji ani takové dary neobměkčily! Vždyť i železo měkne v ohni, co tedy obměkčí mé srdce, ne-li výheň tvé lásky?“
5. Pátým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu,

je vděčnost za naše ospravedlnění

Jak by nám byl užitečný dar vykoupení, kdyby po něm nenásledoval dar ospravedlnění? Bez ospravedlnění by se nemohlo vykoupení vlévat do naší duše! Co je platné, má-li nemocný ty nejlepší léky, kdyby jich nepoužil? Ospravedlnění je dílem Ducha svatého, který posvěcuje člověka tím, že jej přitahuje milosrdenstvím, povolává ke spáse, vede po cestě moudrosti, ospravedlňuje před Bohem, učí dokonalosti, uděluje mu dar dokonalosti a k němu nakonec přidává korunu věčné slávy. To všechno tvoří různé stupně milosti, kterou obsahuje dar ospravedlnění.
Ospravedlnění začíná naším křestním povoláním. Bez pomoci Boží milosti nikdo nemůže jen z vlastních sil shodit jařmo hříchu, ze syna hněvu určeného k zahynutí se stát synem smíření určeným ke spáse, ani se vrátit ze smrti do života, jak je psáno: Nikdo nemůže přijít ke mně, nepřitáhne-li ho Otec, který mě poslal, a já ho vzkřísím v poslední den.
 Ospravedlnění vyhání hřích z naší duše, smiřuje nás s Bohem a obnovuje přátelství s ním, vždyť nepřátelství s Bohem je pro nás tím největším zlema a prokletím a naopak přátelství s ním je pro nás tím největším dobrem a požehnáním. Hodnotu daru ospravedlnění ještě zvyšuje štědrost, s jakou se nám dává, vždyť jako člověk před svým stvořením nebyl schopen udělat nic, čím by si zasloužil svoje bytí, tak ani po svém pádu do hříchu není schopen udělat nic, čím by si zasloužil svoje ospravedlnění.
Kromě toho má dar ospravedlnění ty účinky, že nás vysvobozuje z věčného pekelného trestu, obnovuje náš vnitřní život a hojí rány, které naší lidské přirozenosti zasadil hřích, a konečně nám dává i právo na budoucí život věčný v království Božím. Proto se stávají všichni ospravedlnění novými lidmi, a i když vnějšně hynou jako ostatní lidé, vnitřně se den ze dne obnovují
 a stávají se novým stvořením.
 Jde tedy o skutečnou a mocnou obnovu vnitřního člověka, která se právem nazývá znovuzrozením.
 Žádný jazyk nedokáže vyjádřit krásu ospravedlněné duše, jen Duch svatý o ní promlouvá. Jak vysoko je nebe nad zemí, jak velice duch převyšuje hmotu, tak nesrovnatelně nadpřirozený život přesahuje přirozený život, tak vysoko neviditelná krása naší ospravedlněné duše převyšuje viditelnou krásu tohoto neospravedlněného světa.
V ospravedlněné duši přebývá Bůh podle slov Kristových: Kdo mě miluje, bude zachovávat mé slovo, a můj Otec ho bude milovat, přijdeme k němu a učiníme si u něho příbytek.
 Celá nejsvětější Trojice přebývá v duši ospravedlněného člověka a přeměňuje ji ve svůj chrám.
 Jako hříšná duše je příbytkem satana a jeho zlých duchů,
 tak Duch svatý z ospravedlněné duše satana a jeho zlé duchy vyhání. Ospravedlnění mají právo Boží lidu a patří k Boží rodině, jako živé kameny jsou spolu pevně spojeni a rostou v Boží stavbu.
 Těla ospravedlněných se stávají údy tajemného těla Kristova a sám Kristus je Hlavou tohoto těla, proto ospravedlnění už nepatří sami sobě, nýbrž Kristu, který za ně zaplatil výkupné svým životem.
 Jestliže Bůh stvořil svět jediným úkonem své vůle, pak vykoupil svět dlouhým utrpením a prolitím nejdrahocennější Krve svého jednorozeného Syna.

Nejjistější známkou ospravedlnění je změna smýšlení a náprava života. Láska Ducha svatého, který přebývá v duši ospravedlněného, mu však nedovoluje zůstat nečinný. Duch svatý přebývá v duši jako slunce nad zemí, které ji osvěcuje a zahřívá, oživuje a usměrňuje v pohybu; jako král ve své říši, který všechno řídí a nade vším vládne; jak otec ve své rodině, který udržuje pokoj a pořádek; jako mistr mezi svými učedníky, který vyučuje pravé moudrosti; jako zahradník ve svém sadu, o který se o něj pečlivě stará. Jako oheň zapaluje náš rozum a rozněcuje naši vůli ke každé ctnosti a veškerému dobru a jako vítr z nich vyhání každou neřest a veškeré zlo. Po důkladném uvážení můžeme prohlásit s Eusebiem Emeským, že den, kdy svátostným křtem jsme se narodili pro věčnost, je nekonečně větší než den, kdy jsme se narodili pro tento svět se vším jeho nebezpečím, s jeho utrpením a smrtí.
Patriarcha Josef nejen vydal svým bratrům obilí, které přišli do Egypta koupit, ale ještě přikázal, aby jim tajně vrátili peníze, které za obilí zaplatili. Podobně Bůh nejen dává svým vyvoleným věčný život, ale ještě je obdarovává milostí a ctnostmi, aby věčného života mohli dosáhnout. Správně říká Eusebius Emeský, že se mu klaníme, aby k nám byl milosrdný, ale on k nám už je milosrdný tím, že nám dal milost klanět se mu. A podle sv. Augustina Bůh nejen člověku odpouští jeho hříchy, ale také jej před hříchy chrání; má-li člověk být vděčný věřiteli, který mu odpustil dluh, oč více má být vděčný věřiteli, který mu velkoryse dává ještě větší částku úplně zadarmo. Proto Bohu máme být vděčni a proto jemu náleží naše chvála za všech okolností a bez přerušení každý den, že nám dal život a prodlužuje naše dny, že nás vykoupil a ospravedlnil, že nám dává pokání i vytrvalost v dobrém.
6. Šestým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu,

je vděčnost za naše vyvolení

Vyvolení či předurčení je nepochopitelným darem pro ty, které Bůh od věčnosti vyvolil, aby měli podíl na jeho slávě. Apoštol Pavel vzdává díky za tento dar slovy: „Pochválen buď Bůh a Otec našeho Pána Ježíše Krista, který nás v Kristu obdařil vším duchovním požehnáním nebeských darů. V něm nás již před stvořením světa vyvolil, abychom byli svatí a bez poskvrny před jeho tváří. Ve své lásce nás předurčil, abychom rozhodnutím jeho dobrotivé vůle byli skrze Krista přijati za syny.“
 Podobně volá David v žalmu: „Blahoslavený, koho ty vyvolíš a přijmeš, aby směl přebývat ve tvých síních a sytil dary tvého domu, totiž tvého svatého chrámu!“

Dar vyvolení tedy můžeme nazvat milostí nade všechny milosti, protože Bůh nám tuto milost uděluje dřív, než bychom si ji mohli zasloužit, a třebaže dává v dostatečné, ba v hojné míře každému, co je potřebné pro věčnou spásu, přece jakožto svrchovaný Pán svých darů si je přeje udělit ještě v hojnější míře určitým duším, aniž by nějak poškodil ty duše, kterým se tolika milostí od něho nedostalo. A kromě toho je dar vyvolení i proto milostí nade všechny milostí, že jde o milost největší, která je zdrojem všech ostatních milostí. O tom říká apoštol Pavel: „Víme, že všechno napomáhá k dobrému těm, kdo milují Boha, kdo jsou povoláni podle jeho rozhodnutí. Které předzvěděl, ty také předurčil, aby přijali podobu jeho Syna, a tak on byl prvorozený mezi mnoha bratřími. A které předurčil, ty také povolal; a ty, které povolal, ty také ospravedlnil; a které ospravedlnil, ty také uvedl do své slávy. Co k tomu dodat? Je-li Bůh s námi, kdo proti nám?“
 Jako pozemský otec připravuje svého syna pro určitou životní dráhu, kterou mu určil a pro kterou jej od útlého dětství vychovává, tak i Bůh předurčil duši pro věčnou blaženost a vede ji po cestě spravedlnosti, aby tohoto cíle, k němuž ji povolal, mohla dosáhnout. Je psáno: „Uváděj chlapce na jeho životní dráhu, aby se po ní vydal, a pak se jí přidrží a neodchýlí se od ní ani ve svém stáří.“

Tak všichni, kdo v sobě poznávají známky ospravedlnění, by měli chválit Boha za tento velký a věčný dar, třebaže jde o tajemství skryté lidským očím. A jako existují určité známky ospravedlnění, tak existují i známky vyvolení. První známkou ospravedlnění je naše obrácení, první známkou vyvolení je naše vytrvalost v dobrých skutcích. Kdo žije v bázni Boží a již dlouho se vyhýbá svědomitě hříchu a bojuje s ním vítězně, ten může doufat, že Bůh „jej bude posilovat až do konce, aby byl v onen den našeho Pána Ježíše Krista shledán bez úhony“
 a že „jeho jméno bude zapsáno v knize života“
 a „už z ní nebude vymazáno.“
 Přesto nikdo si nemůže být jistý svou vytrvalostí a ani svým vyvolením, vždyť i nejmoudřejší král Šalomoun upadl ve svém stáří do hříchu. Konečné odpadnutí od ctnosti, ba i od víry je možné i u těch, kdo žijí v ctnosti a ve víře již od mladého věku.
Být vyvolen od věčnosti znamená být milován od Boha a mít výsadní místo v jeho srdci, patřit mezi jeho adoptované děti a mít podíl s jeho jednorozeným Synem na jeho slávě a na království Božím.
 Uvažujte o tom, že vás vyvolil Bůh, který vás ani žádného jiného tvora nepotřebuje, že před jeho očima nic nejste a že přesto je veliká vaše důstojnost adoptovaných dětí Božích a dědiců Božího království. Tento dar předchází nejen všechny vaše dobré skutky a zásluhy, ale byl tu dříve, než začal svět, a kromě toho je vzácný, protože počet zavržených převyšuje počet spasených.
 Snažte se proto upevňovat svoje povolání a vyvolení
 a nikdy neztrácejte ze zřetele svůj věčný cíl v Bohu.
Poznámka:

Aby nedošlo v nějakém směru k záměně katolického učení o předurčení a vyvolení Božím s kalvinistickým učením o dvojím předurčení, které se vykládá v pěti bodech (úplná zkaženost lidské přirozenosti; nepodmíněné vyvolení nikoli podle víry nebo zásluh, nýbrž jedině z milosti; omezené vykoupení jen vyvolených; neodolatelné působí milosti na vyvolené a zachování vyvolených před zavržením), uvádím věci na pravou míru následujícími poznámkami z Biblických eklog.
Ačkoli kalvinisté neučí symetrickému předurčení, že Boží rozhodnutí o spasení i Boží rozhodnutí o zavržení je aktivní, přece učí alespoň asymetrickému předurčení, že Boží rozhodnutí o spasení je aktivní, kdežto Boží rozhodnutí o zavržení je pasívní. Jinými slovy pro vyvolené je Bůh aktivní v záměrech i skutcích, naproti tomu pro zavržené je Bůh aktivní jen v záměrech, ale pasívní v skutcích. To znamená, že jedněm Bůh změkčuje jejich srdce aktivním záměrem, pozitivním předurčením a pozitivním zásahem, kdežto druhým jejich srdce zatvrzuje i přes aktivní záměr negativním předurčením a pasívním zásahem. Tak vykládá kalvinismus výrok o zatvrzelosti faraónova srdce (2M 7,2-5; srov. Ř 3,5).
29. Devatenáctou vlastností je předurčení Boží: Předurčení je božský plán se zřetelem k nadpřirozenému životu a věčnému údělu andělů a lidí. Existuje mimořádné předurčení, které je předurčením některých privilegovaných bytostí k nebeské slávě, poněvadž Bůh svobodným vyvolením z milosti skrze věčné rozhodnutí a pro splnění svého božského plánu předurčuje velice malý a výjimečný počet vyvolených ke své nebeské slávě. Pro ně určuje výsadu mimořádných milostí, aby se nutně splnila jeho božská vůle. Takovými bytostmi věčně předurčenými k nebeské slávě jsou: svaté lidství Ježíšovo podstatně spojené s božským Slovem; nejblahoslavenější Panna Maria; podobně předem posvěcení již v mateřském lůně: sv. Josef, sv. Anna, sv. Jáchym, sv. Jan Křtitel, sv. Eliáš, sv. Henoch, sv. Jób a další. Nadto existuje řádné předurčení, které je předurčením k milosti či předurčením k podílu na nebeské slávě a které je všeobecným Božím plánem spásy, neboť Bůh od věčnosti určil anděly a lidi k tomu, aby mohli dosáhnout nebeské slávy. Toto předurčení k milosti v sobě zahrnuje to, že Bůh nutně dává každé osobě dostatečnou milost k tomu, aby mohla být spasena, bude-li svobodně podle této milosti jednat. Bůh od věčnosti, aniž by zasahoval do zavržení těch, kdo svobodně a konečně odmítají spásu, si přeje spásu celého lidského rodu bez výjimky a pro tento účel nadále každé osobě dává dobrovolně dostatečné milosti k tomu, aby mohla dosáhnout spásy. Každý člověk jen sám svou svobodnou vůlí může tuto všeobecnou spasitelnou vůli Boží učinit účinnou či neúčinnou, neboť nikdo nemůže být spasen bez pomoci božské milosti, která je nejen dostatečná, ale i nadbytečná, a které se mu zdarma dostává od Boha, a bez toho, že by podle této milosti svobodně jednal a s ní spolupracoval. Nikdo není předurčen činit zlé a přijít do pekla. Bůh nikdy nestvoří duši určenou pro peklo, ani nikoho nepředurčuje svou mocí k tomu, aby konal zlo. Bůh nemůže nikoho zavrhnout bez jeho vlastní viny, neboť je nekonečně dobrý a spravedlivý. Zavržení hříšníků dopouští proto, že bere ohled na lidskou svobodu, a předpokladem zavržení je zatvrzelost v hříchu provinilé osoby, které Bůh v souladu se svým božským rozhodnutím o zavržení takové osoby. A jako božské předurčení zahrnuje božskou vůli dávat milost a slávu, tak božské zavržení zahrnuje božsku vůli dopustit, aby někdo byl zavržen pro svou zatvrzelost v hříchu, a proto je pro něho přichystán věčný trest, neboť Bůh bere ohled na lidskou svobodu. Nicméně dokud žijeme na tomto světě, Bůh dává všem příležitost být spasen, a proto jedině zkaženost člověka nese odpovědnost za jeho věčné zavržení spolu s jeho pohrdnutím dostatečnými milostmi, které mu Bůh dává pro jeho spásu.

30. Konečně za dvacátou vlastnost je možné považovat skutečnost, že Bůh, jenž je nekonečná Moudrost, svým nezměnitelným předzvěděním nutně zná sám v sobě věčný úděl každého tvora. Nicméně věčným božským rozhodnutím, je-li Bůh činný navenek mimo sebe, v okamžiku stvoření duše a po dobu pozemského putování člověka na tomto světě, Bůh svrchovaně a svobodně se rozhoduje nevědět nic o konečném údělu každého člověka; neboť nestoudné pohrdání, jaké tvorové mohou projevovat se zřetelem k milostem, které Bůh neustále a podivuhodně dává všem bez výjimky, naprosto odporuje jeho nekonečné svatosti, dobrotivosti, velkorysosti a spravedlnosti. Jestliže Bůh navenek mimo sebe by věděl o věčném údělu tvorů, pak by nedával milosti všem, protože třebas univerzální spasitelné rozhodnutí nutně předpokládá, že Bůh každé osobě dá milosti potřebné ke spáse, je také nezbytné, že Bůh svrchovaně a svobodně nebude nic vědět o jejich věčném osudu. Bůh tedy sám v sobě věčně zná konečný úděl všech duší, nicméně mimo sebe se rozhoduje nic o něm nevědět, protože cítí naprostou neslučitelnost s nestoudným pohrdáním jeho milostmi.

7. Sedmým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu,

je myšlenka na smrt, první ze čtyř posledních věcí člověka

Všechny pohnutky, které jsme dosud vyjmenovali, by měly samy o sobě stačit k tomu, aby se člověk odevzdal do služby Bohu, s nímž je spojen takovými pouty vděčnosti. Lidé se však spíše dají ovlivňovat pohodlnými osobními zájmy než náročnými požadavky spravedlnosti. Odměnou za ctnosti je věčná sláva, kdežto trestem za neřesti je věčné zavržení, proto lidem někdy nestačí k ctnostnému životu naděje na odměnu, nýbrž musí ji doplňovat i strach z trestu.
Proto nyní promluvíme o čtyřech posledních věcech člověka, z nichž první je smrt. Budeš-li při všech svých skutcích pamatovat na svůj konec, nikdy nezhřešíš, radí moudrý Sírachovec.
 Hned po smrti následuje osobní soud, jehož rozsudek je konečný, neodkladný a nezměnitelný a potrvá po celou věčnost. Člověk jednou musí zemřít, to je nevyhnutelný následek hříchu a naší hříchem porušené přirozenosti, a hned po smrti bude skládat účty ze svého života a přijme svou odměnu nebo svůj trest. Přijde den, jehož noc už neuvidíme, anebo přijde noc, která už nebude mít žádné ráno. Kromě toho nevíme, kdy se tak stane a kolik času nám ještě zbývá. Zkušenost nás učí, že člověk může zemřít v každém věku. Umírají nejen staří a nemocní, ale i mladí a zdraví.
Uvažujme tedy, jak nejistá je hodina naší smrti, že přichází obyčejně tehdy, když člověk nejvíce zapomíná na věčnost, a že najednou ukončí všechny jeho plány, navždy uzavře časnost a otevře věčnost. Písmo svaté tuto nenadálost přirovnává k příchodu zloděje v noci,
 kdy hospodář spí a neuvědomuje si nebezpečí. Poslem smrti bývá těžká nemoc s bolestmi, které oslabují tělo a přinášejí s sebou utrpení a únavu, jako když nepřítel dobývá hradby svými opakovanými útoky, až nakonec duše už nedokáže odolávat a z trosek uteče. Tak nás choroba a výrok lékaře zbaví klamných představ a připraví nás o naději. Musíme se rozloučit se vším, co máme na světě rádi, rodinu, přátele, majetek, a vydat se na dalekou cestu, z níž není návratu. Jak zvláštním způsobem se podobá konec našeho života jeho začátku, odchod se podobá příchodu, obojí spojuje nejistota.
Duši, která opustila tělo, v přítomnosti svrchovaného Soudce obviní její vlastní hříchy a odsoudí ji. Jen co zavřeme oči a zemřeme, ukáže se nám ohavnost zla, které jsme s takovou lhostejností páchali, a budeme proklínat den, kdy jsme zhřešili. Jak jsme mohli hřešit, a tím urážet Boha? Proč jsme dávali přednost pomíjejícím a pozemským věcem před věcmi nepomíjejícími a nebeskými? Stály nám za to prchavé rozkoše, které jsou už dávno minulostí, a stály nám za to zisky, které se nyní proměnily ve ztrátu? Všechno, co znovu uvidíme před sebou, nás naplní děsivou hrůzou a výčitkami svědomí. Tehdy řekneš: Jak jen jsem mohl nenávidět napomínání a jak mohlo mé srdce znevažovat domlouvání? Hlas svých napomínatelů jsem neposlouchal, svým učitelům jsem nenaslouchal!
 Život skončil a už nezbývá čas na pokání. Nic nám nemůže pomoci, ani modly, kterým jsme se klaněli, ani přátelé, které jsme milovali. U koho najdeme útočiště? Zbude nám cesta vpřed, vrátit se nebude možné, ani nám nebude dovoleno zůstat na místě. Jen spravedlnost, kterou jsme s pomocí Boží milosti zachovávali za svého pozemského života, nás vysvobodí!

Slunce pro nás zapadne v poledne a jasný den se zahalí tmou.
 David byl spravedlivý člověk, ale přesto se modlil: Nevcházej v soud se svým služebníkem, vždyť před tebou nikdo z živých není spravedlivý!
 A na jiném místě volá: Ovinuly mě provazy smrti, zmocnily se mě úzkosti hrobu, nacházím jen soužení a strasti!
 Když umíral sv. Arsenius, cítil hrůzu při pomyšlení na Boží soud, a jeho učedníci tím byli překvapení a ptali se ho, proč by se měl bát, když vedl svatý život, ale on jim odpověděl, že nedostal nový strach, nýbrž je to stejný strach, jaký znal po celý život. A podobně sv. Agathon v hodině smrti odpověděl na stejnou otázku svých učedníků, že Boží soud je jiný než lidský.
Lidé, kteří se snaží o dokonalost,, neustále uvažují o spravedlnosti svrchovaného Soudce, který v hodině jejich smrti nad nimi potvrdí rozsudek, vynesený jejich vlastními hříchy. Proto se neustále zkoumají a zpytují pravidelně své svědomí, aby byli připravení na skládání účtů ze svého života, a strach ze soudu Božího je neopouští nikdy. Stejně jako umírající člověk, i oni při zpytování svědomí vidí jen Boha a sebe samé a myslí jenom na zlo, kterého se dopustili, a dobro, které zanedbali. Nezapomínají na slova apoštola Petra: Přišel totiž čas, aby soud začal od Božího domu. Jestliže začíná od vás, jaký bude konec těch, kteří se vzpírají evangeliu? A jestliže i spravedlivý se stěží zachrání, kde se ocitne bezbožný a hříšný?

Aby ses, křesťane, uchránil před zbytečnými výčitkami, radím ti, uvažuj o strašných výčitkách svědomí, které v tobě vzbudí tvoje hříchy v hodinu smrti. Uvažuj, že v tu hodinu si budeš toužebně přát, abys za svého života věrně sloužil Bohu, ale už to bude zbytečné, promarněný život se už nevrátí a druhou možnost nedostaneš. A uvažuj, že v tu hodinu bys ochotně přijal i to nejpřísnější pokání, jen kdyby ti na ně zbýval čas. A podle této trojité rady jednej v tomto životě, dokud máš čas.

Dodatek. Na závěr ještě několik myšlenek z díla ctihodného Dionysia Kartuziána (+ 1471) O čtyřech posledních věcech člověka, které vyšlo česky v r. 1939 v dominikánské edici Krystal v Olomouci.

Je to národ bez rozvahy a opatrnosti. Kéž by byli moudří a jednali prozíravě, pak by pomysleli na to, jak skončí!
 Tak napomíná Duch svatý ústy Mojžíšovými všechny nespravedlivé, kteří nejednají podle Božích přikázání, a poněvadž nad zločincem není hned vykonán rozsudek, srdce lidských synů tíhne k páchání zla,
 ba dokonce mají radost ze svého špatného jednání a těší se z těch nejhorších skutků.
 Boha, který má moc tělo i duši uvrhnout do pekla,
 se nebojí a nepřemýšlejí o tom, že před ním stojí nemoudří a nevděční a hrozí jim věčné zavržení. Jsou pošetilí všichni, kdo vůli svého Boha neposlouchají a naopak nepřestávají plnit vůli svého nejhoršího a nejkrutějšího nepřítele ďábla. Jaké bezpráví shledali vaši otcové na mě, že se ode ne vzdálili a šli za přeludy a stali se pošetilými?
 Uzavřeli smlouvu se smrtí a spojili se s peklem!
 Kdyby totiž mysleli na poslední věci člověka, jistě by se starali o to, co po nich žádá Bůh. Vybízí-li k takovému životu úvaha o posledních věcech člověka, totiž o tělesné smrti, osobním i všeobecném soudu Božím, pekelném trestu a nebeské odměně, pak je třeba na ně neustále pamatovat a s bázní a třesením uvádět ve skutek svou spásu.

Tělesná smrt je strašná a hořká nejen sama o sobě, ale i pro různé přirozené příčiny. Člověk touží po životě a radosti, a proto se přirozeně bojí smrti. Lidé ctnostní a dokonalí však po ní obyčejně touží, a to jen z toho důvodu, že je koncem běd a vin přítomného života a branou do budoucí blaženosti. Proto apoštol Pavel volá: Jak ubohý jsem to člověk! Kdo mne vysvobodí z tohoto těla smrti?
 a na jiném místě říká: Toužít zemřít a být s Kristem!
 Přiměřená bázeň před smrtí je velice užitečná, protože člověka odvádí od neřestí a marností a přivádí k sebepoznání a kajícnosti. Blaze člověku, který se stále bojí Boha.
 Smrti je třeba se bát a o ní už předem za života rozjímat a moudře se na ni připravovat hlavně proto, že po ní není návratu a přestává možnost získávat zásluhy za ctnosti a konat pokání za neřesti, a tak znovu nabýt zanedbané milosti a spásy. Čím vzácnější je zboží a čím opuštěnější cesty, tím jsou kupci ostražitější!
8. Osmým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu,

je myšlenka na soud, druhou ze čtyř posledních věcí člověka

Hned po smrti následuje osobní soud, všichni se totiž musíme ukázat před soudným stolcem Kristovým, aby každý dostal odplatu za to, co konal, dokud žil na zemi v tomto těle, odměnu za dobro nebo trest za zlo.
 Když o tom uvažujeme, nejvíc nás asi zaujme, co kdysi naplnilo úžasem i spravedlivého Jóba, že takové křehké stvoření nakloněné zlu, jako je člověk, by mělo předstoupit před přísný soud Boha, na jehož příkaz se zapisuje do knihy každá myšlenka, každé slovo a každý skutek člověka. Udivený Jób volá: Proč skrýváš svou tvář a pokládáš mě za nepřítele? Chceš vyděsit lístek odvátý větrem nebo nahnat strach suchému stéblu? Vždyť zaznamenáváš trpké věci proti mně, přičítáš mi viny od mládí, zavíráš moje nohy do klády, bedlivě střežíš každý můj krok a pozorně sleduješ každou stopu mých nohou. Člověk se rozpadá jako nějaká hniloba, jeho tělo jako starý plášť rozežraný od molů.
 A dodává: Člověk narozený z ženy má krátký věk a plný lopoty, jako květ vzejde a zvadne, jako stín běží a nezastaví se. Přesto na něho hledíš a přivádíš ho k soudu s tebou. Kdo dokáže, aby čisté vzešlo z nečistého? Vůbec nikdo!
 Jóba nepřekvapuje, že Bůh přísně soudil anděly, kteří jsou duchovními bytostmi, ale žasne nad tím, že nic neunikne Boží spravedlnosti v životě člověka. Vždyť v den soudu se budou lidé zodpovídat i z každého zbytečného slova.

Jestliže tedy budeme muset skládat účty i z každého zbytečného slova, které nikomu neublíží, jak přísně budeme souzeni za slova pomluv nebo za slova křivého svědectví nebo za slova hanebná a nečistá? A což teprve soud za závistivé a nenávistné pohledy, za krev na našich rukou, za čas promarněný leností nebo hříchem? Nicméně tento přísný soud potvrdil Bůh a vznešené katolické náboženství učí nejen sebepoznání a změně smýšlení, ale i rozumnému a zbožnému životu, a tak vede všechny, kdo věří, k duchovnímu růstu a dokonalosti.
Jaký zmatek a jaká hanba naplní hříšníka, až vyjdou najevo všechny jeho špatnosti i skryté nepravosti. A v den všeobecného soudu budou odhaleny před celým světem! Čí svědomí bude tak čisté, aby se při této myšlence nezachvěl a nezačervenal? Jestliže je lidem zatěžko, vyznat svoje hříchy při ctnosti, a raději vzdychají pod břemenem svých vin, než aby šli a vyzpovídali se, jak potom snesou odhalení před celým světem? Tehdy řeknou horám: Přikryjte nás! a kopcům: Padněte na nás!

A jaký strach naplní hříšníka, až uslyší slova strašného rozsudku: Jděte ode mne, prokletí, do věčného ohně, připraveného ďáblu a jeho andělům!
 Tehdy se země otevře a peklo pohltí do svých ohnivých hlubin všechny, kdo prožili svůj pozemský čas v hříchu. V temnotách bude hořet tělo v ohni, který nikdy nezhasne, a duši budou trápit výčitky neumírajícího červa svědomí. Hříšníci ve svém bezmocném hněvu budou nenávidět Boha, sebe i všechny ostatní, a budou proklínat den svého narození a říkat: Ať zhyne den, kdy jsem se narodil, a noc, kdy jsem byl počat! Ať se onen den stane temnotou a Pán s nebes ať už na něho nevzhlédne a světlo slunce ať už na ním nezasvítí! Temnota a šerá smrt ať ho pohltí, temné mračno ať se na něj snese a hrůzy zatmění ať ho uchvátí! A tu noc ať vezme mrákota, ať už nepatří mezi dny toho roku, ať už se nedostane do počtu dní toho měsíce! Ta noc ať zůstane neplodná, v tu noc ať se nikdo neraduje! Proč jsem nezemřel hned v lůně matky, proč jsem nezahynul, sotvaže jsem se narodil? Proč mě otec bral na kolena a nač mě matka kojila?

Nešťastné tělo, které bude hořet ve věčných plamenech, a přece neshoří! Nešťastné jazyky, které budou vyslovovat jen slova proklínání! Nešťastné uši, které budou poslouchat jen vzdychání a naříkání! Nešťastné oči, které budou hledět na nejhorší bídu! Nešťastná paměť, která bude vzpomínat na prchavé okamžiky hříšných radostí, které na sebe přivolaly takový trest! Nešťastní a nerozumní lidé, kteří takto skončili! Kde zůstala jejich krása? Kam se podělo jejich bohatství? Kam se ztratila jejich moc a sláva? Vzpomínka na minulé rozkoše bude jen rozdírat rány jejich současného trápení, myšlenka na krátce prožívané zdánlivé štěstí jim na věky bude ztrpčovat jejich nekonečný trest a bude jen naplňovat ještě větším hněvem a zoufalstvím. Tehdy pozdě, ale přece poznají, jaké byly nástrahy ďábla, toho původce zla, a řeknou: Zbloudili jsme s cesty pravdy, nezasvítilo nám slunce spravedlnosti a slunce nám nevzešlo. Vydali jsme se po stezkách nepravosti a pospíchali jsme do záhuby, plahočili jsme se neschůdnými pustinami, a cestu Boží jsme nepoznali.

Úvahy o této strašné pravdě nás musí probudit z lhostejnosti a přivést nás k tomu, abychom kráčeli od neřestí ke ctnostem a od ctností k dokonalosti! Svatý Jan Zlatoústý napomínal své posluchače: Kdybyste se skutečně snažili učinit ze své duše chrám, aby se stala příbytkem Božím, nikdy neztratíte ze zřetele ten slavný a strašný den, kdy se objevíte před soudným stolcem Kristovým, abyste složili účty ze svého života, a kdy přijmete neodvolatelný a nezměnitelný rozsudek! Tehdy spravedliví se budou nevýslovně radovat a nespravedliví se budou nevýslovně rmoutit. Spravedliví vstoupí do věčného života v království Kristově a nespravedliví vstoupí do věčné smrtí v království satanově. Spravedliví najdou věčnou blaženost, kdežto na nespravedliví budou shromážděni jako plevel a hozeni do ohně, kde bude pláč a skřípění zubů a kde zůstanou po celou věčnost. Zachraňme se tedy před věčným trestem, dokud máme čas a ještě není pozdě, a s pokorou a upřímností vyznávejme své hříchy a napravujme svůj život, protože v den soudu už takovou milost nedostaneme! Co prospěje člověku, získá-li celý svět, ale svou duši ztratí?

Za ty, které Bůh odsoudil, už nikdo neprosí.
 Otec neprosí za syna, ani bratr za bratra, ani přítel za přítele. Ani svatí svou přímluvou nemohou změnit Boží rozsudek,
 jako ani na svatební hostině nikdo neprosil za toho, koho z hostiny vyhnali, jako nikdo neprosil za líného služebníka, který svěřený talent zakopal. A marně prosil boháč z podobenství otce Abrahama o trochu vody, aby uhasil svou spalující žízeň.
 Nechť kdo je ve stavu milosti, přináší ovoce spravedlnosti a spásy, a nechť kdo je ve stavu hříchu, přináší ovoce pokání, protože se blíží čas, kdy Pán jejich ovoce shromáždí. Věčným životem odmění ty, kdo se namáhali a přinášeli užitek, a věčnou smrtí potrestá ty, jejichž prázdné skutky zůstaly bez užitku.

Dodatek. Soud Boží je mnohem strašnější než sama tělesná a časná smrt, ba i mnohem horší než samy pekelné tresty, kdyby ovšem nebyly věčné. Uvažování o smrti vyvolává šest účinků: bát se Boha, pokořovat sebe, konat pokání, pohrdat pozemskými věcmi, po ničem pozemském hříšně netoužit, naopak toužit po nebeských věcech. A stejné účinky vyvolává i uvažování o soudu Božím. Pak řekneme se žalmistou: Zachovával jsem tvá přikázání a držel jsem se tvých ustanovení, protože všechny moje cesty jsou před tvýma očima.
 I my, slabí a chybující lidé, chtějme oplakávat své viny a pro nevýslovně ohromné nebezpečí ztráty věčného života, které nás jistě každý den a každou chvíli ohrožuje.

Je psáno: Nejvyšší se zeptá na vaše skutky a prozkoumá vaše myšlenky.
 On zná naše zlé skutky a potrestá všechny naše nepravosti a nikdy nezapomene na to, co jste učinili.
 Proto podle možnosti uvažujeme, jak marné myšlenky, neužitečné představy a nedovolené zájmy máme denně, jaká zbytečná a špatná slova pronášíme a jakých zlých skutků se dopouštíme! Jak marníme čas a kolik dobra opomíjíme! Kolik pokrmů a nápojů a kolik spánku a odpočinku si denně dopřáváme, ale přitom jak nedokonalé jsou naše dobré skutky a jak málo jich je! A jestliže Bůh mlčí a odkládá trest, pak nepřidávejme hříchy k hříchům, ale raději napravme svůj život a připravujme se na to, co přijde!
9. Devátým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu,

je myšlenka na nebe, třetí ze čtyř posledních věcí člověka

Myšlenka na nebe má nemenší sílu než předcházející dvě myšlenky na smrt a soud. Nebe představuje odměnu za ctnost a musíme v něm rozlišovat krásu napřed nebeského příbytku a potom pozemského ráje a krásu samotného nebeského Krále.
Žádný jazyk nedokáže popsat nádheru a bohatství nebeského království. Bůh všechno stvořil ke svému cíli,
 což platí zvláště pro nebe, protože právě tam nejvíce se ukazuje jeho moc a nejjasněji září jeho sláva. V Písmu svatém čteme o perském králi Achašveróšovi, který vládl nad 127 provinciemi od Indie až po Kúš.
 Ten uspořádal velikou hostinu trvající 180 dní a také dával při ní najevo svou moc a slávu.
 Podobně i svrchovaný Král nebe a země slaví velikou hostinu, ale ta trvá po celou věčnost, aby projevil svou moc a slávu, vznešenost a dobrotu, jak o ní mluví prorok Izaiáš
 a jak o ní čteme v evangeliu.
 Uvažujme proto o moci a slávě tohoto věčného a nesmrtelného Krále, který svým slovem učinil z ničeho celý vesmír a právě tak svým slovem by jej mohl do nicoty vrátit. Jediný projev jeho vůle by stačil na to, aby v jediném okamžiku stvořil milióny takových světů, jako je ten náš, a aby je v jediném okamžiku zase zničil. Svou velikou moc vykonává bez jakékoli námahy bezprostředně a ihned a nezáleží na tom, zda stvoří početné zástupy andělů nebo jediného tvorečka. Tak veliká je jeho moc a tak veliká je sláva jeho jména! Jak potom veliká musí být nádhera a bohatství jeho nebeského království? Nic nechybí jeho dokonalosti a Otec stvořil všechno skrze Syna v Duchu svatém.
A tento trojjediný Bůh nemyslí jenom na svou vlastní slávu, nýbrž pamatuje i na slávu svých vyvolených. Najdeme četné příklady této pravdy v Písmu svatém. Bůh sám prohlásil: Ty, kdo mne poctí, také já poctím, ale těmi, kdo mnou pohrdají, také já pohrdnu!
 Proto i David žasne nad postavením člověka ve světě a volá: Co je člověk, že na něho pamatuješ, a syn člověka, že se ho ujímáš? Jen maličko jsi ho omezil, že není roven Bohu, korunuješ ho slávou a důstojností! Svěřuješ mu vládu nad dílem svých rukou a všechno mu kladeš pod nohy!
 Na slova Jozuova během bitvy zůstalo slunce na obloze stát v polovině své dráhy a nezapadalo po celý den, dokud Jozue nezvítězil nad nepřáteli.
 Srovnej podobné znamení proroka Izaiáše za dnů vlády krále Ezechiáše.
 Prorok Eliáš byl člověk jako my, a když se modlil, aby nepršelo, nespadla po dobu tří let a šesti měsíců ani kapka.

A když do hrobu proroka Elizea položili jiného mrtvého, ten hned ožil pouhým dotykem Elizeových kostí.
 A svým apoštolům Petrovi a Pavlovi dal Bůh moc uzdravovat, které ani sám nepoužil.
 Jak velkoryse Bůh odměnil Abrahama za jeho víru
 a Davida za jeho zbožnost.
 Proto odměna spravedlivých u Boha bude neméně velkorysá
, neboť on je svrchovaný Odplatitel dobra i zla a tomu, kdo žízní po spravedlnosti, dá zadarmo napít vody věčného života.
 Co oko nevidělo a ucho neslyšelo a lidskou mysl ani nenapadlo, to Bůh připravil těm, kdo ho milují.

Podle slov sv. Bernarda náš rozum se naplní světlem poznání, naše vůle hojností pokoje a naše paměť věčnou radostí. A podle slov sv. Jeronýma tehdy Šalomounova moudrost bude neznalostí,
 Abšalómova krása bude ošklivostí,
 Samsonova síla bude slabostí,
 tehdy i Henochova dlouhověkost bude krátkou chvílí, podobně Heraklova síla, Caesarova moc a Kroisovo bohatství nebudou znamenat vůbec nic. Je tomu skutečně tak: ve srovnání s věčnou blažeností i ten nejdelší smrtelný lidský život na této zemi se bude zdát jako krátká chvilka a to největší bohatství králů jako žebrácká almužna.
Kdo si zamiloval pozemský život na tomto světě, nechť uvažuje o věčném životě v budoucím světě. Vždyť Bůh vložil do srdce člověka touhu po věčnosti.
 Ať proto člověk nehledá slámu v Egyptě, ať nepije nedobrou vodu z rozpukaných cisteren ve vyprahlé zemi, ať nehledá prchavé štěstí u tvorů, když může najít věčné dobro, věčný život a věčnou blaženost ve věčném království Božím. Když Bůh ve Starém zákoně nařídil, aby malé chlapce osmého dne po narození obřezali, naznačil tím, že po krátkém čase smrtelného života přijde v den vzkříšení nikdy nekončící čas věčného života pro ty, kteří z lásky k Bohu obřezali své srdce od hříchu, kdy i jim bude odřezána pozemská chudoba a utrpení.
 Učí-li nás víra, že odměnou spravedlivých bude věčná blaženost, pak jak veliká slepota postihuje ty, kdo na to nedbají a nepěstují ctnosti!
Dodatek. Podle slov apoštola Petra, ačkoli jsme Krista dosud neviděli, milujeme ho, ačkoli ho ani nyní nevidíme, věříme v něho a radujeme se, protože jednou ho uvidíme a dojdeme cíle své víry, totiž spásy duše.
 Pohled na jeho tvář nás naplní věčnou blažeností ve světle jeho slávy.
 Kdo však vidí jednu božskou osobu, vidí celou nejsvětější a nerozdílnou Trojici.
 Hřích je totiž jedinou překážkou společenství mezi člověkem a Bohem,
 a bude-li na věky odstraněn hřích i pouhá vzpomínka na něj, pak patření na Boží tvář v nás bude rozněcovat touhu po Bohu a lásku k němu, a právě v tom bude spočívat naše blaženost. Podobně nám píše apoštol Jan: Milovaní, nyní jsme synové Boží, ale ještě se nezjevilo, čím budeme; víme totiž, až se zjeví, že mu budeme podobni, protože jej uvidíme takového, jaký je!

Jak nás učí zkušenost, potěšení vzniká ze spojení naší duševní schopnosti s vhodným a příjemným předmětem, a čím je tento předmět vhodnější a příjemnější, tím větší potěšení vzniká v naší duševní schopnosti, která jej vnímá. Jako zrak má potěšení z krásy, totiž vhodné a příjemné věci viditelné, tak sluch zase z libých zvuků a jejich bezvadné souhry, tak čich z příjemné vůně a podobně. A kdyby se zrak těšil z krásy, jakou vynikal kdysi Abšalóm, Adonis nebo Paris, což by při spatření krásy desetkrát větší se od nich neodvrátil a netěšil by se raději z té krásy někoho jiného, která by byla desetkrát větší? A kdyby přišel někdo stokrát krásnější nebo tisíckrát krásnější, tím více bychom se těšili z krásy větší a větší. A poněvadž Bůh na výsostech je nesrovnatelně krásnější nade všechny, tím příjemnější je pohled na něho, a tak Stvořitelova krása nekonečně přesahuje krásu všech tvorů. Jestliže je tomu tak, proč naše srdce netouží ze všeho nejvíc dojít patření na Boha tváří v tvář, který v sobě samém obsahuje všechny dokonalosti v nejvyšší, ba nekonečné míře? Proč jsou lidé tak zaslepení, lhostejní a líní, že tohoto jediného a pravého Boha nehledají? Sv. Lev I. Veliký nás napomíná: Žádná námaha se nesmí zdát příliš tvrdou ani žádná doba dlouhou, kterou se získává nebeská sláva! Co nás může odloučit od lásky k Bohu? Žádná moc, ani život a smrt, ani výšiny a hlubiny, ani cokoli stvořeného! Utrpení nynějšího času nejsou ničím s budoucí slávou, která se na nás zjeví.
 Spolu s poutníky do jeruzalémského chrámu se modleme slova 84. žalmu: Jak jsou milé tvoje příbytky, Pane zástupů!
10. Desátým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu,

je myšlenka na peklo, čtvrtou ze čtyř posledních věcí člověka

Všichni jednou provždy održí buď věčnou odměnu, anebo věčný trest. Toho jsou předobrazem dva prorocké koše s fíky, jeden koš s dobrými fíky znamená duše, které jsou pod milosrdenstvím Božím, a naopak druhý koš se špatnými fíky znamená duše, které jsou pod spravedlností Boží.
 Pro ty první je připraveno největší dobro a pro ty druhé největší zlo.
Kdyby lidé, kteří nerozvážně hřeší, uvažovali o této pravdě, poznali by, jak veliké břemeno sami na sebe kladou. Nepřemýšlejí o jeho tíži, ani o tom, zda je budou moci unést. Jediný a pravý Bůh zůstává Bohem na každém místě, to znamená, že jeho moc sahá i do pekla. Proto volá prorok: Kdo by se tě nebál, Králi národů?
 a děsí se apoštol: Je hrozné upadnout do rukou živého Boha!
 A božský Spasitel nás učí: Nebojte se těch, kdo zabíjejí tělo, ale duši zabít nemohou, spíše se bojte toho, který může duši i tělo zahubit v pekle.
 Nebudeme-li konat pokání, upadneme do rukou Boha, a nikoli do rukou lidí! Výstražným příkladem se pro nás může stát příběh Kóracha, Dátana a Abírama, kteří se vzepřeli proti Mojžíšovi a Áronovi, a tehdy se před očima Izraelitů otevřela země a pohltila je zaživa i se vším, co jim patřilo, a pak se nad nimi zavřela; pak vyšlehl oheň a spálil 250 jejich následovníků.
 Všechna utrpení tohoto pozemského života jsou jen stínem budoucích utrpení onoho pekelného života. Vždyť je-li Boží spravedlnost přísná již tady, třebaže ji zmírňuje Boží milosrdenství, pak jaká bude tam, kde ji žádné milosrdenství zmírňovat už nebude! Proto hříšník, který pohrdá milosrdenstvím od Boha v přítomném životě, pocítí v budoucím životě jeho spravedlnost.
Co je větší než toto milosrdenství, kterým hříšník pohrdá ke své největší škodě? Vždyť právě toto milosrdenství způsobilo, že Bůh přijal tělo, snášel ponižování a trápení, vzal na sebe hříchy světa a zemřel na kříži mezi zločinci. Co budou dělat hříšníci, až se nekonečná spravedlnost tohoto Boha vyrovná jeho nekonečnému milosrdenství? Když Bůh přišel na tuto zemi poprvé, náš hřích byl důvodem velikého milosrdenství jeho prvního příchodu, ale až přijde podruhé, náš hřích bude důvodem veliké spravedlnosti jeho druhého příchodu. Proto správně říká sv. Bernard, že jako při svém prvním příchodu Bůh trpělivě odpouštěl, tak při svém druhém příchodu bude přísně trestat, proto dokud trvá jeho milosrdenství, žádný hříšník není vyloučen z díla smíření, ale až jeho milosrdenství skončí, už nikdo jeho milosrdenství nedojde, na všechny pak už čeká jen jeho spravedlnost. To potvrzuje prorok slovy: Náš Bůh je Bohem spásy, on je Pán, jenž vysvobozuje ze smrti, Bůh, jen rozdrtí nepřátelům hlavy a rozbije temeno tomu, kdo setrvá ve svých vinách.
 Veliké je jeho milosrdenství k těm, kdo se k němu obracejí, a veliká je jeho přísnost k těm, kdo se proti němu proviňují.
Tuto pravdu potvrzuje Boží trpělivost se světem. Kolik je těch, kdo urážejí Boha od času, kdy začnou užívat rozumu, až do konce svého života, pohrdají jeho zákonem, netouží po jeho zaslíbeních, neberou ohled na jeho varování! A přece je Bůh snáší a povzbuzuje k pokání! Jednou však jeho trpělivost skončí a jeho nahromaděný hněv překročí své hranice a nikdo a nic už nezabrání jeho rozlití! Apoštol varuje: Nevíš, že trpělivost Boží tě chce přivést k pokání? Svou zatvrzelostí a nekajícností si střádáš Boží hněv na den, kdy se zjeví spravedlivý Boží soud; on odplatí každému podle jeho skutků.
 Hromadění hněvu představuje strašný obraz. Jako by někdo šetřil každý den, přidával si jednu minci k druhé, právě tak roste míra přestoupení u těch, kdo hřeší, a tak si každý den a každou hodinu přidávají na hromadu jednu vinu za druhou. Kolik jich nahromadí za 50 nebo 60 let? Hříšníci hromadí svoje viny proti sobě samým, a tak si za svůj dlouhý život neustále střádají neblahý poklad odplaty a hněvu. Co může očekávat ten,, kdo zneuctívá Syna Boží a znevažuje krev posvěcující smlouvy a vysmívá se Duchu milosti?
 Spravedlivý Soudce mu jistě uloží trest úměrný jeho zločinům. A jeho popravčím se stane ďábel.
Chceme-li si představit jeho zlomyslnost a krutost, pak nám stačí, představíme-li si příběh spravedlivého Jóba, jehož Bůh nakonec vysvobodil z ďáblových rukou. Jób přišel o všechen majetek, o své děti a jeho tělo se pokrylo ošklivými vředy.
 Zůstala mu jen jeho manželka, která se mu posmívala, a jeho přátelé, kteří ho trápili nevhodnou řečí. Ďábel je hlavním nepřítelem celého lidského rodu; sám totiž byl ve své vzpouře poražen vojskem dobrých andělů, kteří zůstali věrní Bohu a dobře zná svou konečnou záhubu, ale chce s sebou stáhnout co nejvíce lidí. Proto je z dopuštění Božího pokouší a snaží se je svést ke zlému, aby byli na věky odsouzeni k pekelnému trestu jako on sám.
Dodatek. Jan Křtitel kázal o Kristu, že lopata je v jeho ruce, on pročistí svůj mlat a svou pšenici shromáždí do sýpky, ale plevy spálí neuhasitelným ohněm.
 Lopatou Kristovou se rozumí jeho moc a spravedlnost, mlatem se rozumí tento svět včetně Církve, pšenicí se rozumějí vyvolení a plevami zavržení, sýpkou je nebeské království a neuhasitelným ohněm je peklo. Dokud lidé žijí na tomto světě, jsou vyvolení promíseni se zavrženými, ale v soudný den budou od sebe odděleni místem i odplatou. Boží spravedlnost žádá, aby trest byl úměrný vině. Čím vznešenější je Bůh, tím přísnější tresty si zasluhují bezbožní, kteří svými hříchy tohoto Boha uráželi, přesto Bůh ukládá hříšníkům v pekle tresty ještě menší, než by si ve skutečnosti zasluhovali, ale i tak jde o tresty přísné a strašné, které navíc potrvají věčně. Vždyť nás Bůh je jako oheň sžírající,
 a za všechno, čím se hříšník proviní, bude potrestán a přece nebude zničen, ale podle množství svých nepravostí bude trpět svůj trest. Tento trest má svůj předobraz v deseti ranách egyptských a zavržené bude trápit jeho věčné trvání, jeho přísnost, jeho přiměřenost a jeho nesnesitelnost, jeho všeobecnost a jeho zvláštnost, nemožnost náhrady ztraceného času a zanedbané ctnosti včetně ztráty z toho plynoucí, naprostý nedostatek útěchy, ztráta Boha a citlivost zavržených pro pekelné trápení. Všemohoucí Bůh odsoudí hříšníky o soudném dni a vydá jejich tělo ohni a červům, aby hořeli a cítili bolest na věky.

Kdykoli hříšník se proviňuje proti Bohu a dopouští se hříchu, pokaždá dává přednost tvoru, který je ničím, před Stvořitelem, který je vším. Jako mezi ničím a vším je nekonečný rozdíl, tak i hříchem se pozvedá tvor proti svému Stvořiteli, a proto si zasluhuje trestu, který je také nekonečný, to znamená věčný. Jestliže babylónský král se rozhněval na tři svaté mládence a přikázal je vhodit do pece, která byla sedmkrát více rozpálena než obvykle, a Daniela dal předhodit lvům,
 přestože se neprovinili, pak jakým trest uloží Bůh hříšníkům, protože se provinili ?

Vypravuje se, že sv. Makarius kdysi spatřil na poli umrlčí hlavu. Přistoupil k ní a zeptal se jí, čím za života byla. Hlava mu odpověděla: Za života jsem byl knězem pohanských bohů, ty však jsi opat Makarius, přítel Boží, a máš Ducha svatého. Jak daleko od sebe je nebe a země, tolik ohně je nad našimi hlavami a zrovna tolik pod našima nohama. Běda člověku, který přestupuje zákon Boží! My pohané, kteří jsme za života nepoznali jediného pravého Boha, trpíme lehčí tresty než ti, kteří Boha poznali a o jeho přikázáních věděli, a přece je nezachovávali a podle jeho vůle nežili, ti jsou hlouběji pod námi a trpí těžší tresty než my! To potvrzují slova Kristova, že služebník, který zná vůli svého pána, a přece podle ní nejedná, dostane větší bití, kdežto ten, který ji nezná a udělá něco, zač si zaslouží trest, dostane menší bití; komu bylo mnoho dáno, od toho se bude mnoho očekávat, komu bylo více svěřeno, od toho se bude více žádat.
 Oč důkladněji křesťané znali zákon Boží a oč větších dobrodiní se jim od Boha dostalo, o to horší je jejich nevděk a těžší jejich vina, a to zvláště u představených, kteří vedli špatný život a pohoršili jiné. Takoví přijali Boží milost nadarmo, za života měli napomenutí Písma svatého za nic a nechtěli se polepšit ze svých hříchů, dokud byl čas pokání.
Obsah:

1. Boží bytí je jedním z hlavních důvodů, které mohou lidi pohnout k tomu, aby sloužili Bohu

2. Druhým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu, je vděčnost za naše stvoření, neboť Bůh je Původcem našeho bytí

3. Třetím důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu, je vděčnost za naše zachování při životě a vládu jeho prozřetelnosti

4. Čtvrtým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu, je vděčnost za naše vykoupení

5. Pátým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu, je vděčnost za naše ospravedlnění

6. Šestým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu, je vděčnost za naše vyvolení

7. Sedmým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu, je myšlenka na smrt, první ze čtyř posledních věcí člověka

8. Osmým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu, je myšlenka na soud, druhá ze čtyř posledních věcí člověka

9. Devátým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu, je myšlenka na nebe, třetí ze čtyř posledních věcí člověka

10. Desátým důvodem, který nás zavazuje pěstovat ctnosti a sloužit Bohu, je myšlenka na peklo, čtvrtou ze čtyř posledních věcí člověka

� Zj 19,16

� 2M 24,16.18a

� 1Kr 19,13a

� 1Tm 6,16

� Ž 18,12

� Ž 36,10b

� Mt 5,8

� Jde o apofatický přístup.

� Jde o katafatický přístup.

� Jde o exaltační přístup.

� Vyznání 7, 10

� Ž 51,6

� Iz 63,16; 64,7

� Tob 13,4

� Srov. Mt 5,48

� Srov. Ef 4,6

� Srov. Žd 12,7-10

� 5M 32,6

� Mal 1,6

� Viz Ez 29,1-16

� Ž 103,2

� Srov. Moudr 16,2a

� Srov. Mt 6,33 // L 12,31

� Př 13,7

� Sk 17,28

� Ž 19,2

� Mt 12,41

� 2Kr 5,27

� Srov. Jb 35,6-7

� 2M 34,6; srov. 2Lp 30,9; Ž 86,15; Ž 103,8

� J 6,44

� 2K 4,16

� Ga 6,15

� J 1,12-13; J 3,1-8

� J 14,23

� 1K 3,16-17; 2K 6,16

� Mt 12,43-45

� Ef 2,19-22

� 2K 6,15a.19-20; Mt 20,28 // Mk 10,45; 1Tm 2,6

� Ef 1,3-5

� Ž 65,5

� Ř 8,28-31

� Př 22,6

� Srov. 1K 1,8

� Srov. L 10,20; Fp 4,3; Zj 13,8; 17,8;20,15

� Srov. Zj 3,5; 2M 32,32

� Srov. Kaz 4,4; Ko 3,24; Jk 2,5; 2Pt 1,11; Žd 12,28

� Srov. L 13,23

� Srov. 2Pt 1,10

� Sir 7,36

� Srov. L 12,39

� Př 5,12-13

� Srov. Př 11,4

� Srov. Am 8,9

� Ž 143,2

� Ž 116,3

�� 1Pt 4,17-18

� 5M 32,28-29

� Kaz 8,11

� Př 2,14

� Srov. Mt 10,28 // L 12,3

� Jr 2,5

� Iz 28,15

� Fp 2,12

� Ř 7,24

� Fp 1,23

� Př 28,14

� Srov. 2K 5,10

� Jb 13,24-28

� Jb 14,1-4

� Srov. Mt 12,36

� Srov. Oz 10,8

� Mt 25,41

� Jb 3,3-7.11-12

� Moudr 5,6-7

� Mt 16,26a

� Srov. 1S 2,25

� Ez 14,14.20

� L 16,19-31

� Ž 119,168

� Moudr 6,3b

� Am 5,12. 3,2. 8,7

� Př 16,4a

� Est 1,1

� Est 1,2-4

� Iz 25,6-8

� L 14,15-24; srov. L 12,37 a 13,23-30; Mt 8,11-12; Zj 19,9

� Srov. 1S 2,30

� Ž 8,4-7

� Joz 10,12-14

� 2K 20,8-11

� Jk 5,17; srov. 1Kr 16,1

� 2Kr 13,21

� Sk 3,6; Sk 28,8-9

� 1M 22,16-18

� 2S 7

� Srov. Moudr 5,15; Sir 5,8; L 6,35

� Zj 21,6; 22,7; srov. Mt 5,6; J 7,37; Ž 42,2-3

� 1K 2,9

� Srov. 1Kr 3,12

� Srov. 2S 14,25

� Srov. Sd 16,5

� Srov. Kaz 3,11a

� Srov. Ž 91,15-16

� Srov. 1Pt 1,8-9

� Srov. Ž 36,10; Ž 16,11; Ž 17,15; Ž 80,20

� Srov. J 14,21 a J 14,9

� Srov. Iz 59,1-2

� 1J 3,2

� Ř 8,38-39; Ř 8,18

� Jr 24

� Jr 10,7

� Žd 10,31

� Mt 10,28

� 4M 16,25-35; 4M 26,9-10; Sir 45,18-19

� Ž 68,20-22

� Ř 2,4b-6

� Srov. Žd 10,29

� Srov. Jb 1-2

� Srov. Mt 3,12

� Žd 12,29

� Jud 16,17b

� 2Mak 2,59-60

� L 12,47-48

